

OFFICERS

Chairperson **Jamie Pace**

Chairperson Elect Cal Becker

Past Chairperson **Jeffrey Light**

Secretary

George Hurden

Treasurer

Benjamin Lopez

Councilor

Scott Steele

COMMITTEE **CHAIRPERSONS**

Education **Geoff Ward**

TPC Chairperson Surendra Agarwal

Marketing Co-Chairs George Rollend **Brian Spence**

ABC Division Coordinator

Deirdre Turner

Become a member Ioin the SPEBlow Molding Division

Society of Plastičs Engineers

Vol 2016 Edition 1

32nd Annual Blow Molding Conference

Crowne Plaza Atlanta Perimeter at Ravinia

October 3-5, 2016

http://www.blowmoldingdivision.org/conferences/conference-2016/

Over 50 exhibitors displaying the latest technology and innovations.

You can't afford to miss this one!!!

Chairperson's Message

Dear SPE Members, Colleagues and Friends,

Welcome to the Spring/Summer edition of the SPE Blow Molding Division Newsletter.

Our Division took honors in the "SPE Plastics for Life Global Parts Competition" held at the recent ANTEC 2016 held May 23-25 in Indianapolis--an event that encompass the latest technologies, processes, resins and trends around the plastics industry. This year's competition included entries from all SPE divisions, including five from the Blow Molding Division. Two of the six entries from our Division received top honors. You can

see these submissions in the newsletter. I hope you'll join with us in congratulating all the entrants!

Conferences like ANTEC and our own Annual Blow Molding Conference offer a wonderful insight into the industry by showing us the latest innovations and advancements in the blow molding technologies, educational opportunities and industry contacts. Blow molding is a unique process offering many challenges and future opportunities with high technology requirements. Blow molded products are, and will remain, a part of everyday life in packaging, automotive, medical and industrial applications. We invite you to attend these events and welcome your contributions and ideas for new developments toward future successes.

We would also like to acknowledge our educational sponsors that help support or various educational activities. Many thanks go out to the following current sponsors for their continued support:

Kautex Maschinenbau GmbH ALPLA CKS Packaging Nissei ASB Company W. Müller USA, Inc. Agri-Industrial Plastics Company Ring Container INEOS Olefins & Polymers, USA

Our 2016 Division Sponsors help make many of our Division objectives a reality. Through the financial support of our Diamond and Platinum Sponsors, whose company advertisements you see here in this newsletter and on our sponsor webpage, we are able to provide educational grants to students—the next generation of blow molding professionals and make it possible for them to attend the Annual Blow Molding Conferences. Last year, over 20 students attend ABC 2015 in Pittsburgh. Among them were several scholarship recipients and winners of the Division Student Design Competition. Our continued and sincere thanks to our sponsors for their generous support!

With an eye toward improving ways we can deliver news about the Division, our conferences and resources to the industry, our web committee has continued to make progress in modernizing our website, providing current information and improving the overall functionality of our webpages. I invite you to visit our website for current information about ABC 2016, our Division sponsors, how to submit entries to the Annual Parts Competition, and more. Visit www.blowmoldingdivision.org today!

And finally, our Annual Blow Molding Conference (ABC) will be held in Atlanta, Georgia, Oct. 3-5, at the Crowne Plaza Atlanta Perimeter at Ravinia. You'll find a preliminary program of speakers and topics in this newsletter as well a diagram of our nearly sold out exhibit hall!

I would like to add that we continue to appreciate your support to further educate and promote blow molding as a career path. We also appreciate your input regarding our conference program and your recommendations to help us deliver an insightful, informative event.

We always welcome technical reviews and educational articles as part of our Division newsletters that can be shared with our blow molding community. If you have questions about submitting an article, becoming a Division sponsor, or you simply need information about the ABC, please contact our Division Coordinator, Deirdre Turner at deirdremturner@gmail.com or call (248) 505-5136.

On behalf of the Blow Molding Division, I look forward to seeing you in Atlanta at ABC 2016! Regards,

Jamie Pace

SPE Blow Molding Division Chair

ALL THE RIGHT RESINS.

FOR ALL THE RIGHT REASONS.

A capacity for leadership. In what matters most to you.

When it comes to PET Resin, DAK Americas® has just what you are looking for...Innovative PET Resins from pioneering research and development, state-of-the-art technologies and market know-how. All from one of the largest producers of PET Resins worldwide. DAK Americas' broad line of LASER+® PET Resins give you exceptional flexibility in meeting your design and production goals. From trade leading products and technical service to recycling, to sustainable raw materials, we continue to demonstrate not just our record of innovation, but our steadfast commitment to you and to the industry. Today, tomorrow, and well into the future...DAK Americas.

dakamericas.com | 1.888.738.2002

INTRAVISUALIZER

VISUALIZING THE ENTIRE PRODUCTION QUALITY

WE SOLVE PROBLEMS. BEFORE THEY OCCUR.

 $W\ W\ W\ .\ I\ N\ T\ R\ A\ V\ I\ S\ .\ C\ O\ M$

Conference Speakers and Topics

Visit: http://www.blowmoldingdivision.org/conferences/conference-2016-2/

Plenary Session Speakers

Resin Market Update: The Impact of New Capacity! Joel Morales, Director of Polyolefins for North America, IHS Chemical

PET Packaging: The Dynamics of a Maturing Industry, John Maddox, President, SBAcci

Millenials-What's Going on in There? - A Panel Discussion, Dennis Gros, President, Gros Executive Recruiters

Sustainability, Ocean waste, Recycling, etc., Rudy Underwood, Vice President of State Affairs and Political Mobilization, American Chemistry Council

Featured Presentations Offered: (Packaging, Industrial and Materials)

Engineered Automation Solutions for Packaging / Blow Mold Industry, Siva Krish, Sales Manager, Proco Machinery, Inc.

Panel Discussion on Advancements in Secondary Automation and Manufacturing

John Lambert, Sales Manager, INTRAVIS, Inc., Scott Heins, Director of Sales & Marketing, Air Logic Power Systems LLC, Speaker from Dyco

High Output Extrusion PET - Bekum America Corporation

Innovations in Printing and Additive Manufacturing, Jim Bednar, Business Development Manager, Rapid Prototype & Manufacturing

Foaming Technology for Blow Molding, Simon Dominey, Vice President, MuCell Extrusion

What it Means to Be Sustainable and How to Get There, John Standish, Technical Director, Association of Postconsumer Plastic Recyclers

Increased Recycled PE Content While Maintaining Quality (Going Green Without the Pain), Chris Ernst, President, Advanced Blending Technologies

Plastic Fuel Tank Deformation in the Post Blow Molding Phase: Warpage and Shrinkage Tolerance Issue Dr. Mohammad Usman, Analytical Product Engineering PowerTrain Installations, Ford Motor Company

Mechanical Properties of Trilayer Foam Blow Molded Containers in Comparison to Solid Wall Containers Wolfgang Meyer, President, W. Muller USA, Inc.

Foaming Agents for Blow Molding, Sergey Bobrov, Senior Scientist, POLY-WERK, LLC

Applications in Foaming Technology: A Case Study, Jodok Schaeffler, General Manager, Alpla

Software to Predict Parison and Sheet Formation in Industrial Extrusion Blow Molding Processes – Automotive Case Studies Dr. Zohir Benrabah, Anna Bardetti, National Research Council Canada – Automotive and Surface Transportation

New Innovations on the Machine Side of 3D Printing, Jay Long, Event Marketing Manager, Stratysys

Electric vs. Hydraulic Machines, Eberhard Beck, Design Manager, Hesta Blasformtechnik GmbH

Minimizing the Energy Costs Associated with Drying PET, Peter Stoughton, Owner, Stoughton Drying Services

Composite Tank Manufacturing, Chuck Flammer, VP Sales NA, Kautex Machines, Inc.

Continued on next page

Speakers and Topics Cont.

What's Next in FEA and Simulation?, Romil Tanov, Technical Expert, Dassault Systemes Simulia Corp

Simulation and Modeling Topic TBD, Sumit Mukherjee, Director of CAE and Simulation, Plastic Technologies, Inc.

Can XCT-CMM Technology Benefit the Blow Molding Industry?, Kevin Legacy, CT Product Manager, ZEISS Group

Useful Tools for Productivity Improvement

Steve Schroeder, Global Business Manager-Plastics, Eurotherm by Schneider Electric

Industrial and Automotive Manufacturing Design – A Panel Discussion, Erik Skov, Rubbermaid Newell, Eberhard Beck, Hesta Blasformtechnik, Ken Carter, John Deere and other invited panelists.

Charles K. Sewell-"The Legend", John Sewell, CEO, CKS Packaging, Inc.

Understanding the Blow Molding Processes: (The always popular 101's are back!)

Funds. Of Polyolefin Structure/Property Relationships in Blow Molding Applications John Sugden, Senior Research Scientist, The Dow Chemical Company

Innovations in Additives and Calcium Carbonates, Jason Riggs, Product Development Manager, Heritage Plastics, Inc.

Engineering Thermoplastics - Lew Ferguson, Owner, PARISONS

Overview of Accumulator Heads - Chuck Flammer, Director, Packaging R&D, Kautex Machines, Inc.

Stretch Blow Molding - One Stage - Speaker from Nissei ASB Company

Stretch Blow Molding – Two Stage - Speaker from Plastics Technologies, Inc.

Shuttle Blow Molding Technology - Speaker from Bekum America Corporation

Color 101: How to Communication about Color with Your Team and Your Supplier – Paul Palcko, Color Specialist Coordinator, Technical Coordinator, Riverdale Global

Commercial Viability of Bioplastics, Scott Steele, President, Plastic Technologies, Inc.

Overview of Inspection for Complete Lines - Mike Coy, Marketing Manager Pressco Technology Inc.

'Blow Mold Manufacturing Specialists'

Tooling Capabilities
Blow Molds
Head Tooling
Blow Stands
Injection Molds
Secondary Finishing Equipment
In Mold Finishing

Hawkeye Preferred Tooling Group

2323 Old Highway Road Charles City, IA 50616 Phone: 641-228-3099 sales@hawkeyemold.com

hawkeye preferred tooling group. com

Plastics Capabilities

- -Injection Mold Sampling: Up to 300 Ton
- -Blow Mold Sampling: Up to 30lb Shot
- -3-D Blow Molding-Sampling and Development
- -5 Axis Robotic Trimming
- -Resin Trials
- -Prototypes

MACO®

Retrofit <u>any</u> make <u>any</u> model with MACO Compact machine controls

Ask about MACO® Customer First with eWon remote access monitor and troubleshoot

Blow Molding

- · Complete machine control
- Parison only control
- Synchronous Shoot and Fill
- On-screen display of Set Points vs Actual Feedback

Injection Molding

- Reduce risk of machine downtime
- · State of the art processing
- Special Van Dorn HT packages

Extrusion

- Temp & Pressure Control
- Expandable to full line control
- · High speed updates
- Ethernet communications

Call 201-431-MACO (6226)

Email maco@schneider-electric.com

or visit

eurotherm.com/plastics

Life Is On

Want the real secret to bottle light weighting?

Process Pilot® automated blowmolder control system can make the difference between a modest attempt at light weighting and a truly successful program. Process Pilot works with your blowmolder to continually monitor and maintain material distribution on every bottle to an unmatched degree of accuracy. Featuring automatic adjustment and 24/7 control, Process Pilot can facilitate even the most aggressive light weighting program while ensuring the highest quality and performance!

Not convinced? Contact us to set-up a trial and experience the difference.

Measurement and process control systems for the packaging industry

www.agrintl.com Tel: +1.724.482.2163

E-mail: sales@agrintl.com

Keep Your Reputation Safe. Ask for MoldMAX® by Name.

Authentic MoldMAX $^{\otimes}$ tooling alloys have been helping injection and blow molders for more than 30 years.

Product Name	Alloy	Hardness	Typical Applications
MoldMAX HH®	Copper Beryllium	40 Rc	Injection & blow molds
MoldMAX LH®	Copper Beryllium	30 Rc	Injection & blow molds
ProTherm™	Copper Beryllium	20 Rc	Injection & blow molds, hot runner systems
MoldMAX XL®	Copper Nickel Tin	30 Rc	Injection molds
MoldMAX V®	Copper Nickel Silicon Chrome	28 Rc	Injection & blow molds

A Mold Must:	Performance Mold Alloys Provide:	Benefits:
Transfer heat rapidly	The highest thermal conductivity available	Rapid heat transfer Faster cycle times Lower processing costs
Transfer heat uniformly	Uniform cooling	Dimensionally correct parts Minimized warpage Reduced scrap rates
Be extremely durable	Excellent hardness, wear resistance, non-galling	Higher cycle life with lower maintenance costs Less downtime
Be easily fabricated	Faster machining rates than tool steels	Lower mold fabrication costs

Performance Alloys

6070 Parkland Boulevard Mayfield Heights, OH 44124 Sales Inquiries 800.321.2076 Technical Inquiries 800.375.4205 email: BrushAlloys-Sales@materion.com www.materion.com All MoldMax® products are high performance alloys specifically designed for the plastic processing industry. These alloys offer a unique combination of thermal conductivity and strength that provides important benefits in the molding process. Play it safe. Specify MoldMAX® premium mold and tooling alloys from Materion Performance Alloys. Don't settle for inferior imposters.

Performance Alloys www.materion.com/ Performance Alloys

Your recycling needs. Our grinding solutions.

sales@triaamerica.com

www.triaamerica.com

Graham Engineering Corporation Continuing Education

Grant Program

The Blow Molding Division of the Society of Plastics Engineers and Graham Engineering Corporation co-sponsor a program for continuing education of blow molding industry workers. By making financial resources available to Blow Molding Division member companies, this program will assist more people in obtaining continued education in blow molding and improve their job-related skills.

Up to \$600 per person is available to attend an SPE Blow Molding Conference, an SPE Seminar in Blow Molding, or other program applicable to blow molding.

Eligibility Criteria:

- 1. The employee must be a full-time employee of one of our member companies (having at least one current member of the SPE Blow Molding Division).
- 2. The employee's job function must be blow molding related.
- 3. The employee's academic training must not be higher than Associate Degree.
- 4. The employee must have company recommendation and support.
- Costs exceeding \$600 will be the responsibility of the employee or employer.

How to enroll:

1. Submit a request to the Blow Molding Division at the following address:

Agri Industrial Plastics Attn: Geoff Ward 301 N. 2nd St Fairfield, IA 52556 geoff.ward@aipcompany.com

- 2. Include a letter of support from your company.
- 3. You will be notified of acceptance before the event that you wish to attend.

See Your True Colors in No Time.

asaclean.com

Asahi KASEI

unmatched technical support for innovative products

Contact us to find out more about these and other iD Additives' products.

.... Foaming Agents iD LiquiD Systems

Micro Fine Cell D Purge

Eco-Friendly FDA Compliant Easy to Use

Visit Table #49 **ABC 2016** October 3-5 | Atlanta, GA

Phone: 708.588.0081 info@idadditives.com

www.iDAdditives.com

ISO 9001:2008 **Verisys Registrars**

Cultivate relationships, meet face to face with customers, decision makers and competitors at the annual blow molding conference......

Plastic Technologies, Inc. (PTI) recognized worldwide as the preferred source for taking your

projects from concept through commercialization for the plastic packaging industry.

- packaging industry.
 - Complete package design
 - Package development
 - Rapid prototyping
 - Pre-production prototyping
 - · Material evaluations
 - · Engineering support

www.PlasticTechnologies.com

The global thought and technology leader in plastic packaging™

high reliability and maximum safety.

For further information: siadmi_compr@siad.eu

SIAD Macchine Impianti S.p.A. Compressors, Air Separation Units, Welding and Services.

Made in Italy

www.siadmi.com

⊔LTRA-X™- The Latest Technology to Purge Blow Molding Machines

CHANGE COLOR ON THE FLY

Don't just purge... ULTRA PURGE!"

Our product has already demonstrated its ability to ensure excellent performance,

Contact us for a free sample

Tel. 1(877)884-3129 www.ultrapurge.com info.usa@ultrapurge.com

Five entries from the ABC 2015 Blow Molded Parts Competition were submitted to the SPE® Plastics for LifeTM Global Parts Competition at ANTEC® 2016

The Blow Molding Division won two of the six awards this year!

Congratulations

to FGH/Veriblend and Bekum America Corporation/Carson Jone/SureCan for winning the Plastics for Life Global Parts Competition Awards.

Eric Hohmann accepted the Plastics for Life Award in the Quality of Life Category for the Variblend 30ML Dispensing Bottle

Bekum America Corporation and Carson Jones, SureCan entered the 2.2 Gallon gas can and were awarded the *People's Choice Award*

Lew Ferguson, Blow Molding Division Parts Competition Chair, accepting the Plastics for Life Award People's Choice Award for Bekum America Corporation and SureCan.

Continued on next page

The other entries from the Division included:

Big Daddy Decoys – Drake & Hen Mallard Submitted by: Andrew Hobson, Hawkeye Preferred Tooling Group

John Deere Left & Right Hand Backhoe Fender Submitted by: Ken Carter, John Deere

Replenish 3 oz Pod Submitted by: Eric Hohmann, FGH Systems Inc.

Gaining completely new insights and more valid results.

ZEISS METROTOM

// RELIABILITY
MADE BY ZEISS

3D X-Ray Measurements for Quality Assurance

With a industrial CT system from ZEISS, measuring and inspection jobs can be done with only one X-ray scan. The standard acceptance test, the precision engineering and the tophisticated calibration process ensure traceability. Under guideways and a rotary table meet customers' highest demands for precision.

www.zeiss.com/metrotom

1-800-327-9735

BOD Winter Meeting held at South Seas Island Resort 5400 Plantation Road, Captiva Island, FL 33924

Committee Meetings January 26, 2016

Executive Committee (met from 7:00 –8:30 am)

Attendees: Ben Lopez, Dr. Geoff Ward, Jamie Pace, Cal Becker, Dr. Surendra Agarwal, Scott Steele, Ron Puvak, George Hurden

Topics Discussed:

- Ben L. to move accounts from Charles Schwab to Wells Fargo and take advantage of electronic payments, etc.
- Upcoming vote for ABM Rashid and Pat O'Connell (need Pat's paperwork)
- **A.I.** Ben to put together milestones/timeline for Treasurer transition.

Board of Director's General Session Meeting January 27, 2016

□ Call to order at 8:40 am

BOD Members present:, Ben Lopez, Gary Carr, Dr. Geoff Ward, Lew Ferguson, George Hurden, Jamie Pace, Cal Becker, Dr Surendra Agarwal, Dale Klaus, Ron Puvak, Scott Steele, George Rollend, Pat O'Connell, ABM Rashid, John Headrick, Don Maines, Rama Etekallapalli and Ken Carter

BOD Members Excused: Mohammad Usman, Brian Spence, David Hayward, Kathy Birchmeier, Mark Heitker, John Rathman and Henry Vogel

Board Candidates/Visitors: Pat O'Connell, ABM Rashid and Deirdre Turner, Program Coordinator

- □ Introductions & Welcome to the BOD Jamie Pace
 - 1. Welcomed all Board Members
 - 2. Reviewed SPE Meeting Anti-Trust Guidelines
 - 3. Welcomed board candidates

BOD Agenda / Motions

- 1. A Motion to accept the minutes of the last meeting was made by Ron Puvak, 2nd by Don Maines unanimous approval by Board majority.
- 2. A Motion to accept board candidates ABM Rashid and Pat O'Connell to the D30 Board of Directors by Ben Lopez, 2nd by George Hurden, unanimous approval by Board majority.
- □ Treasurers report Ben Lopez
 - 1. Reviewed the treasurers report
 - A motion to approve the Treasurers report with correction was made by Ron Puvak, 2nd by Cal Becker, approved by BOD majority
- □ Marketing Review/Report- Information Provided By George Rollend
 - 1. Reviewed the Marketing report
 - a. Membership is down membership is not a requirement to attend ABC
 - 2. BOD members must be SPE members in good standing
 - 3. Discussion about value of SPE membership
- **A.I.** Henry Vogel to check with SPE for "Board Rate" for membership fee.
- A.I. Henry Vogel to provide Deirdre with contact info. on lapsed members for follow up
- ☐ Website Committee:
 - Move Google Drive records to website & close Google Drive account.
- A.I. Ron Puvak to look into having individual log-ins for website.
 - A motion to approve the Marketing report was made by Cal Becker, 2nd Scott Steele, all in favor.

□ TPC Committee-Dr. Surendra Agarwal

- 1. Reviewed the TPC report
 - a. Rama Etekallapalli replaces Kathy Birchmeier for Antec Co-Chair
 - A motion to approve the TPC report by Ken Carter
 2nd, George Hurden approved by BOD majority
- **A.I.** Ken Carter to follow up with Antec Papers & BOD meeting rooms.

Education Committee – Dr. Geoff Ward

- Reviewed the Education report
 - A motion to reimburse Lew Ferguson for \$250.00 in personal cash spent for parts competition was made by Dr. Surendra Agarwal, 2nd by Gary Carr. All in favor.
- A.I. Ben Lopez to reimburse Lew Ferguson \$250.00
 - A motion to approve the Education Report without revision by Dr. Surendra Agarwal,
 2nd by Rama Etekallapalli approved by BOD majority

New Business

- 1. Discussion to expand Emeritus Status Membership to limit (6). Ben Lopez
 - A motion was made by Ben Lopez to increase Emeritus Membership to (6), 2nd by Don Maines, all in favor.
- A.I. Ben Lopez to update policy manual.
 - 2. Discussion by Ron Puvak regarding status of Strategic Planning.
 - 3. Scott Steele discussed information from SPE (Russell) regarding data on education, training, SPE programs and website.

ADJOURNMENT:

1/27/16 11:52 a.m. Motion to adjourn by Dr. Surendra Agarwal, 2nd by Rama Etekallapalli Approved by BOD

Subscribe TODAY!

All machinery — all the time!

Monthly Print Magazine

Digital Edition

PMM New Products eXtra

You can access past proceedings of the Annual Blowmolding Conferences at:

http://www.4spe.org/pfn user name: ABC Guest password: plastics

From Idea to 3D Design Development...

...to High-Quality Precision Molds...

Results:

- 31 Years of Experience
- Design efficiencies & Quality Assurance Extended Mold Life
- Faster Time to Production
- Maximizing Return on Your Investment
- VALUE: We Build it Right... Every Time... On Time.

Contact Information:

Jim Hensiek, Director of Business Development Mobile: 816-799-2534

jhensiek@creativeblowmold.com

...to Lean Mold Manufacturing...

...to Superior Consumer Packaging

2350 NE Independence Avenue Lee's Summit, MO 64064 Office: 816-525-4220 x 110 www.creativeblowmold.com

Think big. Go large.

Eastman EB062 copolyester is ideal for large multiserve containers that need a little more muscle. Big. Bold. Unique. With the thickness, look, and feel of glass, packaging made with EB062 makes big beautiful . . . but lighter for reduced shipping costs.

To learn more, contact

Cal Becker 301-606-2544 cjbecker@eastman.com

© 2016 Eastman Chemical Company. SP-MBS-1976

BECKHOFF

FOR YOU, IT'S ALL ABOUT CYCLE TIME

Time is money.

That's why we offer quick delivery at a competitive price, all while maintaining high quality.

Triad has been servicing the Blow Molding Industry since 1991.

Send us a sample. We'll size it AND guarantee it.

NRC-CNRC

BlowView, the world's only software for twin-sheet blow molding from start to finish.

Major manufacturers all across the globe use BlowView to design and produce a wide variety of complex blow molded products, such as fuel tanks.

Join NRC experts at **booth 47** for a BlowView software demo.

Contact

Jason Pierosara

Business Management Tel.: 613-998-9378 jason.pierosara@nrc-cnrc.gc.ca

www.nrc-cnrc.gc.ca

National Research Council Canada

Conseil national de recherches Canada

The Global Advantage[™] in Blow Molding

Whether your company makes automotive parts, packaging or consumer products, Davis-Standard's custom designed industrial blow molding machinery is built for productivity. Versatile accumulator head systems offer shotto-shot consistency, cycle-to-cycle precision, and excellent parison control for both polyolefins and engineered thermoplastics.

As an added benefit, Davis-Standard's Extrusion Technical Service Group can upgrade and refurbish all makes and models of single screw continuous blow molding extruders. This includes replacement screws, process improvements, mechanical and electrical upgrades.

How can we help you?

- Versatile, custom designed accumulator head blow molding systems
- Closed loop hydraulic and electronic controls
- · State-of-the-art screw designs
- Retrofits and rebuilds
- Spiral head technology
- 24/7 customer service

Contact us today to learn how Davis-Standard's Global Advantage[™] can support your blow molding objectives.

#1 Extrusion Drive Pawcatuck, CT 06379 | +860.599.1010 | www.davis-standard.com | info@davis-standard.com

ABC 2016 Blow Molded Parts Competition Entry Form

Entry Deadline: September 24, 2016 Shipment Deadline: October 1, 2016

As the premier event for the blow molding industry, the Annual Blow Molding Conference showcases the latest advancements and innovations in blow molding design and applications. This year, the SPE Blow Molding Division invites all conference attendees, speakers and sponsors to participate in the **Third Annual Blow Molded Parts Competition**.

Product Entry Submission Form

Submitter / Attendee*:			
Submitter Company Information	·		
Part Name*:			
Manufacturer / Blow Molder:			
Designer / Other Contributors: _			
Mold Maker / Toolmaker:			
Material Supplier / Resin Type: _			
Address*:			
			Country:
Telephone*:	Mobile Phone*:	Fax*:	
Email*:			
Submitter signature and Release	of Liability*:		_ Date:
Product Category: please chec Packaging: Food	k one I Beverage Pharmad	ceutical Packaging Other	
Industrial: Automo	tive / Transportation Con-	sumer Goods Industrial	Other

Shipping Information:

SPE Blow Mold Conference PART COMPETITION Crowne Plaza Atlanta Perimeter at Ravinia 4355 Ashford-Dunwoody Road Atlanta, GA 30346 Tel: (770) 395-7700

Parts should be shipped no more than 2 business days in advance of event. Shipments will be delivered to the conference registration area outside of the exhibit hall. Each entry should be shipped with a completed return bill of lading form.

Submission Instructions:

Complete form on-line, save as pdf and return to: parisonsblowmolding@gmail.com

- Submission form
- Display and judging information form
- · Product image in a jpg format

The image and description should be suitable for publication. A separate entry form, description and photo will be required for each submission.

Contact: Lew Ferguson, Chair, Blow Molded Parts Competition Email: parisonsblowmolding@gmail.com Tel: 313-506-4637

ABC 2015

BLOW MOLDED PARTS COMPETITION DISPLAY AND JUDGING FORM

Part Name:
Submitter / Company:
Part Description [1 to 3 sentences] ▶
Part Features / Benefits: [include novel features of the part like, design, manufacturing, material application, parts consolidation, commercial implications, sustainability, safety, cost savings – up to 12 bullet points]
>
>
>
▶
>
>
>
>
▶
▶
▶

Photo of the Part:

▶ Please send a JPEG picture of the part as a separate file.

ABC 2016 Blow Molded Parts Competition Guidelines

- 1. Parts may be entered by any conference attendee, speaker or sponsor (up to two parts per participant)
- 2. All entries must include a plastic form utilizing the blow molding process in some portion of the product.
- 3. All submissions must be new to the market starting commercial production within the last two years and made from production tooling.
- Parts must be able to fit on display table. If you wish to display a part large than 48 inches, please contact Lew Ferguson, parts
 Competition Chair at parisonsblowmolding@gmail.com to discuss.
- A completed entry form, display and judging information form and a photo for <u>each part</u> must be sent to the Parts Competition Chair by September 24, 2016.
- 6. A Display Form will be provided by the Parts Competition Committee using information contained in the entry form.
- 7. The Judging Committee may consolidate parts in categories, if fewer than 4 parts are submitted in a category.
- No electric power connections are provided. If needed, power may be arranged through the hotel by contacting meeting services at (770) 395-7700.
- 9. No business cards, marketing materials, laptop presentations, etc. may accompany the part in the display area. The display is intended to be an exhibit to encourage discussions and technology exchange. No sales or marketing activities in this area will be permitted; however, there are conference sponsor opportunities to do so (visit www.blowmoldingdivision.org)
- 10. All shipments must follow the mailing label format as indicated in Shipping Information on the application.
- 11. Submitters will be responsible for collecting, unpacking and setting up their parts in the Parts Competition area located outside the ABC 2016 Exhibit Hall. Set-up hours are Mon., Oct. 3rd from 8:00-5:00 p.m. **All displays should be set-up by 5:00 p.m. on Oct. 3rd.** For more information about shipping and retrieving your parts, please contact Shipping and Receiving at (770) 395-7700.
- 12. Submitters will be required to pack and prepare their parts for outgoing shipment by 5:00 p.m., Wed., Oct. 5th which marks the conclusion of the Blow Molding Conference. The SPE Blow Molding Division is not responsible for any unclaimed parts after ABC 2016 concludes.
- 13. The Blow Molding Division winners will be announced at ABC 2016 Awards Reception and Program on Tuesday, Oct.4th at the Crowne Plaza Atlanta Perimeter at Rayinia.

RELEASE OF LIABILITY

Submission of an entry releases from liability, indemnifies and holds harmless the Society of Plastics Engineers Blow Molding Division, Directors, volunteers, employees or agents representing or related to The Society in part or whole. This release is for any and all liability for property losses and/or damage occasioned by, or in connection with any activity or accommodations for this event. Submission of an entry further agrees to abide by all the rules and regulations promulgated by the SPE Blow Molding Division and/or its affiliate groups or vendors throughout this conference event.

RELEASE OF PUBLISH

Submitters and individual category winners may receive publicity in trade journals or other publications. Submission of an entry constitutes acceptance of said publicity and confirms that the submitter has secured the necessary

approvals to participate in the Blow Molded Parts Competition and to be featured in any subsequent publicity.

I help keep children safe. The instruments I develop ensure that our customers keep lead out of our kids' toys. Our instruments also contribute to identifying impurities in drinking water, hazardous elements in cosmetics and many other important applications.

If you're looking for clues to your future, you'll discover that, at Thermo Fisher Scientific, each one of our 50,000 extraordinary minds has a unique story to tell. And we all contribute to a singular mission—enabling our customers to make the world healthier, cleaner and safer.

No other company can match our range of customer touch points—technologically, geographically or commercially. We help customers in finding cures for cancer, protecting the environment, making sure our food is safe and moving forward with thousands of important projects that improve millions of lives.

Explore our Featured Positions:

Senior Mechanical Design Engineer - 24423BR Principal Engineer Injection Blow Molding - 22694BR Senior Process Development Engineer, Injection Molding - 22106BR

When you join us, you'll be able to focus on the most interesting engineering tasks. One of the unique aspects of our Product Development Department is that we provide a wide range of plastic materials, sizes and container types. As a part of our team, you'll have the opportunity to learn a wide range of technologies, and you can help us bring new technology and engineering methods to a growing business.

We offer both a technical career ladder and management career ladder in engineering, so you can build your career by taking on progressively more challenging technical roles, or move into areas like project management or functional management without leaving engineering.

Explore our opportunities at **jobs.thermofisher.com** and join our team.

What story will you tell?

Thermo Fisher
S C I E N T I F I C

Techmer PM's blow molding solutions address key challenges facing blow molders and OEM's such as surface imperfections, processing efficiency, and helping your product get noticed by the end consumer.

- Purge Compounds
- Multi-Layer Color Systems
 - Metallic, Pearlescent, and Other Special Effects
 - Scuff Reducer
 - Contents Protector
- Thermochromic Colorants

VISIT US AT BOOTH #41

Learn More: techmerpm.com/ABC

Connections are identical to parison programmers of another well-known brand. An exchange will not take more than an hour.

mini-WTC 19"

The easiest, elegant and most compact solution when it comes to replacing outdated or irreparable 19" parison programmers.

Advantages of the mini-WTC 19":

- Two separate profile channels
- 100 set points (400 interpolated)
- 100 marker points
- Graphic display of actual positions
- Tolerance monitoring
- · Parison length control
- Recipe management
- Language selectable

For more information call +1 (413) 787-0664

www.mullerheads.com

American Tool & Engineering, Inc.

- Complete tool design from start to finish
- Machined & Cast aluminum molds
- On-time delivery
- Weekly progress reports

For more information contact us at... (641) 816-4921 sales@atemold.com

Dedicated to building quality molds

for the Blow Molding, Thermoforming & Prassure Forming Industries

SEE WHAT YES BUILT.

There is no challenge we will say no to. Because we know that with the widest range of products, technologies, expertise and services, there is no solution we can't conceive. Contact us to see how our philosophy of Yes has reshaped the very fabric of

Explore all that's possible with injection, extrusion, blow molding, co-injection, hot runner systems, mold technologies, process control equipment and fluids.

Visit www.milacron.com

Our Uniloy brand offers an exhaustive range of blow molding technologies supported by extensive design and production experience. Each one of our machines and molds is designed with the customer's needs in mind for the most efficient production of blow molded parts. Customers use our range of precision technologies to produce high quality containers in a wide variety of industries.

= UNILOY

CIMCOOL

Don't be fooled by imitations, ask for Clean PlastTM Purging Products!

"DON'T just purge to purge, **PURGE TO CLEAN** using the original CLEAN PLAST purging compound. Contact me today to arrange for a FREE purge trial at your plant

and see the difference a CLEAN PLAST'IM PURGE will make."

~Rochelle Lemieux, President

Visit us at

Booth 44

Clean Plast™ Purging Products A Division of RGL Sales and Marketing Inc. "a 100% Woman Owned Business"

PO Box 1503, Noblesville, IN 46061 • Phone: 317-770-3680 * Fax: 888-228-3865 Website: www.CLEANPLASTPURGE.com • Email: sales@cleanplastpurge.com

Why should you become a Division sponsor?

- Sponsorship provides educational grants to students the next generation of blow molding professionals and provides support to attend the Annual Blow Molding Conferences.
- As a sponsor, you highlight your company's profile at the ABC while supporting the Division.
- Sponsors help recruit now members to the Division and support the Annual Blow Molding Conference.

What's in it for you?

- You will increase exposure and brand awareness by showcasing your company's products and services.
- You will meet face-to-face and shake hands with your customers, decision makers, prospects and competitors.
- You will cultivate relationships and partnerships at the only event solely for the blow molding industry.
- You will have direct access to high profile industry leaders who are impacting the future of the industry.

Call or email Deirdre Turner, Conference Coordinator at: (248) 505-5136 or deirdremturner@gmail.com for information about sponsorship opportunities.

2016 BLOW MOLDING DIVISION SPONSORSHIP LEVELS & BENEFITS

	Conference/ Education Sponsor	Diamond Sponsor	Platinum Sponsor
Marketing and Promotion Benefits	\$5,000	\$2,900	\$2,000
Division Sponsorship recognized at all Blow Molding Division activities.	✓	√	✓
3 Division electronic format newsletter ads. Newsletter is placed on division's website (www.blowmoldingdivision.org)	One half-page (8 ½" x 5 ½")	One-half page (8 ½" x 5 ½")	One half-page (8 ½" x 5 ½")
Prominent posting on Sponsor webpage indicating sponsorship level and hyperlinked to your company's website.	√	√	✓
Division Education & Training Benefits			
Recognition of sponsor support for Division objectives for student education and assistance and training initiatives	✓	✓	√
ABC 2016 Conference Benefits			
Recognition as an ABC 2016 Conference Sponsor with prominent signage at event	✓	√	✓
One tabletop exhibit space in ABC 2016 Conference Exhibits (\$900 value)		✓	✓
Includes full conference registrations to ABC 2016 (valued at \$600 per registration)	4	3	2
Company listed as ABC 2016 Conference Sponsor on webpage with hyperlink to company website.	√		
Conference Sponsor will select a hospitality option (i.e. breaks, breakfast, luncheon, etc.) and will be provided with "Sponsored by" signage and display table placed at selected hospitality option for duration that option.	√		
Conference Sponsor will be provided with 5 minute speaking opportunity* at the conclusion of the first General Session on the Day One of the ABC and will receive recognition from the Division chair at the beginning of the General Session. *Talking points to be approved by the conference co-chairs or Division chair.	✓		

BLOW MOLDING DIVISION SPONSOR FORM

Division Sponsorship (please indicate level) Conference Sponsor - \$5,000 Diamond Sponsor - \$1,900 Platinum Sponsor - \$2,000
Please print company information exactly as it should appear in all publications
Company Name
Contact Name
Contact Title
Address
City/State/Zip/Country
Phone Fax
Email
Do you wish to Exhibit at the Annual Blow Molding Conference?
32nd Annual Blow Molding Conference and Exhibits October 3-5, 2016 Crowne Plaza Atlanta Perimeter at Ravinia 4355 Ashford-Dunwoody Road, Atlanta, GA 30346
Electricity required:yesno (if yes, a maximum of one duplex or 2 sockets will be provided)
Please provide the appropriate contact person to coordinate invoicing and all other details for your company's participation:
Name
<u>Title</u>
Phone Fax
<u>Email</u>
Method of Payment: By check (payable to SPE Blow Molding Division), send to: SPE Blow Molding Division, C/O PTI, P.O. Box 964, Holland, Ohio 43528
Please provide your company's url or website:
□VISA □MC □AMX (please check one)
Card Number:
Name on card Exp. Vcode (3-digit code on back of card; for AMX, 4-digit code on front of card)
Please complete form with payment info. and email to Deirdre Turner, Division Coordinator at deirdremturner@gmail.com. A

paid receipt will be sent once payment has been processed. Questions? Contact Deirdre Turner at (248) 505-5136 or by email.

Exhibit Space includes: 1 - six foot table; skirted w/ table linen, 2 chairs, AC (at exhibitor's request).

Exhibit/Display Materials can be shipped no more than two days in advance of event.

Mailing label must clearly indicate:

Your Company Name and Exhibit Number

SPE Blow Mold Conference

Crowne Plaza Atlanta Perimeter at Ravinia

4355 Ashford Durwoody, Atlanta, GA 30346

THERMOFORMING | BLOWMOLDING | EXTRUSION | ROTATIONAL | AUXILIARY

Machinery Sales • Sales • Appraisals • Liquidations
Mergers & Acquisitions

Providing the highest quality service and machinery

31005 Bainbridge Road, Suite 6 Solon, Ohio 44139

Phone: (440) 498-4000 - Fax: (440)498-4001

www.plasticsmg.com

One-Stop Shopping – Molds, Tooling, & Machinery

- Full 3-D bottle and mold engineering
- Extrusion blow mold tool building, repairs, and refurbishing
- Head and blow pin tooling
- Trim and transfer tooling
- · Rapid shuttle molds
- In-house rapid shuttle mold sampling

Monroe Mold 1402 W Seventh Monroe MI 48161
734-241-6898 www.monroemold.com info@monroemold.com

- Rotary wheel, mechanical wheel, injection blow molder, accumulator, shuttle machines, single screw extruders, & trimmers/de-tabbers
- Rebuilds/upgrades for all brands of blow molding & extrusion equipment including PLC controls
- Service tech support & infield service specialists

R&B Plastics Machinery 1605 E Woodland Dr Saline MI 48176 734-429-9421 www.rbplasticsmachinery.com

Innovation Taking Shape

Single layer or multilayer. Low, medium or high volume. Shuttle or Wheel technology. Single machines to turn-key systems. Graham has the equipment and the expertise to help you meet your bottle making needs. We can help you create packaging with consumer appeal and product protection. Graham also supplies a full line of industrial accumulator head machines to meet your industrial molding requirements.

Contact

Scott Howland, Sales Director, (717) 505-4813, showland@grahamengineering.com

Jaime Marrero, Aftermarket & Retrofit Sales Manager, (717) 505-4838, jmarrero@grahamengineering.com

| 1011 Palan Board = York, PA | 7402 * www.grehamengineering.com = (717) | 445-3755

Omya Inc. | 9987 Carver Rd, Suite 300 | Cincinnati, Ohio 45242 | USA Phone: 513 387 4600 | www.omya-na.com | kevin.krummel@omya.com

WE'RE GROWING!

ASB Series

PF Series

HSB Series

CM Series

INDUSTRY LEADING FULL SERVICE TECHNICAL SUPPORT CENTER November 2015 marks 35 years through which ASB has become the leading 1-Step ISBM solution provider in North America. Nissei ASB Co. is moving into a custom facility, staying in our long term home of Atlanta, Georgia. ASB Technical Support Center when fully operational will provide product design, development, engineering, manufacturing, training and support to better serve our loyal customer base in the United States and Canada.

(f) (in) (lll) (w)

www.nissei-asbus.com | t: (404) 699-7755 | e: sales@nissei-asbus.com

NISSEI ASB COMPANY

Please Call Jeff Light at (401) 491-9523

Contributions to the Blow Molding Division Education Committee

Kautex Maschinenbau

contributed \$4000 to our general education fund

ALPLA

contributed \$4000 to our general education fund

Ineos O&P USA

contributed \$1400 to our general education fund

CKS Packaging

contributed \$1000 to our general education fund

Nissei ASB

contributed \$1000 to our general education fund W. Muller

contributed \$500 to our general education fund

Agri-Industrial Plastics Company

contributed \$500 to our general education fund

Attend comprehensive mini-sessions featuring instruction focusing on the technology, processes, troubleshooting and methodologies of blow molding at the Annual Blow Molding Conference . . .

THE PREFERRED SOURCE FOR SUPERIOR MOLDS AND TOOLING

- Blow molds and tooling serving the plastics industry
 - · Trim tooling, head tooling and mold spare parts
 - · Total tooling package "TTP"
 - Mold repair and recondition services
 - Specializing in design and manufacture of molds and tooling for all blow molding machine platforms
- Innovative product development and package design
 - Lab machine with trial capabilities, sampling & testing trials

"TOTAL TOOLING PACKAGE"

11530 Brooklyn Road • Brooklyn Michigan USA 49230
Tel: 517-592-8988 • Fax: 517-592-8991 • www.mid-americamachining.com

Leadership in Custom and Production Extrusion Blow Mold Tool Manufacturing and Maintenance

> Fidelity Tool and Mold, Inc. 1885 Suncast Lane Batavia, IL 60510 (630) 879-2300

> > fidelitytool.com

www.delta-engineering-usa.com - sales@delta-engineering-usa.com

"Technology That Pays For Itself"

BARR Inc., established in 1976, is well known for its ET® and VBET® feed screw designs.

"Energy Transfer Technology"

The "Energy Transfer Technology" products have set the standard for **High Performance**, **Energy Efficient** feed screws for blow molding, extrusion and injection molding markets.

E.T.® V.B.E.T.®

P: 517-759-5050

www.robertbarr.com

Celebrating 30 years of excellence in container automation

Proco Take out Systems
Automatic Deflashers
Robot Case-Packers
Multipak Palletizers
Leak Testers
Flame Treaters
Spout Insertion Machine

Proco provides innovative cost effective automation solution.

Call us today **905-602-6066**Visit us at www.procomachinery.com
info@procomachinery.com

Designing, Building and Servicing Extrusion Blow Molds and Spin Trimmers since 1984
Working with JBJ Products & Machinery to provide Custom Down-Stream Trimming Solutions

125 Industrial Park Drive - Williamston, MI 48895 Phone 517-655-5481 - Fax 517-655-4826 - Email sales@mcmolds.com

Check-out the booths to see the latest innovations in technology at the **Annual Blow Molding Conference....**

Piovan Group

7 production plants 24 service and sales branches 70 distribution locations

Together at your service

Piovan

Una-D

Fdm

Aquatech

Penta

A Piovan Company

\ www.piovan.com

PET Preforms & Bottles

Medical solutions

Thermoforming & Technical Sheets

Flexible Film

Pipes, Profiles, Cables

Strapping

& Compounds

Beverages

Industrial

BLOW MOLDING - MOLDS, SAMPLING, MACHINE SALES, & SERVICES

FGH SYSTEMS INC 10 Prospect Place Denville, NJ 07834 USA

Tel: (973) 625-8114 E-mail: sales@fghsystems.com Fax: (973) 625-1442 Website: www.fghsystems.com

- Extrusion blow mold manufacturing and tooling for all brand machines.
 - Single cavity unit molds to high cavitation production long stroke molds.
- Eight (8) extrusion blow molding machines for sampling and development.
 - COEX, pre-production, clean room, and state-of-the-art all electric lab machine.
- Blow molding machine representations and turn-key packages:
 - MILACRON Extrusion blow molding shuttle machines (UNILOY B&W).
 - OSSBERGER Pressblower injection blow molding machines.
 - AOKI Stretch blow molding machines (Northeast USA).
 - EISBAR Air cooling, drying, and dehumidification systems.

MOLD MANUFACTURING

COMPLETE PACKAGE HI

HIGH CAVITATION

TECHNICAL CENTER

Serving the blow molding industry since 1976

The new KCC series

Versatile, compact and smart. The new generation of KCC blow molding machines offers a higher performance and new technical features.

Find more at: www.kautex-group.com

Contact: chuck.flammer@kautex-group.com · T +1 908 253 6002

Kautex Machines Inc. · 201 Chambers Brook Road · North Branch, NJ 08876

Become a member...

Join the SPE Blow Molding Division

CHAIRPERSON

Jamie Pace
Nissei ASB Company
125 Westlake Pwky, Suite 120
Atlanta, GA 30336
Ph: 404/969-3105 Fax: 404/696-9009
Cell: 404/502-4508
E-mail: j.pace@nissei-asbus.com

CHAIR-ELECT

Cal Becker
Eastman Chemical Co.
137 Regional Park Dr.
Kingsport, TN 37660
Ph: 301/606-2544
E-mail:cjbecker@eastman.com

PAST CHAIRPERSON

Jeffrey S. Light Amco Polymers LLC 43 Forest Glen Drive Hope Valley, RI 02832 Ph: 401/486-3250 Fax: 401/486-9523 E-mail:JLight@AmcoPolymers.com

FINANCE CHAIRPERSON, COUNCILOR

Scott Steele Plastic Technologies, Inc. 1440 Timberwolf Drive P.O. Box 964 Holland, OH 43528 Ph: 419/867-5403 / 867-5400 Fax: 419/867-7700 Cell:419/392-2711 Email: s.steele@plastictechnologies.com

SECRETARY

George Hurden Kautex Machines Inc. 01 Chambers Brook Road North Branch, NJ 08876 Ph: 908/252-9350 Cell: 203/605-3305 E-mail: George Hurden@Kautex-Group.com

TREASURER

Benjamin Lopez Kautex Maschinenbau GmbH Kautexstrasse 54 Bonn, Germany 53229 Ph: 0049/170 7850887 FX: 0049/228 489 404 Cell: 517/402-6346 E-mail: benjamin.lopez@kautex-group.com

TECHNICAL PROGRAM CHAIRPERSON

Surendra Agarwal

Creative Group of Industries 501, Embassy Center Nariman Pt., Mumbai 400005 Ph: 91-22-4078-0000 FX: 91-22-4078-0023 Cell: 91-98-2091-2457 E-mail: surendra@creativeplasticindia.com

EDUCATION CHAIRPERSON

Geoff Ward Agri Industrial Plastics 301 N. 22nd Street Fairfield, IA 52556 Ph: 641/472-4188 FX: 641/472-7120 E-mail: geoff.ward@agriindustrialplastics.com

MARKETING CO-CHAIRPERSONS

Brian Spence Cell: 919/475-0692 E-mail: bspence@yahoo.com

George Rollend DAK Americas, LLC 38 Green Road, Amherst, NH 03031 Ph: 603/672-6403 Cell: 302/547-1054 E-mail: grollend@dakamericas.com

MEMBERSHIP SUB-COMMITTEE CHAIR

Henry Vogel
Heise Industries
196 Commerce St.
E. Berlin, CT 06023
Ph: 860/828-6538 Cell: 610-349-0164
E-mail: henryv@heiseindustries.com

NEWSLETTER EDITOR

Ron Puvak
Plastic Technologies Inc.
1440 Timberwolf Drive
Holland, OH 43528
Ph: 419/725-5613 Cell: 419/708-1486
E-mail: r.puvak@plastictechnologies.com

AWARDS SUB-COMMITTEE CHAIR

John Rathman Chevron Phillips Chemical Co. LP Plastics Technical Center, Room 155 Highways 60 & 123 Bartlesville, OK 74003-6670 Ph: 918/977-4879 Fx: 918/977-7599 Cell: 918/327-9378 E-mail: rathmjr@cpchem.com

WEBSITE SUB-COMMITTEE CHAIR

John Sugden The Dow Chemical Company 4333 Building Midland, MI 48667 Ph: 989/636-9533 Cell: 989/245-0819 E-mail: jlsugden@dow.com

STUDENT DESIGN COMPETITION SUB-COMMITTEE CHAIR

Ken Carter Deere & Company One John Deere Place, MTIC Moline, IL 61265 Ph: 309/765-3765 Cell: 608/432-9457 E-mail: CarterKennethJ@JohnDeere.com

PARTS COMPETITION COMMITTEE CHAIR

Lewis Ferguson Parisons 9900 Sunset Drive Stone Harbor, NJ 08247 Ph: 609/368-7230 Cell: 313/506-4637 E-mail: parisons@aol.com

SCHOLARSHIPS SUB-COMMITTEE CHAIR

Mark Heitker INEOS Olefins & Polymers, USA Technical Center 1230 Independence Parkway South LaPorte, TX 77571 Ph: 713/307-3702 FX: 713/307-3521 Cell: 713/819-3702 E-mail: mark.heitker@ineos.com

Randy Moynihan Chevron Phillips Chemical Co. LP 205 PTC/BTC, Highways 60 & 123 Bartlesville, OK 74004 Ph:918/661-0640 Fax: 918/661-0311 Cell: 918/440-4090 E-mail: MOYNIRH@cpchem.com

Piaras de Cléir The Coca-Cola Company One Coca-Cola Plaza Atlanta, GA 30313 PH 404-676-5429 Cell: 404-353-0104 E-mail: piadecleir@coca-cola.com

Gary Carr Bekum America Corp. 1140 W. Grand River Williamston, MI 48895-0567 Ph: 517/655-7135 FX: 517/655-4121 Cell: 517/881-5764 E-mail: gcarr@bekumamerica.com

Dale Klaus **Quality Custom Molding** 209 W. Main Linn, MO 65051 Ph: 573/897-4166 Fax: 573/897-3482 Cell: 314-223-5483 E-mail: dKlaus@gualitycustommolding.com

Bob Jackson Jackson Machinery, Inc. 3830 Highway H Port Washington, WI 53074 Ph: 262/284-1066 FX: 262/284-5466 Cell: 414/828-3830 E-mail: bobJ@jackson-machinery.com

Mohammed Usman Ford Motor Co. 20000 Rotunda Drive. Suite 24G23 MD 1222 Dearborn, MI 48124 Ph: 313/805-9797 FX: 313/621-4707 E-mail: musman@ford.com

John Headrick CS Coast 3909 Rosinburg Road Zebulon, NC 27597 Ph: (919) 404-8047 FX: (919) 802-0005 E-mail: john@cscoast.net

David Hayward Silgan Plastics 1858 Meca Way Norcross, GA 30098 Ph: 770/243-5201 Cell: 678/772-9458 E-mail: d.hayward@silganplastics.com

Kathy Birchmeier Kraft Foods 801 Waukegan Road Glenview, IL 60025 Ph: 847/646-3699 Cell: 847/331-4148 E-mail: kathryn.birchmeier@kraftfoods.com

Donald Maines Triad Precision Products 128 Sunrise Center Drive Thomasville, NC 27360 Ph: 336/474-0980 FX: 336/474-0981 Cell: 336/880-1526 E-mail: donm@triadpp.com

Rama Etekallapalli Arch Plastics 2010 Polymers Drive Chattanooga, TN 37921 Ph: 423/553-7751 Cell: 765/404-9967 E-mail: retekallapalli@archplasticsllc.com

Robert Delong Blasformen Consulting 4914 Maple Terrace Kingwood, TX 77345 Ph: 281/360-5333 E-mail: done7106@earthlink.net

Robert Slawska Proven Technology, Inc. 5 Woodshire Way Hillsborough, NJ 08844 Ph: 908/359-7888 or 908/759-2407 Fax: 908-359-1006 E-mail: rslawska@aol.com

Don Peters Phillips Chemical-Retired 154 PTC, Highway 60 & 123 Bartlesville, OK 74004 Ph: 918/661-3117 FX: 918/662-2220 E-mail: judopeters@aol.com

Deirdre Turner 42 Regal Drive Rochester Hills, MI 48037 Ph: 248/505-5136 E-mail: deirdremturner@gmail.com

