

Sentinel Structures, Incorporated

477 S. Peck Avenue
Peshtigo, Wisconsin 54157
(715) 582-4544

April 1, 1985

Hello, Again

Fifty years ago Unit Structures, Inc. was formed to laminate wood arches for the roof construction of the Peshtigo High School gym. The groundbreaking October 15, 1934 was for the first commercial application of structural glued laminated timber in the United States.

Sentinel Structures, Inc. has operated these laminating facilities in Peshtigo for the past 12 years; some of us have been here 35 years. A major expansion in 1984 will help us to better serve your needs, it is but part of our renewed commitment for the future.

We have furnished laminated members this past year for church, school, library, bank, gym, restaurant, shopping mall, health care, solarium, home and bridge construction.

Several other unique and challenging projects have kept us busy; we will do similar work for the same customers this coming year. Framing members were supplied for 224' U.S. Navy MCM (Mine Countermeasure) ships. We laminated for 108' Y.P. vessels for midshipman training at Annapolis. Two 45,000 pound columns, 132' in length, were shipped to an East Coast Naval Air Station test facility. Curved foundation timbers for 135' diameter liquid methane tanks went to Taiwan. A full truck load of white oak timbers plus spanker boom and spritsail yard went to Boston to repair Old Ironsides.

Our years of experience in structural timber and our willingness to find solutions to problems is something you may want to hear about again.

Contact us by phone, at the above address, or better yet, come see us. Ask that we stop by and help on your projects.

If your next project suggests engineered timber, call Sentinel Structures, Inc. directly, at Peshtigo, for assistance and pricing. Use your ideas - your vision - and let us join with you in creating exciting and profitable ventures in wood.

Sincerely,

Maurice J. Rhude, P.E.
President

Encl: 4 Catalogs:1 Specification