

INCO TRIANGLE

VOLUME 27

COPPER CLIFF, ONTARIO, APRIL, 1967

NUMBER 1

Slag

(Story on Page 2)

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

D. M. Dunbar, Editor

D. J. Wing, Assistant Editor

Editorial Office, Copper Cliff, Ont.

Authorized as second class mail by the Post Office Department, Ottawa, and for payment of postage in cash.

Material contained in Inco Triangle should not be repeated unless permission has been obtained from The International Nickel Company of Canada, Limited, Copper Cliff, Ontario.

Great Centennial Celebration at The Cliff in May

Reminiscent of the times when the 24th of May was recognized throughout the Nickel Belt as Copper Cliff's big day, the smelter town will be the scene of a grand celebration on May 21-22 to observe Canada's Centennial.

Many natives and former residents who have moved to other scenes have signified their intention of making the occasion a big homecoming, to join with the townspeople and the general public of the district in a rousing salute to the country's 100th birthday.

To launch the two-day program, the public is invited to attend a ceremony at St. Peter's Lutheran Church, a pioneer Copper Cliff congregation which will mark its 70th anniversary by the dedication of the original church bell as a churchbuilders' monument. This ceremony will take place at 10:30 a.m. on Sunday, May 21, at St. Timothy's Church on Poplar Street, which was built in 1907 but has since been extensively renovated. Prior to 1907 the congregation met in a private dwelling. At the service following the dedication on May 21 the sermon will be preached by one of the pioneer pastors, Dr. John Wargelin, 85, of Detroit.

Interdenominational Service

A further special religious observance will be held at 8:00 p.m. May 21 in Stanley Stadium, when all the congregations of Copper Cliff will join in an interdenominational service of thanksgiving and praise. An anthem by the massed church choirs, hymns by the Copper Cliff Public School choir, and lay and clerical participation will be included in the order of service. The sponsoring churches are Church of St. John the Divine, St. Timothy's Lutheran Church, St. Stanislaus Church, and Copper Cliff United Church.

Monday, May 22, a public holiday, will be crisscrossed with activity as Copper Cliff's Centennial celebration goes into high gear.

At 7:00 a.m. the official signal opening the day's program will be fired, and at 8:30 a.m. the famed Copper Cliff Highlanders Cadet Corps will take part in a colorful flag-raising ceremony in the town park.

At 10:00 a.m. the Centennial parade will leave the Inco staff

(Continued on Page 1)

Mike Went Fishing and Came Home an Artist

Bright and early on a pleasant summer morning a couple of years ago, Mike Marunchak set out on one of his regular fishing trips. But this trip was going to be very different, for it was to launch him on a hobby that would reveal his latent talent as an artist.

Drifting in his boat, Mike knew from the dip of his rod that he was onto a big one. He set his hook and was soon fighting a 14-pound torpedo of the deep — a northern pike.

Netted and boated, the fish lay at Mike's feet, glistening in the sunshine. The delicate blending of colors on the fish caught his eye and he wondered if they could be captured by mounting. By nightfall the fish had dried and the colors had faded, but they were still in Mike's memory, and he decided to carve a fish and recreate those colors.

They Look Ready for the Skillet

He learned a lot from his first attempt, and now has a collection of some 45 carvings of many varieties of fish. They look so much like the real thing it's hard not to reach for a frying pan.

Mike's tools are few — a 7-inch bench saw and an ordinary kitchen knife. For the bigger carvings he selects cedar. "It won't develop splits or cracks," he explained. His favorite material is balsam. "It's soft and easy to carve — it comes alive right in your hands."

About 20 hours of work go into his bigger carvings, from block to painted and varnished product, but a small trout can be turned out by his talented hands in an evening.

Like the true artist, Mike is constantly searching for new fields in which to express himself. "I'm working on birds and ducks now," he said as he handled a half-finished life-size pigeon, "and I'm trying out some ideas on picture carving."

Born in the West Ukraine, Mike came to Canada in 1948 and has worked in the roaster department at the Copper Cliff smelter since 1950. He and his wife Celena have a family of six, Robert, Mary, 19, Olga, 15, Johnny, 12, Theodore, 10, and Patricia, 7.

Ankle deep in shavings and sawdust in the basement of his house on Regent Street, Mike is never happier than when his nimble fingers are creating something new. He has been commissioned to produce several carvings for friends, and dreams of the day when he can devote his full time to being an artist.

The Front Cover

It's just about time that slag made the front cover of The Triangle, after all these years of faithfully entertaining the tourists and reassuring the home folks that all is well.

Our cover picture of 16 tons of molten waste, cascading from a

slag pot on No. 4 dump facing the Levack highway, is unusual in that it was taken in daylight, and it's a closeup.

Most pictures of slag dumping at Copper Cliff are taken at night and the necessarily slow exposure fails to catch the lively personality of this old entertainer.

Even at the distance allowed by

the use of a telephoto lens, the fiery torrent leaves no doubt about its temperature about 2,000 degrees hot.

Elected Director of Inco

Lucien Gilbert Rolland of Montreal has been elected a director of The International Nickel Company of Canada, Limited, Henry S. Wingate, chairman of the board of directors and chief officer of the Company announced April 3.

Mr. Rolland is president and general manager of the Rolland

L. G. Rolland

Paper Company, Limited, Montreal. He is a director of The Bell Telephone Co. of Canada, Canadian Pacific Railway Co., the Bank of Montreal, The Steel Company of Canada, Ltd., The Royal Trust Company, United Auto Parts Inc., Donohue Brothers Limited, Societe Financiere Pour Le Commerce Et L'Industrie S.P.C.I. Ltee, The Standard Life Assurance Co., the Munich Reinsurance Co. of Canada, The Borden Company, Ltd., and Consolidated Paper Corp. Ltd.

He is also a governor of Jean de Brebeuf College, the University of Montreal, Notre Dame Hospital and the Children's Memorial Hospital, all of Montreal.

A native of St. Jerome, Quebec, Mr. Rolland attended Jean de Brebeuf College, Loyola College and the University of Montreal, receiving the degrees of Bachelor of Arts, Bachelor of Science and Civil Engineer. Mr. Rolland and his wife, the former Marie de Lorimier, reside in Westmount, Montreal. They have eight children, four boys and four girls.

Appointments

J. McCreedy, manager of mines, announced the appointments effective April 1 of R. S. Bue as mine engineer, Little Stobie, and R. H. Pettit as assistant mine engineer, Levack.

Born on a farm near Frontier, Saskatchewan, Roy S. Bue took

Roy S. Bue

a pre-engineering course at San Jose, California, then obtained his teaching certificate at Moose Jaw Normal School and taught school for one year.

He served overseas for four years with the Canadian forces, after which he attended the University of Alberta, graduating in 1949 with a degree in mining engineering.

He joined International Nickel in his graduation year. Prior to his new appointment he was assistant mine engineer at Levack, in which position he is succeeded by R. H. Pettit.

He married Eva Kmech of Lamont, Alberta, and has four children. Curling and golf are his chief recreations.

Member of the electrical department at the Nickel Refinery, with 15 years' service, John Bernard, his wife Marilyn, and children Shari, 4, and Catharine, 7, are the Album's Port Calborne guests this month. John is an ardent golfer.

Inco Family Album

Frood's family for this month are the Conrad Levacs. Connie, a native of Sturgeon Falls, has worked at Frood since he joined the Company in 1950, is a loaderman. His wife Jackie hails from Verner. Their attractive children are Donald, 8, Lynn, 12, Benny, 10, and Nicole, 4. An ardent fisherman both summer and winter, Connie also coaches pee-wee hockey; last season both his sons were on his team.

A slusherman on 1600 level at Creighton 3 shaft, Ivan Moors has lots of willing hands to help him with the chores on his 76-acre farm at Whitefish. Ivan classes his milking cow, his two bulls, pigs and chickens as "my hobby, and a very healthy pastime." Ivan and his wife Hannah are natives of Windsor, Nova Scotia, and left there for Sudbury in 1959. Their family are Roderick, 4, Rocky, 6, Valerie, 8, Lee, 12, and Donna, 14.

Jim Shrigley has worked in the welding shop at Copper Cliff since 1918, and is now laying plans for his retirement early next year. Seen with him and his wife Grace are their family of Ross, Ed of the Copper Cliff stationery department, Mrs. Doris Holmberg, Don and Ronnie. The family camp at Long Lake, scene of many happy family get-togethers, has been winterized in preparation for use as a permanent home.

Charlie Clarke and his wife Vivian came in 1960 from New Zealand to Thompson, where he is a mechanical foreman. Both are very active in lodge and community activities and enjoy the outdoors at their camp at Point Lake. Their children are Gordon, 12, Bill, 14, Nigaire, 8, Yvonne, 6, and Robin, 4. The cute cocker's name is Mipzi.

This wonderful group of smiling youngsters belongs to Copper Refinery furnaceman Aloysius Abbott and his wife Joan. They uprooted themselves from their native Felix Cove in Newfoundland early last year to settle in Hamner, and have happily adjusted to the move. In the front row the children are Sheila, 8, Terry, 3, Yvonne, 2, Wayne, 4, and Gloria, 5; in the back are Arlene, 6, Kenny, 9, Gary, 10, Lonnie, 11 and Timmy, 7.

Wint Newman has smooth slide delivery.

Carol Urbanowski, Marilyn McGowan, Jim Thompson and Ted Pundy in a strategy session.

Len Paul directs traffic with firm authority.

With Curlers At Thompson

There were weird dips and falls in the ice, prompting one wag to observe that in Thompson you don't have to use the in or the out turn, you just need the S turn. But all that will be corrected next season, and in the meantime it was the same for everybody, so what the heck.

The main thing was that there were 40 rinks entered in the Burnwood Curling Club's mixed bonspiel, fun and friendliness ran high, and everybody had a whale of a time.

President Ralph Cook (right) presents prizes to winners of first event, Elaine Propp, Bill and Myrna Draper, skip Norm Propp.

John MacDougall and Bernice Cook vigorously polish path for stone with their Scottish brushes.

Louise Graham lines up a rock; husband Ron is ready to sweep.

Nina Barnes tries guiding rock by remote control. BELOW: Audrey Clifford and Elsie Alguire watch on-coming stone.

Beautifully beaded mukluks are part of Lou McMaster's curling costume. RIGHT: Anita Roberts and Keith Fjaage-sund bring in a shot rock.

ABOVE: Doug Danbyshire is another smooth slide curler.

RIGHT: The imperturbable John McNamara delivers with deadly accuracy.

FABULOUS EXPO 67

For thousands of Inco people and millions from all over the earth it will be the experience of a lifetime — superbly educational, richly entertaining, utterly fascinating in its sweeping study of Man and his World.

Expo 67, Canada's breath-taking Centennial showpiece, commences at Montreal April 28 and will be open seven days a week until October 27.

This Universal and International Exhibition is unlike anything the world has even seen. The thousands of Inco people

Continued on Page 12

FRANCE: Thin blades of aluminum — upright, sloping inward, slanting outward — encircle the seven stories of this striking pavilion, which sits partly in a large lagoon with a terrace restaurant. "Tradition and Invention" is the theme of the exhibit which features the fine arts as well as science and industry.

THAILAND: In the style of a traditional Thai palace, richly ornamented with gilded turrets and spires, this exotic pavilion displays such models as a ceremonial barge, an ancient war elephant and a royal chariot. Today's Thailand is represented by important exports like silk, jewelry, rubber and forest materials.

GREAT BRITAIN: A 200-foot tower building — tallest at Expo — with the top cut craggily and inset with a Union Jack, dominates this site. The buildings are windowless, the plaza without greenery giving the entire pavilion a massive, industrial appearance. Exhibit theme is "The Challenge of Change" and how Britain is meeting it on all fronts.

UNITED STATES: A huge geodesic dome, 187 feet high and 250 feet across, this striking pavilion is themed "Creative America" and displays scale models of equipment for the U.S. Apollo flight to the moon in 1970, shown against simulated lunar conditions. New computer technology, art, and historical artifacts are exhibited.

GERMANY: A giant tent-like steel mesh, supported on eight masts, hangs above the pavilion site. Keyed to the theme "The Land and its People", the pavilion illustrates many facets of West Germany today, art, science, the economy, and the German way of life, examining the nation's problems and how they are solved.

RUSSIA: The exhibit area in the Soviet pavilion exceeds four Canadian football fields. In the "Cosmos Exhibit", a display of Soviet space research, visitors will be able to experience the sensation of "weightlessness". Acres of glass from the USSR were imported to sheath the pavilion.

Captain of the victorious Surface and Miscellaneous team, Ted Taylor, receives the championship trophy from assistant general manager J. B. McConnell. Other members of the team with their prizes are Emmett Dunlop, Wayne Mick, Paul Clifford, Merv Loeppke, Charlie McCormick, and coach Elton Dunseath.

The excellently staged accident scene is shown here with the Refinery team busy—caring for the two "victims". Observing the performance are W. J. Lederhaus, umpire, and judges J. W. Jeffries, Dr. H. K. Standing, and Dr. J. B. Johnston.

The accident setting drove home the danger of not having equipment properly guarded. Picture shows the Mine team performing.

Impressive Show Of First Aid By Thompson Teams

With an audience of over 200 closely following every move and warmly applauding each team at the end of its performance, three crack teams from the Thompson plant put on an impressive display in the annual final contest for the first aid championship of Inco's Manitoba division.

The Surface and Miscellaneous squad, coached by Elton Dunseath and captained by Ted Taylor, emerged victorious over very good teams representing the Mine and Refinery departments. Other members of the winning entry were Charlie McCormick, Paul Clifford, Wayne Mick, Merv Loeppke and Emmett Dunlop.

The Mine team was composed of Bert Ingebrigtsen (coach), Hal Martin (captain), Bill Montgomery, Lonnie Halchysak, Ed Bollig, Joe Stepanski and Bob McIntosh.

Representing the Refinery were Ken Biglow (coach), Earl Hodges (captain), Wayne Bennett, Adrian Clement, Gilbert Cure, Gary Church and Harry Stephanyshin.

In presenting the verdict of the judges Dr. J. B. Johnston stressed the value of first aid training, not only on the job but also in everyday community life. There was no telling when or where the quick

action of a person trained in first aid might mean the difference between life and death.

He gave an analysis of the handling of the contest problem and spoke highly of the skill of the three teams competing.

The other two judges were Dr. H. K. Standing and J. W. Jeffries, field manager for the Mines Accident Prevention Association of Manitoba. Plant safety engineer W. J. Lederhaus was the umpire, and the accident victims were Ron Nowawowski and Ted Brady.

Inco safety superintendent W. K. Newman, in discussing the contest problem, called attention to the safety lesson illustrated by the way the accident setting was arranged. Two cardinal rules of plant safety were violated in the lack of a guard on the conveyor and the omission of handrails.

Presenting the trophy and prizes to the winning Surface and Maintenance team, assistant general manager, J. B. McConnell offered his congratulations to all who took part in the contest or assisted in arranging the details.

John Morvan

John Morvan's continuous service with International Nickel dates back to 1926. He actually started in 1923 but after two years he decided to return to France where he joined the army. On his return to Canada in 1926, he worked for a short time at the Maple Leaf Milling Company before he again entered the employ at the Nickel Refinery.

Now after 40 years with the Company, John has retired on ser-

Mr. and Mrs. Morvan

vice pension. He will spend much of his well-earned leisure at gardening, one of his favorite hobbies.

John was born in 1902 in the town of Trelaze, district of Maine L'Ange, France. Before coming to Canada in 1920, he farmed in Brittany near the village of Leuhan. At Inco he has been employed in the leaching and calcining department, mostly as a telferman.

In 1922 John was married to Jeanne Cevear of Port Colborne. They have three daughters and one son: Marie (Mrs. Ray Haggerty of Ridgeway); Denise (Mrs. Gerald Carpenter, Port Colborne); Elizabeth, the wife of Francis Rankin of the electrolytic department; Yvon of Port Colborne. Sixteen grandchildren complete the Morvan family.

Assistant to the manager Charles Ost thanked John on behalf of the Company at a gathering in the calcine department, presented him with a purse of money from his fellow workers, and wished him and Mrs. Morvan many happy retirement years.

Over 200 townspeople turned out to see the competition, much to the satisfaction of the Company, which stresses the value of first aid training to the community as a whole.

About two thirds of the widely representative crowd that packed the Copper Cliff Italian Club for the retirement salute to Ron Silver appears in this picture.

Ron Silver

The Sudbury district golfing and curling fraternities turned out in strength, along with a wide representation of his friends and colleagues at Inco, to salute Ron Silver at one of the largest retirement dinners on record.

The popular sportsman, forced to retire on disability pension at the age of 59 on account of injuries sustained in a car accident, had been with the mines department for almost 33 years, was chief of the mines efficiency department at Copper Cliff.

General manager J. A. Pigott and manager of mines J. McCreedy highly commended his service to the Company and praised his achievements in sport.

Born at Brandon in 1907 while his parents were en route from Sutton, Ontario, to take up a homestead near Unity, Saskatchewan. Ron Silver taught school

for three years before entering the University of Saskatchewan, from which he graduated in 1933 with a degree in mathematics and physics.

Starring at both baseball and hockey, he was a member of the Saskatoon Quakers team that climaxed a brilliant tour of Europe in the winter of 1933-34 by winning the world hockey championship at Milan, Italy.

On his way home from the tour he stopped off in Sudbury and was soon enrolled at Frood mine, starting underground as a timberman's helper. He had played just 22

minutes of his first game with the Frood Tigers when he was hit in the face by the puck and lost the sight of one eye, ending his hockey career.

He took up golf and quickly became one of the top players at Idylwyde. Down through the years he was a member of at least seven championship teams in the annual Inco tournament, his booming drives and accurate short game causing much head-shaking among fine perennial contenders like Merl Noyes and Johnny Jamieson of the Port Colborne team, as well as dozens of local sharpshooters.

He won the Idylwyde championship four times, one year meeting his brother Art in the final match. By an unusual coincidence the Idylwyde championship final last year was again a battle between a pair of Silver brothers, with Fred and Mike, two of Ron's four golfing sons, hammering out the decision.

Always a Perfectionist

A perfectionist in curling as well as in golf, Ron was a familiar sight in the hack as well as on the tee, practising by the hour. He skipped the winning rink in the annual post-season bonspiel three times.

Last fall while on a hunting trip in Manitoba he was involved in a car accident which cost him the sight of his remaining eye. His great competitive spirit and courage have enabled him to adjust to blindness with cheerfulness that

has won the profound admiration of all his friends.

"I immediately made up my mind," he told the gathering at his retirement dinner, "that if I couldn't lick this blindness I wasn't going to let it lick me." He has almost completed the Braille course, is learning to play cribbage and bridge, and is planning training in some useful occupation. He speaks feelingly of the help given by the CNIB.

Ron was presented with a beautiful hi-fi record player, the presentation at the dinner taking a novel form with the playing of a tape on which many of his old Quakers team-mates in Saskatoon and elsewhere had recorded personal greetings and brief reminiscences of a humorous twist.

He was married to Muriel Rumball of Sudbury in 1937 and has a family of five, all distinguished in sports: Ron, the new assistant pro at Kitchener Westmount Golf Club; Dale (Mrs. Robert Milburn of Sudbury), a member of the first graduating class from Thorneloe College, Laurentian University; Fred, attending Clarkson University, N.Y.; Michael and Tim, attending Copper Cliff High School.

Summer home of the Silvers is their camp on Clearwater Lake, near Sudbury.

Centennial

(Continued from Page 3)

parking lot and proceed on its route through the crowd-lined streets. It's going to be a jimdandy of a parade, with half a dozen bands, marching groups, costumed characters and at least a dozen big floats depicting Centennial and historical themes.

Will Dedicate New Library

At 11:00 a.m. the main event of the celebration will take place with the dedication and official opening of Copper Cliff's Centennial Public Library at the corner of Balsam Street and Garrow Road. Invitations have been extended to Government and Company dignitaries to attend this ceremony.

Commencing at 1:30 p.m. will be a program of sports and amusement for everybody at the Copper Cliff Park and on the high school and public school grounds. At 4:30 there'll be a band concert, piping, and special entertainment including Scottish dancing, followed by a monster steak barbecue at the west end of the park.

A sunset ceremony at 8:30 p.m. will see the formal lowering of the flag in the park by the Copper Cliff Highlanders.

There'll be a grand display of fireworks at 10:00 p.m., after which no less than three dances will get into full swing, one at the Royal Canadian Legion Hall, another at the Italian Club, and the third in the Community Club.

Mayor Richard Dow and Centennial committee chairman Donald Taylor are in charge of arrangements for the celebration. In the strong lineup of co-ordinators attending to the details are A. J. "Red" Pianosi (program), "Arnie" Didone (food), Tom Peters (buildings and structures), Harold Heale and Keith Poff (sports and entertainment), Mrs. Ruth Beaver (refreshment booths), Mrs. M. E. Trezise (children's activities), and Ken Fyall (parade).

Two team-mates of Ron Silver on the 1934 Saskatoon Quakers, world championship hockey team, George Downey and Cooney Wood of New Liskeard, are shown in this picture with him and (left) Art Silver, (right) Jack Pigott.

Two technicians, employed in the combustion control department at the Copper Cliff works, check out the controls on a large superheating boiler.

International Nickel's display at Sudbury's first annual Careers Exposition drew off photographs, in both color and black-and-white, showing typical career opportunities indicated keen interest.

In the geological department two draftsmen discuss model of ore body which they have constructed from geological plans and sections.

Sudbury's mayor Grace Hartman chats with R. G. Lake, who was in charge of the Inco booth, and R. P. Crawford, Inco's director of technical personnel, the Careers Exposition chairman.

Inco Offers Wide Range Of Careers

Sudbury district secondary students got a good look at a range of career opportunities the three-day Careers Exposition conducted by the Chamber of Commerce in conjunction with Jaycees, University Women's Engineering Institute of Canada, the Secondary School Board, the local guidance teachers, R. P. Crawford, chairman of the Chamber of Commerce's education committee, headed the group in charge of arrangements.

International Nickel made use of the opportunity to acquaint the students with the wide variety of modern career opportunities awaiting them right in their front yard at the Inco mines plants of the district.

The Company display was staffed by young representatives of the mines department, reduction section, copper refining division and personnel department talked with a great many sector

Continued on Page 10

Young shift bosses being instructed on the use of the ScoopTram in developing a new mining method. This powerful machine, along with other progressive innovations, promises to revolutionize underground mining at Inco.

In the new data processing building at Copper Cliff, computer techniques will be applied to many phases of Inco's operations. Here a group of technicians are programming a critical path on an important underground mining development.

a steady flow of students who studied the large exhibit infillies. Questions asked of the personnel manning the

e

hool
wide
at
com-
the
lub,
ada,
and
P.
um-
orge

ood
aint
iety
ities
own
and

taff-
rom
tion
sion
who
lary

Inco metallurgical engineer Ken Freeze answers career questions from George Lysonek, LaSalle Secondary School, Ronnie Burnett, Nickel District Collegiate, and Larry Denomme, Sheridan Tech.

In the Inco research department at Copper Cliff a research technician operates a special distillation apparatus for separating metallic compounds.

This photograph, taken at one of the reverberatory furnaces in the Copper Cliff smelter, shows a young shift boss instructing new employees in operating procedure. In the background is a furnace control panel.

Engineer and technician are shown checking temperatures and "set" quality of wire bars on a casting wheel at the Copper Refinery. In background is direct-arc electric furnace for melting pure copper cathodes to feed casting wheel.

Three apprentices are shown here at a milling machine in the Copper Cliff machine shop. Training in this large diversified shop produces experienced tradesmen.

A technologist and an electrical engineer calibrate instruments in a control panel at the Iron Ore Plant.

Safety in the Home

Posing for this picture of a family that pays careful attention to safety in the home are Creighton first aid man Don Shannon, his wife Evelyn, and their four children.

Well acquainted with the hazards of slips and falls, Don is shown carefully stapling down the matting that could otherwise slip out from under a person passing from the kitchen to the dining room.

Safely aloft on a non-slip tread step-stool, Don's wife Evelyn avoids the danger involved in climbing on an unsteady chair to reach those high places in her cupboards. Her assistant is Raymond, 4.

Heather, 7, with the usual haste of the young, has spilled milk, and coming quickly to her rescue is Norman, 8, who mops up the puddle at once before someone slips in it.

Evelyn has the perking coffee pot in a good safe spot on the back of the stove and takes care that her saucepan handles do not project beyond the stove as a temptation for small reaching hands with the possibility of scalds.

Busy constructing on the dining room table, David, 11, and Lawlor, 12, know that playing on the floor can present a dandy tripping hazard.

Is Your Home Fall-Proof?

- In the bathroom use a rubber mat or abrasive strips in the tub. Install grab rails for elderly people.
- In the bedroom have a light by the bed and use it. Use a night light in a base board socket.
- In the kitchen have a sturdy rubber-treated step-stool for climbing. Wipe up spills fast.
- On stairs install rubber treads or carpet. Keep stairs and covering uncluttered and in good repair. Have light switches at top and bottom of all stairways. Install railing for basement steps. Use stair gates for toddlers.
- All over the house keep floors, carpets, steps, ladders, porches in good repair. Anchor rugs and mats. Have light switches arranged so you never have to walk through a dark room to reach them. Keep floors clear of trailing electric cords and other hazards that could trip you up.

Bill Evans

In his mind's eye, Copper Cliff smelter pensioner Bill Evans can still see the sign that in 1937, when he was 17, urged him to leave his home town of Wexford, southern Ireland, and head across the Atlantic. "Come to Canada," the sign proclaimed, "the land of milk and honey." During the next few years he certainly saw plenty of fresh Ontario milk on farms at Norval, Acton, London and Paisley.

He was working in Port Arthur in 1942 when he met Alton Browne of the Inco personnel department, heard all about the Sudbury operations, and promptly headed east.

After four years in the smelter at Copper Cliff he broke his service but returned in 1949, and was

working in the roaster building when stricken with the illness that forced his retirement on disability pension.

Born of Welsh and Irish parents, Bill married Della Carmichael of Pembroke in 1952. Their young family includes Billie, 13, Gilbert, 9, and Shelley, 5. His wife joined the Company last year as a stenographer in the personnel department. Their home is in Waters township.

With the future in mind, Bill is thinking of settling on a chicken farm in the pleasant country around Black Lake.

Before marriage a woman waits up for hours for her sweetheart to go home. After marriage she waits up for hours for him to come home.

Inco Offers

(Continued from Page 9)

school students from the district during the three-day expo. The Inco representatives answered a wide variety of questions about operations in the Sudbury district and outlined the many career opportunities available in the Company to secondary school students when they complete their education. In doing so they were able to illustrate a number of interesting points about employment in exploration, mining, reduction, refining and research by referring to different groups of photographs included in the display. Motion pictures of the Inco operations were also shown continuously.

The men who staffed the display provided career information geared to various levels of education, from high school graduation through to post-graduate studies in engineering and science. The point was stressed that there are many opportunities for young people at all levels and that interesting work, together with progress and advancement, are not only for the university graduate.

For those who do graduate from engineering or science courses at the university level, career opportunities are available over a wide variety of Company activities. It is generally known that International Nickel employs graduates from almost every engineering course given at the universities.

Geologists and geophysicists direct and carry out the Company's extensive exploration programs.

Geologists are concerned also with the geological work involved in the running of the mining operations. The research requirements of International Nickel's exploration and mine geology activities are carried out by its geological and geophysical research men.

Mining engineers are required for engineering and production work involved in all stages of mine operation. Some groups of engineers are concerned with planning, mine design, underground construction programs and ground control. Other engineers work with method studies, incentive schemes and the testing of equipment. Those in the production section are responsible for the supervision of men in the mining operations.

Metallurgical engineers, chemical engineers and chemists are employed in production, engineering and research work in connection with the Company's processing activities. The running of the concentrators, smelters, refineries and iron ore recovery operations requires the technical skills of a great many engineers who are responsible for the smooth flow of production, the welfare of personnel, the constant updating of production methods and quality control. In the research field, engineers and scientists use the most up-to-date equipment in the development of new or improved processes for extracting nickel and the 14 other elements from ores produced in the Company's mines.

Electrical and mechanical engineers play an important part in the operation of International Nickel's mines and plants in ensuring the constant operation and continual updating of electrical and mechanical equipment and services. These men are responsible for the design, selection, installation, maintenance and efficient performance of a great variety of equipment and machinery.

Civil engineers are responsible for the Company's construction engineering activities. They are concerned mainly with estimating, planning, design and field engineering work involved in plant construction and major maintenance projects. This entails reinforced concrete and structural steel work, materials handling problems, the design of processing equipment and, to a smaller degree, townsite construction.

Industrial engineers and mathematicians are concerned with production method studies, engineering and cost evaluations on new plant projects, and long-range studies on plant modernization. Some of these men work on improvements to materials handling equipment in the Company's metallurgical and chemical plants. Others study the operation of the plants and develop procedures that will make production methods more efficient. One group is concerned with adapting the flow of production in the plants to new control systems.

Technologists, Technicians Needed

The Company's operations have undergone many important technological changes in recent years. As the finding of new ores and the extraction of metals become more highly technical there is a growing need for technologists and technicians to assist engineers and scientists in all phases of exploration.

tion, mining, milling, smelting, refining and research.

For technologists and technicians, such as those graduating from the institutes of technology and the community colleges, there are many career opportunities that offer good prospects for advancement. International Nickel has openings for these technical graduates in almost all sections of the Company where engineers and scientists are employed.

International Nickel's apprenticeship program offers an excellent training in the trades for Grade XII graduates. The apprenticeship program, which is four years in length, involves mainly on-the-job training that is supplemented by study courses. Apprenticeships are available in the electrical trades — electrician, winder and instrument man; in the mechanical trades — machinist, plate-worker and pattern maker, and also in the leadwelder trade.

Over the years a great many apprentices have graduated from the Company's apprenticeship program. Many of these men have continued to learn and improve themselves and quite a number have progressed to supervising positions in various sections of the Company's operations.

In the Company's offices there are employment openings for both young men and young women graduating from secondary schools in the commercial or general courses. The young men are employed in pay offices, time offices and accounting offices, including the machine accounting and computer sections.

For young women there are attractive stenographic and clerical openings in several sections of the Copper Cliff general office. For most jobs of this type, business training is required and preference is given to those with typing and related skills.

People with training at universities, institutes of technology and secondary schools are essential in International Nickel's growth plan which will give rise to many attractive career opportunities in the years that lie ahead. The Company looks to its new employees for enthusiasm, initiative and the ability to learn. In turn, it offers the opportunity for personal development and the building of a worthwhile career with a progressive organization.

First Aid Finale

Monday, April 24, is the date of the annual contest for the R. D. Parker Shield, emblematic of the first aid championship of Inco's Ontario division.

The winning teams in two semi-final competitions, one for underground mines and the other for surface plants, will take part in this grand finale, which will get underway at 8:00 p.m. at the Inco Employees Club, Sudbury.

Extensive use of props and makeup will add realism to the demonstration. Judging of the teams will be arranged by Dr. B. F. Hazlewood, Inco chief surgeon.

3-Drill Jumbo Joins ScoopTram in Trackless Mining

A Gardner-Denver three-boom drilling jumbo has been installed at Frood-Stobie to operate in conjunction with the ScoopTram in the development of a trackless mining system where applicable at International Nickel.

This versatile machine can, from one position, drill off a face up to 23 feet high and 32 feet wide. The booms are all extension type, and the centre boom has a rotational feature to facilitate drilling lifter holes. The drills, positioned hydraulically and

operated by compressed air, use a 1½-inch diameter bit to drill a 12-foot hole and are operated by one man at a central console.

The jumbo is driven by an air-cooled 44-hp diesel engine which, like the ScoopTram, is equipped with a oxy-catalytic exhaust scrubber. It has power steering, 4-wheel drive with four speeds forward and reverse, 4-wheel brakes and parking brake, hydraulic outriggers, and a 12-volt starting and lighting system.

BELOW: How would you like to be a breast of ore with a contraption like this coming at you and no place to duck? The three-drill jumbo carriage weighs 26,000 pounds on an 8-inch wheelbase 7 feet wide and 6 feet high. Similar type machines will be used in large development headings in Inco mines as the trackless mining system is extended.

Seen operating the jumbo are (above) John Ernst and (below) Joe Loderoute.

Fabulous Expo

Continued from Page 5

who are planning to make it their holiday mecca can look forward to an unforgettable experience.

More than 70 nations are putting their best foot forward to tell the story of Man and his World, the theme of the entire exposition. In five theme buildings, as well as in all the national pavilions, the subject is imaginatively explored in all its sweeping aspects, Man the Creator, Man in the Community, Man the Explorer, Man the Producer, Man the Provider.

Expo probes, questions, explains and dramatizes man and his works, from birth to death, cave-man to spaceman, desert nomad to city suburbanite. Never before have so many skills and techniques been pooled to show what man is, what he does, and where he is going.

In this sense Expo is a superb education, without the boredom sadly but traditionally associated with learning. Expo will be irresistible. There will be humor, suspense, shock. You will not merely look; you will share. Everything is a challenge to the senses. The architecture alone is a feast: cones, spires, cubes, bubbles, domes. You will be led up ramps, through mazes, among reflecting mirrors and flashing lights, along a corridor with glass walls, ceiling and floor. You will venture into outer space and into an enormous human cell.

Expo will dazzle you with films shown in a way to make the movie house obsolete. In the Czech pavilion, on 50 screens at once; in the telephone exhibit, on a 360-degree screen; in Labyrinth, a National Film Board exhibit, on a 60-foot screen before you and another below you.

You'll hear African drums, smell the dank air of a Canadian coal mine, feel the bite of an Arctic wind. You'll experience the weightlessness of space, and the horror of a world being flooded by a melting polar ice cap. You'll watch an automated factory producing TV sets every 15 seconds; and a two-headed fire-breathing monster rising from a lagoon.

On a glass floor you'll walk over the sea. In Meditheatre you'll see a delicate brain operation, watch

Levack's Mighty Bantams in Final at Georgetown

When the Levack bantam hockey team returned from Georgetown after an Easter week of play-offs in the international bantam hockey tournament, they really had something to be proud of — two championship trophies, and the honor of being in the runner-up spot for the grand championship.

The competing teams were divided into four groups based on the population of their home areas: A group — 35,000 plus, B group — 35,000 to 15,000, C group — 15,000 to 5,000, and D group —

5,000 and under.

The D-size Levack team defeated Woodbridge to win their group championship. The same day they played against Richmond Hill, coming from behind to win in overtime to become B group champs, which qualified them to enter the grand finale against Georgetown who were C group champs and who had defeated the A group champs, Hamilton.

Although they were defeated by Georgetown the Levack team showed a "never say die" spirit, and were given a standing ovation

by the packed arena crowd. Coach Ron Frohlick and his boys are to be congratulated on their excellent performance.

Shown in the team picture are, front row, Bill Morley, Richard Lauzon, team captain Tommy McCourt, Danny Hull, John Nerpin, and Barry Stead; middle row, Ken Cullis, Jimmy Mihajic, George Gaydos, Richard Poirier, and Michel Poirier; back row, coach and manager Ron Frohlick, Gilles Gosselin, Pat Digby, Michael Gillis, Eric Cormier, Ronny Forget and Kim Ribic.

a heart lung machine keep a patient alive while a surgeon repairs his diseased heart. You'll marvel at an automated arm that can perform about 300 acts in sequence as programmed. You'll see a \$30 million collection of 150 of the world's outstanding paintings by the all-time great masters. A schematic plastic model will display a cow's complicated digestive system.

For eating exotically and otherwise at Expo there'll be 146 restaurants and snack bars, 46 food shops, and 500 automatic vending machines. At least 30 of

the national pavilions will have their own restaurants, serving their own dishes and delicacies. For those so inclined, Expo will be a gourmet's paradise.

La Ronde, the Expo amusement area, will offer a unique blending of exciting rides and a broad selection of entertainment. The gyron, a world-of-tomorrow thrill ride, cost \$3 million to build. The fountain spectacular, Dancing Waters, is the largest and most complex such unit ever conceived, with more than 1,000 different fountain effects set to music and enhanced by colored lighting, all controlled from a giant console.

The World Festival of Entertainment comes alive with a bang at Expo Theatre May 1-13 with Carol Channing in Hello Dolly! From there on it's a non-stop schedule offering Marlene Dietrich, the Royal Opera of Stockholm, Ringling Brothers-Barnum & Bailey Circus, the Red Army Choir, Yehudi Menuhin, International Soccer Tournaments, to mention but a few exciting features in the greatest programme of entertainment ever to be presented in a North American city or anywhere in the world. Sir Laurence Olivier and his National Theatre, Pearl Bailey, La Scala of Milan, the Holiday Theatre of Canada for children, the New York and Vienna Philharmonics, the Martha Graham Dancers, the Great Western Rodeo, the Roland Petit Ballet of Paris. . . Canada's birthday party will see all this and much more during its fabulous run in Montreal.

Win Trip To Hawaii

Thompson maintenance mechanic Bill O'Callaghan and his wife Margaret are already in training for the trip to Hawaii they won in a contest sponsored by Canadian Pacific Airlines. Mrs. O'C decided it will make a perfect second honeymoon, for which of course she'll need a complete new wardrobe, and her happy hubby uttered nary a sound of protest.

Thompson Citizen

Paul Zariczny

As a slagdumpman for the past 22 years, Paul Zariczny has had to face the elements, come what may. "It sure is nice to be able to watch the weather from my kitchen window for a change," said Paul. "It can get pretty mean sometimes up there on the dump. A fellow can fry on the front and

Mr. and Mrs. Zariczny

freeze on the back, all at the same time." Recently retired on service pension, Paul has worked for the Company for 36 years.

The town of Chorostokiw, in Poland, was Paul's birthplace in 1902, and he was 26 when he came to Canada and a job with the CPR in Winnipeg. He worked for Mond Nickel at Coniston for two years.

Joining Inco at the Copper Cliff smelter in 1931, he was employed in the reverber building until his move to the slagdump in 1945.

Paul married Natalie Worona in 1924, and she joined him in Canada in 1936. Their son Edward and their three grandchildren live in Kingston. Undecided yet where he will spend his well-earned retirement years, Paul is considering moving to the Kingston area.

Copper Cliff Minor Hockey Loop Tops Off a Successful Season

Here are the captains of the four division-winning teams and their coaches in the Copper Cliff minor hockey setup. In the back row are assistant league convener Bob Harkins, minor bantam coach George Fakiani, pee-wee coach Roy Blackwood, squirts coach Bert Smythe, league convener Yacker Flynn, and bantam coach Howard Mayo. In the front row are Ken Rautainen, captain of the Copper Cliff Redmen, Sudbury and District midget champion, who was present to receive the Copper Cliff Athletic Association trophy; minor bantam captain Dennis Byrne; pee-wee captain Grant Kirk; David Stanely, winner of the new Calvin Brown memorial trophy as outstanding goalie in the league; squirts captain and most valuable player on the Toronto team David Creasey; most valuable player in the squirts Montreal team John Whelan; and, holding the Stanley Cup, bantam captain Joey Rauhala.

It was trophy time again for the Copper Cliff Athletic Association hockey house league. The annual party was held at the Copper Cliff Legion Hall, and some 225 young hockey players, representing the 14 teams in the league, were on hand to witness the presentations to the victorious teams and outstanding players.

In the bantam division Boston were the champs and winners of the coveted Stanley Cup. Montreal won the minor bantam group, and Chicago were victorious in the pee-wee section, while Toronto won the squirts section and the Red Maltby trophy.

Following the presentations, movie highlights of the 1965 and 1966 Stanley Cup finals were shown to the excited gathering, who were quite free with their advice to some of the hockey greats shown in action.

The Legion ladies served pop and hot dogs to the youngsters, topping off another successful and satisfying season of hockey.

Hustling convener of the league, Yacker Flynn, and assistant conveners Jim Davidson and Bob Harkins, expressed their appreciation to the 12 coaches who gave unsparingly of their time during the season, and also to the Copper Cliff High School hockey team members who so ably acted as referees.

Eddie Coulombe

The year 1966 was an eventful one for Eddie Coulombe. He retired on disability pension from the Copper Refinery, he was married for the second time, and he fell heir to a ready-made family of five.

Mr. and Mrs. Coulombe

Born in Mattawa in 1906, Eddie's first job was on construction at Farmer Rapids in Quebec. He

came to Sudbury in 1930 to work on the construction of the Copper Refinery, and joined the Company there as a locomotive operator in 1931. He stayed at the throttle until 1936 when he was promoted to pig storage foreman. Eddie suffered a heart attack in 1957 which doesn't allow him too much activity. "I'm OK as long as I take it easy—and now I'm going to do nothing else but just that," he said.

Cecile Labrosse who became Eddie's wife in 1929 died in 1965.

His bride of early '66 is Mrs. Lilian Labrosse, whose family consists of Yolande, married to Brian Harrison and living in British Columbia, Jean, married to Frank Churko of Sudbury, Raymond, a feeder-man at the Copper Cliff crushing plant, Claudette, who is Mrs. Dick Louzon of Sudbury, and Diane, wife of Jim Bonhomme and living in Skead. Four grandchildren complete the family.

Fishing and travelling will fill much of Eddie's spare time. He plans to see Canada first, starting with Expo. "I wouldn't miss that—that's for sure," said he.

Frank Resetar

After almost 32 years with Inco, and just three years away from his 65th birthday, Creighton dryman Frank Resetar has retired on disability pension. Frank is resting comfortably at his home on Bessie Street after spending three months in hospital in Toronto following head surgery.

Frank came to Canada in 1928 from Yugoslavia, and headed for Alberta and British Columbia where he worked clearing land and cutting the tall timber until he came to Creighton 3 shaft in 1934. He worked as a blasting boss for many years, and transferred to surface and light duty in 1965.

Ljuba Petras left Yugoslavia to

join her parents in Sudbury in 1933, and met and married Frank in 1939. Two of their family, Frank Jr. of the Creighton efflu-

Mr. and Mrs. Resetar

ency department, and Caroline, reside in the Sudbury area. Son Nick lives in Espanola.

Creighton residents for the past 33 years, Frank and his wife made the move to Sudbury recently. Frank may be sure that all his friends and fellow workers at Creighton wish him a speedy recovery and many happy years of contented retirement.

Pipe Project Recalls His First Job In Canada

The March issue of the Triangle was of particular interest to recent Frood service pensioner Oscar Wallgren. The article on the Pipe mine open pit and the picture of the dredge that will strip the overburden there recalled memories of his first year in Canada. He served as mate on a similar piece of equipment, the dredge Sorel, cutting the 14-mile Beauharnois

Mr. and Mrs. Wallgren

power canal between Valleyfield, Quebec, and Beauharnois. "We cut the canal through dry land and let the water follow us along," he recalled. "It took two years to complete."

Born in Vesterbuten, Sweden, in 1903, Oscar came to Canada in 1924, and after completion of the canal, moved on to elevator construction at Port Arthur and dock building at Montreal harbor. He joined Inco at Frood in 1937, and was working there as a sand fill man in the 28 section when he retired after nearly 29 years with Inco.

His marriage to Elsie Thors of Prescott in 1930 has resulted in a family of four: Elmer lives in Sudbury, Bob in Sturgeon Falls, Margaret is married to Eric Sundin of Hamilton, and Jack is a driller at Murray. Eight grandchildren complete the family.

For many years Oscar pursued his hobbies of boat building and deer hunting from his Lake Penage camp, but arthritis has curtailed his activities, and he recently sold the camp. "I'm told the dry climate and sunshine of Arizona would do me some good," said Oscar, "but I love this part of the country—and besides, we'd be too far away from our family."

Beaming owners of hockey sticks photographed by the NHL Toronto Maple Leafs team are the outstanding goalie in the pee-wee division, Bruce Delorme, and the squirts outstanding player Gordon McCarthy. The sticks were obtained and presented by the Leafs' head scout in the Sudbury district, Red Maltby.

With his wife, the former Lily Brooks, Ken Strong poses with some of the beautifully finished products he has turned on the lathe in his basement workshop.

Ken Strong

Although Ken Strong has been an Inco pensioner for more than a month, he still finds himself sitting with an ear cocked waiting to hear the noon blast from the Clarabelle Open Pit where he worked during his final five years with the Company. "I often feel awful lonely for the job," said Ken.

He was born in Midland, "on Wireless Hill, where the government transmitter was located." At age 14 he started to work in an ammunition box factory. Two years later he moved to Oshawa where he worked on the assembly line for General Motors, and for the Bell Telephone Company.

Ken came north as an electrician in 1930, made his move to Inco at Frood in 1935. After breaking his service he returned to Frood and the rockhouse in 1938. He transferred to the Open Pit as a shovel operator in 1940, and in 1962 moved to Clarabelle where he worked until retirement. At the end of his last shift he was presented with a wallet of money from his fellow workers.

Ken married Lily Brooks in 1928. Their daughter, Mrs. Jim Mitchell, lives in Toronto. Five grandchildren and two great grandchildren complete the family.

In excellent health, Ken finds himself wishing for a 36-hour day so that he can do all the things that for years he promised himself he would do once he was retired.

Got His First Mining at McMillan and Errington

Stobie powderman Hilton Labrick has elected to retire on early service pension after nearly 37 years with Inco, and has exchanged his daily trip under-

Mr. and Mrs. Labrick

ground for the full-time business of remodeling a home at Trout Lake in Sudbury.

Hilton was born and raised in Sudbury and at age 19 donned his first mining gear to work at the McMillan gold mine south of Espanola. The mine closed down one year later and he turned his

talents to clerking in the Standard Bank that stood on the corner of Sudbury's Elm and Elgin streets. Another year went by, and one day Hilton looked at his worn cuffs, pondered a little regarding his future prospects on an annual salary of \$500, and returned to mining at the Errington mine as a carpenter's apprentice.

In 1930 he joined Inco and spent two years with the fitters before heading for the Swayze gold fields in the Chapleau area where, with his brother-in-law, he operated a general store until he returned to Inco at Frood in 1934. He was transferred to Stobie in 1938, and worked there until retirement.

Helen Macks became Hilton's wife in 1932. Their son Conrad lives in Toronto and their daughter Janice is married to Sudbury lawyer David Innis.

The Labricks hope to move into their new home in the spring, and their plans so far include a visit to Expo followed by a winter in the sunny south.

Bertalan Deval

Bert Deval, a recent retiree at Port Colborne, was born in 1902 in Hungary, and came to Canada in May of 1926. After sightseeing and working through Western Canada for a year, he decided to

Mr. and Mrs. Deval

settle down in Port Colborne. Before joining Inco in 1928, he worked on construction of Lock 8 of the Welland Canal at Humberstone.

Starting in the leaching and calcining department at the Nickel Refinery, Bert transferred to the electrolytic department where he worked as a unitman for 35 years, the past 20 as a day unitman.

Bert married Yolanda Beke in 1930. Mr. and Mrs. Deval have three sons: Bertalan Jr., service manager for Chrysler in Niagara Falls; John, chemical engineer with British American Oil Co. at Clarkson, and Edward, who is presently taking his master's degree in political geography at the University of Alberta, Edmonton.

Retiring on service pension and enjoying good health, Bert is now

happily looking forward to the future with his hobby of gardening and the enjoyment of his four grandchildren.

At a gathering in the electrolytic department Bert was presented with a purse of money from his fellow workers as a token of their respect. Assistant manager J. H. Walter thanked Bert on behalf of the Company for his valuable service and expressed the wish that he and Mrs. Deval would long enjoy his retirement.

Rene Boucher

Events often seem to happen in threes. At least that's the way it has been with retired disability pensioner Rene Boucher, who has become a farmer three times in his life.

Rene was born on a farm in 1901, broke his service with Inco to return to the farm in 1945, and has now retired to a farm at Verner after 17 years at Garson mine.

Born in Bonfield and raised in Corbett, Rene was 13 when he started working winters in the lumber camps in the Timagami area, while farming in the sum-

Mr. and Mrs. Boucher

mers. Construction work on Highway 17 filled the three years before he joined Inco at Coniston in 1935 as a matte loader. He transferred to Creighton in 1940, to the Frood Open Pit in 1943, and to Garson later the same year.

"The big mistake I made was to break my service with the Company in 1945," said Rene with a shake of his head. "But I was having back trouble and it seemed the right thing to do." He returned to the Company at the Copper Cliff concentrator in 1948, and transferred to Garson the same year. He was a pillar leader at the time of his retirement.

A Coniston girl, Aline Pilon, became Rene's wife in 1941. Their family of three are Maurice, with the Canadian army in Germany, Suzanne, married to Levack driller Armand Thibeault, and nine-year-old Guy whom they adopted while an infant.

Louis Meandro

One of six brothers who at one time were working for Inco, Louis Meandro is the third member of the family to join the ranks of the Company pensioners. A heart condition has disabled him after more than 30 years' service at the Copper Cliff smelter. His last 20 years were spent as a skimmer in the converter building.

Born in 1915 in Consenza, Italy, he was 15 when he joined his dad in Copper Cliff to work with town foreman Bert Stone. "I worked for the town for 18 months before I applied for a job at Inco," recalled Louis. "I was under weight, so for the next three months I stuffed myself with bananas until

I made the mark and was hired to work on the stripping floor of the Orford building."

He left the Company in 1935 and headed for Sault Ste. Marie. Although he didn't find work there, the trip was a great success because he met Ida Miceli, the girl he married in 1938. They have

Mr. and Mrs. Meandro

a family of five: Doreen is Mrs. Bob DeMeis of Burlington, Rosemary is married to Neil St. Pierre and lives in Oakville, Gino also lives in Oakville, Gloria is a secretary at the Sudbury Algoma Sanitarium, and Linda, 9, attends school. They have nine grandchildren.

"Converter operations have improved 100 per cent in my time," said Louis. "Too bad I have to retire when everything is getting so good."

Dan Quinlan

A hoistman at Frood mine for the past 32 years, Dan Quinlan has retired on early service pension after 35 years with Inco. "The only hoisting I'll be doing from now on, is when I hoist myself up on the seat of a tractor at my two

Mr. and Mrs. Quinlan

brothers' farms down around my home town of Cooper — that's just a few miles north of Madoc in southern Ontario," said Dan.

He was presented with a purse of money at the end of his last shift by a gathering of his friends and workmates at Frood.

Born in 1906, Dan was launched on his working life at the age 11 as a hired hand on a farm in the Cooper area. He started with Inco at Frood in 1928, and worked there as a motorman for two years before travelling north to Timmins to look for work in the gold mines. He returned to Frood as a skip tender in 1930, and became a hoistman at 5 shaft in 1935.

Dan and Margaret Rochette, a Sudbury girl, exchanged marriage vows on Christmas day in 1934. Their family all live in the Sudbury area. Joan is married to Levack stope leader Richard Landry and lives in Azilda, Gerald works at Levack as a switch conductor, Robert attends Laurentian University, and Timothy lives in Sudbury.

A keen outdoorsman, Dan plans to spend most of his new leisure time fishing, gardening, visiting his four grandchildren, and travelling.

George Sikala

When George Sikala retired from Creighton recently on early service pension, the boys presented him with a purse of money and five feet of silk ribbon bearing the names of friends he worked with during his 29 years with the Company.

Born in Jokikyla, Finland, in 1903, George came to Canada in 1928 and headed for a farm close to the town of Livelong in North-

Mr. and Mrs. Sikala

ern Saskatchewan. After two years of harvesting he turned commercial fisherman, and spent one winter netting whitefish in nearby Turtle Lake.

He got his first taste of mining when he worked at Frood for a short while in 1932. During the depression he established himself at Victoria Mine, and farmed and jobbed until his return to the Company at Creighton in 1937. He worked in the stopes and as a timberman, was a shaft inspector for many years, and was a skip tender at the time of his retirement.

George and his wife who was, Sofia Luomala when they were married in 1932, have lived in the settlement named Rockville, between Lively and Creighton, for 30 years. They have a neat and comfortable home there, surrounded by an extensive garden that provides all the vegetables and fruits they need.

Two of their family of four and their five grandchildren live nearby: Hamo is a slusherman at Creighton, and Hugo lives in Waters Township. Helen is in Toronto, Harry in St. Catharines.

Enrico Campagna

A recent addition to the ranks of Company pensioners, spry Enrico Campagna has some definite plans for his retirement. "In my younger days I was a bricklayer," he explained. "I was handy with mortar and stone construction, too. I think I'll get a light job along those lines — I won't be able to work during the winter, and that will suit me just fine!"

Born in Fiume Veneto, Italy, in 1902, Enrico came to Canada in

Mr. and Mrs. Campagna

1926 to work for Mond Nickel at Coniston. Laid off in 1929, he worked for Inco at the Copper Cliff smelter for a short while before heading for Quebec and

powerhouse construction at Valleyfield. The project was completed in 1932, and Enrico spent eight enjoyable months as a cook for eight prospectors in northern Quebec. He returned to Inco in 1933 and worked in the nickel reverberating building until 1955 when he became dryman at No. 2 dry.

Enrico's marriage to Cesira Brunetta took place eight days before he left for Canada. Mrs. Campagna joined him here in 1934. Daughter Ada (Mrs. Ernesto Delben) and Arcangela (Mrs. Guido Pondolfo) both reside in Sudbury. Sons Lorenzo and Santo live in Toronto. They have two grandchildren.

Coniston Sinter Plant's Safety Record His Pride

As he enters retirement there are two things in which Ed Levesque takes particular pride, his service with the Company of more than 44 years, and the sinter plant safety record of over 37 years without a lost-time injury.

"The boys in the plant are really safety conscious," enthused Ed. "We have an excellent job demonstration program, and new men get their grounding in safety the first minute they are on the job."

Mr. and Mrs. Levesque

We pay careful attention to the slightest injury to find out how it happened, and what's more important, how to stop it happening again."

Born at Murray Mine in 1902, Ed was one of a family of 16, and was brought up on a farm close to Coniston. His first job, at 14, was as a summer vacation waterboy on the construction of the old Highway 17.

He started with the Mond Nickel Company at Coniston in 1922, and that year commenced his long career in the sinter plant as a tripperman. He was promoted to foreman there in 1955.

Ed's marriage to Dilema Desloges, which took place in 1926, has produced a fine family of seven. Yolande is married to Frood trackman Paul Ragot, Raymond is a welder at the Copper Refinery, Rheal is a welder at the Copper Cliff smelter, Estelle is Mrs. Maurice St. Laurent and lives in Sudbury. Donald, Roger and Paulette also live in Sudbury. A healthy total of 14 grandchildren rounds out the family.

Living in a large house on 40 acres of the old family farm, Ed is planning to sell all but one acre of the land, and build a new bungalow. "And then I'm going to travel," said he. "I've never been able to trace my relatives on my father's side. It won't be an easy job, most of them are in Quebec City and that place is loaded with Levesques. Anyway it should be fun trying, and a fellow gets too old too fast doing nothing."

Eino Salo

"Name it and I've got it — lots of it," said disability pensioner Eino Salo as he eased his 350-pound frame gently into a chair. "I've always had a weight problem; at 13 I was 170 pounds, and from then on the situation went from bad to worse. One time I lay on a hospital bed for three weeks on a 600-calorie diet. I lost 48 pounds, and it was tough. Believe me, I never want to see celery or lettuce again."

A construction leader at Stobie since 1950, Eino has worked for the Company, on and off, since 1940.

Mr. and Mrs. Salo

He saw service at Garson, Creighton, Frood and Murray mines.

Born in Copper Cliff in 1921, Eino was off to a good start nourishment-wise when the family moved to a farm at Grassy Lake. With lots of fresh milk, butter and eggs, together with lots of fresh air and hard work, he developed into a sturdy youngster and was driving a team of horses at an early age. He was 19 when he left the farm for Inco and the mechanical department at Copper Cliff.

A Kelly Lake farmer's daughter, Viesti Johnson, became Eino's wife in 1945. They have one son, Earl, who works in Toronto.

An ardent hunter and fisherman, Eino admits that his best friend in the bush is a handy tree stump. His plans for his retirement years include a return to a small farm somewhere. "A few chickens and a cow will be about all I can manage, and come the spring, full swing into another reducing diet."

Ben Lachance

After 28 years with Inco, Frood service pensioner Ben Lachance is now twiddling his thumbs and

Ben Lachance

waiting for spring so that he can move out to his camp on the west arm of Lake Nipissing. "It's a lovely place," enthused Ben. "I'm looking forward to my first full summer there. I'll be busy gardening most of the time and the rabbits will eat most of what I grow, but I don't mind — I guess they have to live, too."

Born in Massey in 1902, Ben was 17 when he joined the Spanish Pulp and Paper Company at Espanola to work on construction of the plant. Five years in the slash mill followed before he took off for paper mills in Detroit and Ottawa.

Three years as a trucker in Webbwood preceded his move in

1937 to Inco, where he started at Frood. He was working there as a tool fitter at the time of his retirement.

He was married in 1926 to Bertha Boudoine, who died in 1958. He has two sons, Cecil in Vancouver, Donald in Windsor.

Jim Carter

Jim Carter's friends at the Clarabelle Open Pit will be happy to hear that he's making steady headway towards recovery after suffering a stroke that brought about his retirement on disability pension after 18 years with Inco.

Born in Sky Lake, Manitoba, in 1914, Jim farmed there until 1944 when he married Mary Kozera of nearby Silver. The couple settled in Silver for three years before moving to Sudbury in 1947 when Jim joined the Company at Frood. He also worked at Stobie, Creighton and Garson before he made his move in 1964 to Clarabelle,

Mr. and Mrs. Carter

where he was working as a conveyorman at the time of his illness.

The Carters have two children, David, 9, and Caroline, 7.

Enjoying the novelty of solid foods, after a long diet of liquids, Jim spends his days relaxing, reading, watching television and entertaining his youngsters.

Camille Dubreuil

Hip trouble that started in 1952 has resulted in the retirement of Camille Dubreuil on disability pension from Stobie.

At age 44, and with a school age family of five, Camille decided "It's back to school for me. I'm

Mr. and Mrs. Dubreuil

handy with my hands, and with some technical training I could work on small motor repairs, a job that wouldn't require heavy lifting."

Born in Chelmsford, Camille was first employed by Inco at Levack and at the Copper Cliff smelter, then worked for a Sudbury lumber company, returning to Inco at Frood in 1948. He was a conveyorman at the time of his retirement.

He chose Lillian Roy of St. Charles to be his bride in 1947. Their family are Richard, 18, Roland, 16, Michael, 14, Joanne, 11, and Ronnie, 5. The Dubreuil live in Val Caron.

Smartly Staged Contest Decides Port Colborne Champs

Gus Macorlito

Mechanical Department A team became first winners of the new H. W. Walter first aid championship trophy at Port Colborne. Assistant general manager James Walter presented the shield, donated in memory of his father, a former general manager of the Nickel Refinery. The victors of the closely contested final contest, who gave a very polished performance, are shown at the presentation, Bob Lambert, Orville Martin (coach), J. H. Walter, Red Morin (captain), Dave Bell, Dale Lompman, Ted Porter.

Shouts and a crash brought the first aid teams rushing to the highly realistic accident scene, a service station named in honor of Len Hobbs, Port Colborne's retiring safety supervisor. They found that a car had piled into the station, seriously injuring the two passengers. Picture shows the Mechanical Department C team in action; members of this classy first aid squad were Albert Royal (captain), Charlie Davidson, Albert Schrader, John Kabol, Gazel Szalkai, and Ross Butler (coach). Judges of the contest were Tom Crowther and Joffre Perras of the Copper Cliff safety department. The two patients were George Popper and Gus Desjardins, whose injuries included leg fractures, deep lacerations and concussion.

An audience of over 150 followed the smartly staged contest with keen interest. Picture shows the third team in the finale, Anode Department, which was composed of Gil Breton (captain), Wilson Johnston, Frank Pilote, Charlie Campbell and Harold MacLean. Timekeepers were Walter Lalonde and Les Lewis.

gary, he made his move to Canada and the sugar beet fields around Taber, Alberta, in 1929. In 1934 he exchanged his hoe for a punching bar when he started with the Company in the Copper Cliff smelter converter aisle. He transferred to the concentrator in 1942, and was a pump leader when he retired.

Married to Elizabeth Molnar in 1928, Sam has been a widower since 1962. The Szilva family of three, plus 11 grandchildren, all live in Sudbury, making it easy for Sam to visit sons Alec and Ted and daughter Margaret, who is married to Copper Cliff smelter sampler Ed Reid.

With his large house on Baker Street, Sudbury, to look after, Sam is planning to devote his leisure time to carpentry, housepainting and of course — the part he knows most about — the plumbing.

Now Joe Is Seeing More Of Inco Than Ever

The first two weeks that followed Joe McFarlane's retirement on service pension from Murray mine were enough to make him realize that if he wasn't working he wasn't happy. Now he's right back in the swing of things, driving a delivery truck for a local supply company. "My new job takes me to most of the Inco plants and mines," said Joe, "and I often see old friends that way."

Born in Sault Ste Marie, Michigan, Joe was raised in Blind River until his family moved to Sudbury in 1912. In 1914, he started work in the stores department of the Algoma Eastern Railroad, and four

Mr. and Mrs. McFarlane

years later set out to see what the rest of Ontario looked like. Construction and mining filled the years until 1934, when he started at the Frood rockhouse. After one year he became a holstman, and hoisted at Frood, Garson and Murray until 1947, when he took up the tools of a maintenance mechanic, the job he held at retirement.

Close to 125 friends held a farewell stag party for him at the Caruso Club, and presented him with a 36-inch pipe-wrench, made of wood, in a trophy case, along with a well-filled wallet. "That wrench is going up on the wall of my basement rec room," said Joe. "It looks so real — the only way you can tell it from the real thing is by hefting it."

Joe's marriage to Cecile Lauzon, a Copper Cliff girl, took place in 1934. Their son Gerald lives in Elmira and daughter Priscilla teaches in Richmond Hill.

A basement workbench is where Joe relaxes, making toys for his three grandchildren.

Has Seen Big Changes In Mill Pumping System

A familiar figure on the Copper Cliff concentrator sump floor, Sam Szilva has worked on the vast

Sam Szilva

army of pumps there for the past 24 years. "I've seen some changes down there in my time," said Sam, "and all of them improvements. In some places we're now using one pump where in the old days we needed six to do the same job."

Sam has retired on service pension after more than 32 years with Inco.

Born and raised in Damak, Hun-