

The **SPECTRUM**

MIAMI VALLEY SECTION
SOCIETY OF PLASTICS ENGINEERS

Vol. 34 No. 3
November 2005

Inside...

FOBOHA	1
Officers & Board of Directors	2
Committees	2
Calendar of Events	3
President's Message	3
www.mvspe.org	3
Summer Board Minutes	4
September Minutes	4
October Minutes	5
Kruskamp Obituary	5
All Member Meeting	5
Meeting Photos	6-7
Advertisers	8-11
Advertiser Index	12
Position Available	13-14

**Visit SPE's
National Website**

<http://www.4spe.org>

Visit Our Website

<http://www.mvspe.org>

VENDOR NIGHT

Thursday, November 3, 2005

If you don't have time during your busy day to see the vendors knocking on your door, this will be a great time to spend some quality time in a relaxed atmosphere, reviewing and shopping for equipment. Vendors from throughout the tri-state will be showcasing their wares for you to see.

Advertisers and vendors of the plastics industry will be showing off their wares at Alex's Continental Restaurant in place of our regular meeting. Dinner will be buffet style, and you will have time to review each tabletop display. We have had several successful Vendor Nights in the past, and this should be even more exciting. Please check the website mvspe.org for the latest info as to who is coming.

Participants include:

Bastech
HIS, Inc.
Inco
JM Mold
Midwest Plastics
Milholand-Conrad
Molding Machinery Systems, Inc.
National Mold
Tosko

and a few surprises!

MEETING SPECIFICS:

Board Meeting: 5:00pm
Social: 6:00-6:30pm
Buffet Dinner: 6:30pm
No Formal Program
Cash Bar

RSVP By Tuesday, Nov 1, 2005:

Mickey Brandon or Barbara McCoy 937-890-7834

DRIVING DIRECTIONS

Alex's Continental
Exit 44 from I-75 to St. Rt. 725 West
Alex's is .5 mile on south side of 725.

ALEX'S CONTINENTAL

125 Monarch Ln, Miamisburg, OH 45342
(937) 866-2266

Miami Valley Section Society of Plastics Engineers, Inc.

OFFICERS

President

Dennis Richmond
Nypro Incorporated
1081-B State Route 28
Milford, OH 45150
Phone: 513-722-4888
Fax: 513-722-4666
dennis.richmond@nypro.com

President Elect

Anthony Hoog
USUI International Corp.
1045 Reed Road
Monroe, Ohio
Phone: 513-539-4591 Ext. 229
Fax: 513-539-4596
anthonyhoog@usui.co.jp

Treasurer

Richard Hauck
8945 Long Lane
Cincinnati, OH 45231
513-521-8236
r_hauck@msn.com

International Councilor

Frank Maus [3rd year]
All Service Plastic Molding
5690 Webster Street
Dayton, OH 45414
937-890-7905
937-890-0543 fax
fmaus@mincogroup.com

Past President

Robert Jergens
The Solutions Group
5120 Pebble Brook Dr.
Englewood, OH 45322
Phone / Fax: 937-836-7914
robertjergens@woh.rr.com

Secretary

Bob Rajkovich
7313 Mad River Road
Dayton, OH 45459-3605
Phone: 937-435-8006
rrajkovich@aol.com

BOARD OF DIRECTORS

Eric Cantrell
1221 Purcell Avenue
Dayton, OH 45420
937-254-8381
750-7726 Cell
caycecantrell@sbcglobal.com

Jack Bell [4th year]
MPPI
3261/2 N. Main Street
P.O. Box 1453
Piqua, Ohio 45356-1053
937-773-9610
Fax 937-773-3777
jbellmpsi@aol.com

Mickey Brandon [4th year]
Marco Molding
6868 Homestretch Road
Dayton, Ohio 45414
937-890-7834
Fax 937-890-5854
marco@erinet.com

Dan Tomo [3rd year]
5810 Windermere Lane
Fairfield, OH 45209
Phone: 513-829-7706
ptomo@fuse.net

Don Keyes
6904 Mount Vernon Ave.
Cincinnati, OH 45227-4422
dkeyes@quixnet.net
dkeyes@mmm.com

Paul Woods [3rd year]
Molding Machinery Systems Inc.
9011 Empire Connector Drive
Florence, KY 41042
Phone: 859 525-8300
Fax: 859 525-5860
Paulwoods1@fuse.net

Bob Rajkovich
7313 Mad River Road
Dayton, OH 45459-3605
Phone: 937-435-8006
rrajkovich@aol.com

Scott Young
Jergens Tool & Mold
155 Harrisburg Drive
Englewood, OH 45322
Phone: 937-832-0822
youngs@jergensmold.com
DSY2318@aol.com

STANDING COMMITTEES

Advertising

Dick Hauck
Robert Jergens

Auditing

Dennis Richmond
Paul Woods, Don Keyes

Awards

Mickey Brandon

Education

Don Keyes
Bob Rajkovich, Jack Bell, Dick Hauck,
Dan Tomo, Dennis Richmond

Golf Outing

Robert Jergens
Frank Maus, Mike Rusconi

Historian

Tony Hoog

House

Frank Maus
Dick Hauck, Mickey Brandon,
Dennis Richmond

IT

Ken Lewis
Bob Rajkovich

Membership

Frank Maus
Rob Jergens, Jack Bell

Newsletter

Bob Rajkovich:
rrajkovich@aol.com
Dan Tomo

Nominations

Mickey Brandon
Dick Hauck

Program

Mickey Brandon
Rob Jergens, Eric Cantrell, Jack Bell,
Paul Woods, Bob Rajkovich,
Dennis Richmond

Public Information

Bob Rajkovich
Dick Hauck

Recycling

Tony Hoog
Bob Rajkovich, Dennis Richmond

RETEC

Bob Rajkovich
Dick Hauck, Dan Tomo, Tony Hoog

Special Events

Mickey Brandon
Tony Hoog

THE SPECTRUM IS LIVE!

The SPECTRUM is built with some very special features. Any time you see an article with an accompanying website link you can click the link to be taken directly to the relating website.

In addition any advertisers with a web presence are linked to their respective sites by clicking on their ad.

Interested in a specific article listed in the "Inside..." column of the front page? Click the name to be taken to it immediately!

CALENDAR OF EVENTS

- 11/3** **Alex's**
Vendor Night
- 12/3** **National Air Force Museum**
Social
- 01/12** **TBD**
Tour
- 02/2** **Alex's**
OSHA
- 03/2** **Golf Center King's Is.**
Materials Night—Poly One
- 04/6** **UD/MU/UC?**
Education Night
- 05/4** **Alex's/Golf Center?**
TBA
- 06/5** **King's Island!**
2006 Bryon Nelson Memorial Golf Classic

PRESIDENT'S MESSAGE

This past month's program sure held up the standard of interesting, informative and time well spent. I want to thank Lisa Mauro from FOBOHA North America for her dynamic presentation on multi-component injection molding. Her talk, videos and multi-material part samples created a lot of discussion from the audience. The quality and quantity of the follow up questions truly demonstrated the benefits members gain from SPE.

Up Coming Events

If you are an equipment or services supplier to the plastic industry you may want to consider showcasing your products during our Equipment and Services Night. Space is limited to one table-top display. At the time of this writing, 15 suppliers have reserved their space for November 3rd at Alex's Continental. You will find a registration form in this newsletter if you would like to exhibit.

The evening event starts at 6:00 PM for all members and visitors and is to wrap up around 8:30 PM.

Now with annual budgets submitted, and soccer and football practices finished, it may be a good time to support your career in plastics. SPE is again increasing in the amount of new members and is financially strong. Perhaps more and more plastic professionals like us are looking for the better way. I look forward to seeing you at this month's meeting.

Best Regards,
Dennis Richmond

ONLINE SAVES TIME!!

- Register online for montly meetings
- See updated meeting info
- Sign up to receive the electronic version of The SPECTRUM
- Read past issues

Click here!

OUR WEBSITE
www.mvspe.org

- Get Email updates for special events
- Update your contact information
- Pay your dues online!
- Stay up-to-date and get involved in *your* MVPSE

(if you are reading this newsletter and have an active online connection, you can click any URL and go directly to that site!)

SUMMER BOARD JUNE 27, 2005 MEETING MINUTES

Attendees: Dennis Richmond, Paul Moore, Bob Rajkovich, Mickey Brandon, Dick Hauck, Robert Jergens, Tony Hoog, Paul Woods,

Reported could not attend: Don Keyes, Jack Bell, and Frank Maus, Dan Tomo

Meeting Start: 12:30 PM

Confirm Board Members & Committee Chairpersons, Introduce new Board Members: See updated attachment! (updated 10/6/05)

Golf outing results: Paul Moore gave details, see newsletter with pictures.

Financial Update: Dick Hauck will update the statement for Golf Outing income.

Education: Don Keyes wants a list of current contacts and liaison persons. Bob R. will forward.

House & Program: Members will have a meeting in mid-July to firm-up dates and locations.

Communications: IT, TOPCON, ANTEC, PIC, newsletter will be run as one. Pictures of officers for website. Costs from VersaPrint to be sent to all, about \$ 27.50 a month.

Old Business: None.

New Business: None

Adjournment: 2:10 PM

SEPTEMBER 9, 2005 MEETING MINUTES

Attendee: Mickey Brandon, Jack Bell, Don Keyes, Dick Hauck, Frank Maus, Guest from the Central Ohio section.

Reported Could not attend: Dan Tomo, Tony Hoog

Start Time: 4:45 PM

Minutes: Jack moved and Dick second, passed as corrected

International Councilor: Next meeting in Milwaukee. Frank can go, but business is going fast and hard, is looking for someone to go as proxy. Main topic will be rebates and the discussions about how and when they will be done.

Financial Update: Dick passed out the reports for year 04-05 and 05-06. Don moved, Rob second, passed as written.

Education: Don will recommend to the committee we not give grant money. We will continue to support the people presenting papers and going to ANTEC.

House & Program: Multi component molding from FOBOHA. At Alex's at 4:30 for Board, Social at 6:00. Program committee at 5:00 Sept. 19th.

Golf Outing: June 5th at Kings Island.

Communications: Newsletter info this Friday. Postcard will follow Tuesday/Wednesday. Will pay Dean for the old website \$139.25.

Membership: None

ANTEC 2007: Need to work on establishing a committee.

Old/New Business: None

Adjournment: 6:00 PM

OCTOBER 6, 2005 MEETING MINUTES

Attendees: Mickey Brandon, Dennis Richmond, Dan Tomo, Dick Hauck, Bob Rajkovich, Don Keyes, Paul Woods, Frank Maus, Scott Young

Reported could not attend: Jack Bell, Tony Hoog, and Eric Cantrell

Start Time: 5:00 PM

Review and approve June & Sept. minutes: Frank moved, Don 2nd, approved.

Financial Update: Postcards are costing \$ 300.00+ a month. Dan Moves, Frank 2nd approved. Check with National SPE about end of year financials.

Education: Don Keyes has info from SSU Student Chapter. Husky Award (\$5,000.) is coming again, should review for placement.

House & Program: January 12th tour at Calmar looks good at Washington C.H. Feb 2nd OSHA March 2nd Polyone. May 4th is open. April 6th is Education Night. Nov. 3rd Vendor Night – Alex's. New Chef, looking forward to new meals

Communication: Need info by next Thursday. Vendor list ASAP!

International Councilor: Frank reports have turned things around, money wise. Looking to rewrite the by-laws need two-thirds vote Jan. 21 in Albuquerque, NM.

Membership: Down to 312.

ANTEC 2007: Confirmed GOC from Equistar _____ .

Old Business: None

New Business: None.

Adjournment: 6:00 PM

EDWARD LEO KRUSKAMP

Edward Leo Kruskamp of Dayton, who was a long time member of Holy Family Catholic Church, a Sergeant in the United States Army during WWII and an avid sportsman inducted into the Softball Hall of Fame, died Sunday, September 25, 2005. He was 86. Ed, who retired from Delco Products after 36 years of service, was preceded by his wife of 46 years: Caroline Ann Chromey and a brother: Joe Kruskamp in 2005. He is survived by his daughter, Patty Stewart and her husband, Dennis; by a brother: Jack Kruskamp and two granddaughters: Jennifer Steinmetz and Amanda Stewart. Funeral was Thursday, September 29, 2005 at Harris Funeral Home, 49 Linden Avenue, Dayton, OH followed by a mass of Christian Burial at Holy Family Church. Burial is as Calvary Cemetery. An expression of sympathy may be made in Ed's honor to the St. Vincent De Paul Society. May his soul rest in peace.

SPECIAL ALL MEMBER MEETING ANNOUNCED

On January 21, 2006, at 10:30am, a Special Business Meeting of the Society will be held at the Albuquerque Marriott in Albuquerque, NM, to vote on a motion to amend the SPE Constitution by dissolving it. This meeting is part of the process being undertaken by SPE to adopt new Bylaws that are current, easier to use, and more relevant to today's practices.

Early next year, you will be asked to vote on this Constitutional amendment. This is undoubtedly the most important vote you will ever cast as a Society member. We will keep you informed at every step of the process. If you have questions, they can be directed to the Constitution and Bylaws Committee via Gail Bristol (grbristol@4spe.org) at SPE Headquarters.

PolyOneTM

Distribution

AsahiKASEI

PolyOne

ATOGLAS

basell
Polyolefins

DuPont Dow elastomers

Voridian

Bayer Polymers

EASTMAN

bp

HUNTSMAN

CPChem

NOVA

4075 Millennium Blvd SE
Massillon, OH 44646
1.800.272.1661

www.polyonedistribution.com

For Customer Service Please Call: 1.800.272.1661

**For six decades,
the mold tooling advantage.**

- Hot Runner Systems
- Mold Bases
- Machining Services
- Mold Components
- Electronic Controls
- Moldmaking Supplies
- Applications Engineering
- Service & Support

**Every D-M-E product comes with your
satisfaction 100% guaranteed.**

ISO 9001

DNV Certification Inc.
REGISTERED FIRM
World Headquarters

800-626-6653 • www.dme.net

engineer

Your Future!

Sinclair

With an associate of applied science degree in
**Plastics & Composites
Technology***

Sinclair
Community
College

Courses available include:

- World-class Manufacturing
- Six Sigma
- Production/Inventory Control (ERP)
- Value Engineering
- Facilities Planning/Layout
- Process Improvement
- Management Training
- Materials Testing
- Process Simulation
- Preventive Maintenance
- CIM
- Cost Analysis

For more information
Karen Blake, Counselor
(937) 512-3282

*Program is endorsed by: Society of
Plastic Engineers and National Composite Center

(937) 512-3000
www.sinclair.edu

Sinclair: Always On Your Side.

MITSUBISHI
INJECTION MOLDING MACHINE

505 GERHARD DRIVE
EDGEWOOD, KY 41017-3284
TEL: 859-331-9480
FAX: 859-331-1884

MHI INJECTION MOLDING MACHINERY, INC.

Manny Rosario
Regional Sales Manager
e-mail: manny_rosario@msn.com

Visit us at our website:
www.mhiinj.com

Cell: 513-702-4040

**pro
PLASTICS**

Main Office:
13097 Parkside Drive
Fishers, IN 46038
(317) 813-3055 FAX (317) 813-3056
1-800-589-PROS
www.proplasticsusa.com

RICH STUDER
937-376-5498

Nissei molding machines, Conair auxiliary equipment, American Kuhne extruders, Oil Pure, EAS quick mold change, SAS end of arm tooling, conveyors, magnets, service and training on all products.

BÖHLER UDDEHOLM
North America

Great Tooling Starts Here!

1-800-638-2520
www.bucorp.com

- Mold Steels
- Beryllium Copper
- Tooling Aluminum

High Performance!

"The Best of Both Worlds"

MINCO Tool and Mold, Inc.
Facilities: Dayton, OH - Clay City, KY
Certified to ISO 9001:2000

ASPM
ALL SERVICE PLASTIC MOLDING, INC.
Certified to QS 9000

- Production molds in prototype time frames
- Multi mold program capability
- Product design
- Unigraphics® CAD-CAM
- Pro/ENGINEER® CAD
- Engineering and mold design department
- C.A.E. mold analysis
- CNC machining

Custom molding of precision and appearance parts

- 37 Presses-50 to 950 ton capacity
- Complete range of secondary operations and assembly
- Statistical quality control department
- Part Inspection

Contact:
GARY DEATON
OR
JOE KAVALAUSKAS

5690 Webster Street
Dayton, Ohio 45414-3530
www.mincogroup.com

THE MINCO GROUP

Fax: 937.890.0543
Sales: 937.890.7905

HIGH PERFORMANCE INORGANIC PIGMENTS

YELLOWS - BROWNS - BLUES - GREENS
BLACKS - VIOLETS

IR REFLECTIVE PIGMENTS
Lower Heat Build-up

SPECIAL EFFECT PIGMENTS
Sparkle and Reflectance

PIGMENTS OF CHOICE FOR PLASTICS
USED WORLDWIDE FOR OVER 30 YEARS

www.shepherdcolor.com
Tel: 1-513-874-0714
Fax: 1-513-874-5061
salesusa@shepherdcolor.com

The Shepherd Color Company
We Brighten Lives

SLIDE® Solutions for Success

FEATURING MOLD RELEASES, LUBRICANTS,
CLEANERS AND RUST PREVENTIVES
CONTAINING NO OZONE DEPLETING CHEMICALS
DISTRIBUTED BY

CONTROL EQUIPMENT
800-637-5216 LOCAL STOCKING DISTRIBUTOR

**FERROMATIK
MILACRON**

North America

Plastics Technologies

Mark Ruberg

Sales Engineer
Injection Machinery Business

Milacron Marketing Company ■ Mid-West Regional Office
4165 Halfacre Rd. ■ Batavia, OH 45103-3247
Tel. 513/536-3336 ■ Fax 513/536-3489
Voicemail: 513/536-3427 ■ Cellular: 513/607-8482
E-mail: mark_ruberg@milacron.com ■ http://plastics.milacron.com

Thermoforming & Plastic Packaging Machinery Systems

MARK T. ZELNICK
President

ZED INDUSTRIES, INC.

3580 Lightner Road
Vandalia, Ohio 45377
www.zedindustries.com

TEL (937) 667-8407
FAX (937) 667-3340
E-mail: info@zedindustries.com

Gesswein

State of the Art
Mold & Die Polishing Equipment & Supplies
• Finishing Stones • Abrasives
• Norton Grinding Wheels • Diamond Products
• Ultrasonic Systems • Rotary & Reciprocating Equipment
• Weldmax-microwelder

Paul T. Mooradian • 248-642-3265 • 800243-4466 (Orders)

PRINTING • GRAPHIC DESIGN
DIGITAL COLOR (MAC + PC)
COPYING • MAILING SERVICE

11137 READING ROAD, CINCINNATI, OH 45241

513-554-1797

FAX 513-554-0343 • www.versaprint.com
rich@versaprint.com

VersaPrint

serving the Tri-State area

Experienced. Organized. Problem-solvers. Trust VersaPrint to...

DESIGN • PRINT • COPY • FINISH • MAIL

...all your printed materials, with friendly service and a smile!

Ryton®
PPS

RytonPPS.com

Tim J. Earley

Account Manager
Chevron Phillips Chemical Company LP
rytonpps@fuse.net

Office: (513) 561-3112
Fax: (513) 561-4512
Toll Free: (877) 798-6666 (2)

1200 South Patton Street
Xenia, Ohio 45385 USA
Robotic End-of-Arm Tooling &
Automation Equipment
Phone: 937-372-5255
Fax: 937-372-5555
Toll Free: 1-888-SAS-EOAT
E-Mail: getagrip@sasgripper.com
www.sasgripper.com
SAS Automation, LTD.

NATIONAL
TOOL and MANUFACTURING COMPANY

Since 1933

*Manufacturers and suppliers of standard and custom mold bases,
mold components, moldmaker supplies and hot runner systems.
Ask about our FREE Electronic Library!*

Regional Branch

395 Geneva Avenue • TALLMADGE, OH 44278
Tel: (216)633-1492 Toll Free: 800-362-3188
Outside OH: 800-321-3451 Fax: (216)633-7919

JACK BELL
President

326½ N. Main Street
P.O. Box 1453
Piqua, Ohio 45356-1053
(937) 773-9610
Fax: (937) 773-3777
E-mail: JBELLMPSI@aol.com
www.midwestplasticsystems.com

Midwest Plastic Systems, Inc.

KRAUSSMAFFEI
Corporation

Krauss-Maffei Corporation
7095 Industrial Road
P.O. Box 6270
Florence, KY 41022-6270
Telephone (859) 283-6431
Telefax (859) 283-9631
Cell (859) 653-4310
[sbacom@krauss-maffei.com](mailto:sbalcom@krauss-maffei.com)

Injection Molding Division

MAKING LASTING IMPRESSIONS

Pad Printing

Screen Printing

Hot Stamping

Laser Marking

Assembly

Since 1996, Miami Valley Marking has been making lasting impressions. When you need something printed directly onto your part or product, we can help you from the time you quote the job until you deliver the final printed pieces. From 1 piece to millions, no job is too large or too small. We have a full-service art department to create, modify or produce any artwork necessary. Our high definition processes can print on just about any substrate. We want to impress you with our exceptional customer service, rigorous quality standards and lasting imprint durability. Call us today for help on that new job you're quoting or to provide a competitive quote on any existing work.

Miami Valley Marking
a division of Creatia, Inc.

877.368.3100
937.368.3100
Fax 937.368.3103

MARCO MOLDING
6868 HOMESTRETCH ROAD
DAYTON, OHIO 45414
TELE 937-890-7834
FAX 937-890-5854

MARCO
M O L D I N G

DARRAUGH BRANDON
"MICKEY"

Exactly your chemistry.

Jack Headapohl 800-437-8369

www.clariant.masterbatches.com

6290 Executive Blvd.
Huber Heights, Ohio
45424
QS-9000 / ISO 9002
NSF Registered to QS-9000

Jergens Innovative Technology

Phone (937) 235-5500 Robert M. Jergens
Fax (937) 235-5505 General Manager
robert.jergens@jergens-tech.com

AGI
ADVENTA GLOBAL INTERMEDIARIES, LLC
414 Walnut Street, Suite 607
Cincinnati, OH 45202-3913

Robert V. Lucke
President

Interim Management and Advisory
Services for Divestiture, M&A
since 1989

Plastics and Rubber Focus

Phone: 513-579-8330
Fax: 513-579-8338
Email: RLucke@AGIglobal.net
Web Site: AGIglobal.net

ASHLAND

Where you need it. When you need it.
What else do you need?

Ashland Distribution is the leader in the distribution of thermoplastic materials. No matter which process you use, we have the prime thermoplastics you need plus the technical support to back-up the products we sell. One call or click to our www.ashdist.com website is all it takes to handle your material needs.

For more information contact us at 1-800-828-7659
or on the web at www.ashdist.com

Ashland is committed to the continuous evolution of technology and services solutions that promote health, safety and environmental protection around the world.

© Registered Trademark, Ashland. © Copyright 2005, Ashland.

* Responsible Care is a registered service mark of the American Chemistry Council, the Canadian Chemical Producers' Association and of other entities in other countries.

Creative Industrial Design
Product Development
Cutting Edge Engineering
FEA Finite Element Analyses
Precision Mold Building
Program Management
High-Tech Plastics
Automation and Robotics

MASTER
MASTER INDUSTRIES INC.
17112 Commerce Drive
Piquette, OH 45356
TEL: +1 937 778 1300
FAX: +1 937 778 1655
www.master-ind.com

...when design and technology matter...

With more than 50 years of experience and the right balance of design and technology, we have the resources to manage your program. From creative design to mass production, we meet the demand of growing global markets.

www.master-ind.com

Advertiser Index

Please support our advertisers. YOU can help by seeing that SPECTRUM is circulated around your office, especially to those needing the product or service of our advertisers. If you use a product or service because of their advertising, let that supplier know you saw their ad in the SPECTRUM. Without the support of the advertisers, there would be no SPECTRUM.

ADVERTISER	CONTACT ...	PAGE
AGI	Robert V. Lucke	11
Ashland		11
Böhler Uddeholm	Charles Poolman	8
Clariant	Jack Headapohl	11
D-M-E Company		8
Ferromatik Milacron	Mark Ruberg	9
Gesswein	Paul T. Mooradian	9
Jergens Innovative Technology	Robert Jergens	11
KraussMaffei		10
Marco Molding	Mickey Brandon	9
Master Industries		11
MHI Injection Molding Machinery, Inc.	Manny Rosario	8
Miami Valley Marking	Tim Deaton	10
Midwest Plastic Systems, Inc.	Jack Bell	10
Minco Tool & Mold, Inc.	Gary Deaton, Joe Kavalauskas	9
National Tool & Manufacturing Co.		10

ADVERTISER	CONTACT ...	PAGE
PolyOne	Gary Laughlin	8
Pro Plastics Equipment, Inc.	Rich Studer	8
Ryton PPS	Tim Earley	9
SAS Automation, LTD		10
Sinclair Community College		8
Slide Solutions		9
The Shepherd Color Company		9
VersaPrint		9
Zed Industries		9

Additional **SPECTRUM** Copies:

Yearly Subscription: \$18.00

Contact: Bob Rajkovich

7313 Mad River Road

Dayton, OH 45459-3605

937.435.8006

rrajkovich@aol.com

SPE Student Chapters For The Miami Valley Section

Contact:

Ray Lepore

Edison Community College
1973 Edison Drive
Piqua, OH 45356
lepore@edisonohio.edu

Contact:

Jim Moller

Miami University
Department of
Manufacturing
Engineering
143 Kregger Hall
Oxford, OH 45056
mollerjc@easnet.muohio.edu

Contact:

David Finlow

Shawnee State University
940 2nd Street
Portsmouth, OH 45662
dfinlow@shawnee.edu

Contact:

Stephen J. Clarson

University of Cincinnati
497 Rhodes Hall
Cincinnati, OH 45221
sclarson@uceng.uc.edu

Contact:

Robert L. Wolff

University of Dayton
300 College Park Drive
Dayton, OH 45469
rwolff@udayton.edu

Sinclair
Community
College

Contact:

Shep Anderson

Chairperson
Sinclair Community College
444 W. Third Court
Rm 13-210
Dayton, OH 45402-1460
937-512-2311

POSITION AVAILABLE

I wanted to make you aware of an excellent position with Spectrum Plastic a division of Barnes Group Inc in Ansonia, CT outside of New Haven. This is a full-time permanent position with competitive compensation located in Ansonia, CT. The title of the position is Operations Manager— injection molding precision manufacturing environment.

Barnes Group Inc. Spectrum Plastic <http://www.spectrumplastics.com> offers: excellent salary, superior benefits and great company environment. Benefits include: Health Care Programs, Insurance Programs, Retirement Income Programs (Pension Plan - 100% Company contribution, Profit Sharing Plans - 100% Company contribution, 401(k) Savings Plan - Contributions by participating employees and the Company), Employee Stock Purchase Plan, Financial Aid to Education, Community and Scholarship Programs and more. Barnes Group produces precision mechanical and nitrogen gas springs through its Associated Spring unit. The company's Barnes Distribution business sells maintenance, repair, and operating supplies such as fasteners, adhesives, and sealants (generally sourced from outside the company) as well as automotive key-making equipment. Through Barnes Aerospace, the company makes machined parts for jet engines, airframes, and turbines. Customers include manufacturers of industrial and textile machinery, appliances, electronics, and vehicles. US customers account for 72% of sales; General Electric accounts for around 12%. Barnes Group Inc. has been a publicly traded company since 1946, and has been listed on the New York Stock Exchange since 1963. Today, Barnes Group is one of only 21 companies to have a single-letter ticker symbol (B) on the New York Stock Exchange and has sales revenue nearing 1 billion dollars annually.

Please provide a copy of your resume to bpsearch@flash.net so we may discuss the specifics of the position. I look forward to speaking with you.

Sincerely,
Bret Pond
Corporate Contract Recruiter
Barnes Group Inc
www.barnesgroupinc.com
708-484-0063 Direct
312-545-6575 Cell
bpsearch@flash.net

continues on next page

December Meeting

Social/History Night

*National Air Force Museum-Dayton
December 3, 2005*

POSITION AVAILABLE CONTINUED**Operations Manager-injection molding precision manufacturing environment with Spectrum Plastic a division of Barnes Group Inc**

Spectrum Plastic is searching for candidates for an Operations Manager-90 person environment and about 20 million in sales. As Operations Manager, the successful candidate will have the opportunity to be a member of a management team that is positioning its operations for future growth and ventures into new markets. You will be responsible for leading manufacturing and quality related activities as the division redefines its operations and direction for the future. The Operations Manager will ensure that divisional targets are achieved and the division is positioned to meet new requirements as we expand our current customer base. The successful candidate will join a team that is dedicated to providing its customers a quality, precision product while meeting or exceeding their requirements.

Core Responsibilities:

- ★ Direct and coordinate all manufacturing, quality, scheduling, maintenance, and materials activities at Spectrum Plastics. Work closely with the General Manager, Controller, Engineering and Customer Service to ensure the division meets and exceeds operational targets.
- ★ Work closely with Human Resources to promote a positive employee relations environment through fair, consistent applications of work rules, employee recognition programs and innovative approaches to employee involvement and communication.
- ★ Develop achievable, stretch goals for the operations and the position's direct reports which will enhance Spectrum's abilities to meet and exceed its metrics and goals.
- ★ Continually look for opportunities to improve manufacturing operations through lean and other continuous improvement activities.
- ★ Communicate regularly with all levels of the organization to ensure Spectrum's efforts are recognized and its workforce is well-informed.
- ★ Work closely with safety coordinator to ensure Spectrum's safety guidelines and procedures are met. Promote an attitude that the safety of our employees is a priority within the organization.

Qualifications:

- ★ Minimum of 7 years of leadership/management experience in an injection molding environment, specific knowledge/experience of tooling suppliers/material suppliers, tooling, quality experience, manufacturing, materials management, quality systems, employee relations, etc.
- ★ Experienced in high volume molding, loose piece molding and secondary operations. LSR experience a plus.
- ★ Reel to reel experience a plus.
- ★ Highly engineered precision plastic pieces experience /environment a plus.
- ★ Strong, proven leadership skills.
- ★ Excellent verbal and written communication skills including problem solving techniques for technical, as well as, employee relations concerns. Must be able to communicate with technical experts and customers to promote Spectrum's interests.
- ★ Ability to develop and make presentations to all levels of an organization. Proficient in Microsoft Office software.
- ★ Able to multi-task and capable of managing multiple departments and employees to achieve positive results in a fast-paced environment.
- ★ Knowledgeable in Manufacturing applications, Quality Systems, Lean Manufacturing, Safety, and Employee Relations.
- ★ Able to travel as needed and able to be on-call as needed.

Education Requirements:

- ★ Bachelors Degree in Industrial/Business Management, Engineering or Operations; MBA preferred.

Instructions:

To be considered for the above position, please email your word formatted resume to Bret Pond, bpsearch@flash.net

Barnes Group Inc, career development is a shared responsibility in which all employees are encouraged to develop, improve, and enhance their skills and professional growth to support Barnes Group Inc. business objectives.