

THE JOURNEYMAN

ROOFER

& WATERPROOFING

THIRD QUARTER • 2019

BOSTON

LOCAL 33

REPLACES ROOF ON HARVARD'S
SANDERS THEATRE

ROOFER TO ROOFER

BY INTERNATIONAL PRESIDENT KINSEY M. ROBINSON

Recruiting and Protecting: We Can All Improve Our Future

The two main obligations of business managers and business agents are to 1) supply signatory contractors with the skilled union roofers they need, and 2) protect our work jurisdiction, so that we provide maximum work hours for the membership of our union. The duties of a union business representative are many, but when you get up in the morning if supplying manpower and protecting our jurisdiction aren't your main priorities, you are in the wrong job.

As elected representatives, we realize that our world and the roofing and waterproofing industry are changing, and changing rapidly. But what isn't changing is our obligation to make sure the members of this union have safe and plentiful employment and reach out to the communities around us to bring new workers into our fold.

Today, the demand for workers in the construction industry is at a high level and we find ourselves competing with other trades for a shrinking pool of workers that have the rudiments to do our work. Recruiting is hard work! But it is absolutely necessary if we expect to compete and expand our opportunities.

We must get out on the street to strip skilled workers from the non-union sector and recruit young men and women that are potential candidates for apprenticeship. Recruiting and retaining women

and minorities are two of the best ways to address the problem of a critical worker shortage.

I call on all members of our union to be willing to speak to young people as well as non-union roofers about what our union can do for them. By helping others get involved with our union, you are helping yourself, the contractors and your fellow union brothers and sisters. When a contractor calls the hall for manpower, they have the expectation and right to receive the number and quality of workers they seek.

It is crucial that we claim and manage all work processes coming under the jurisdiction of the Roofer and Waterproofers. We need to pay close attention, and do whatever it takes, to maintain our involvement in the application and maintenance of all forms of work coming under our jurisdiction. It is not good enough that we simply claim single-ply and built-up roofing systems. We must be extremely diligent and claim all of our work, including waterproofing and dampproofing systems,

garden and vegetative roofs, PV shingles, air and vapor barriers, roof vacuuming, cool or reflective roof coatings, and membranes laminated with solar collectors. Only trained Roofers and Waterproofers have the knowledge and skills to maintain the integrity of these roofing systems.

Here again all members have a responsibility in protecting their work. When you see a project being performed by non-union workers or another craft, call your business representative immediately so that he or she may attempt to resolve the issue in favor of the Roofer.

As a union, we have a responsibility to protect our members and the work processes that rightfully belong to them, and service our signatory contractors. I ask all union officers and members to commit yourselves to being vigilant in claiming and protecting our work so that the United Union of Roofers, Waterproofers and Allied Workers and its members will always be strong and independent. ■

When you see a project being performed by non-union workers or another craft, call your business representative immediately to resolve the issue in favor of the Roofer.

PROUD. PROFESSIONAL. COMMITTED TO EXCELLENCE.®

**UNITED UNION OF
ROOFERS, WATERPROOFERS
AND ALLIED WORKERS®**

Kinsey M. Robinson
International President

James A. Hadel
International Secretary-Treasurer

John C. Martini
International President Emeritus

International Vice Presidents

- Douglas Ziegler, *First*
- Thomas Pedrick, *Second*
- Paul F. Bickford, *Third*
- Richard R. Mathis, *Fourth*
- Daniel P. O'Donnell, *Fifth*
- Robert Peterson, *Sixth*
- Michael A. Vasey, *Seventh*
- Michael Stiens, *Eighth*
- Brent R. Beasley, *Ninth*
- Joseph Pozzi, *Tenth*

The Journeyman Roofer & Waterproofer is published quarterly by the United Union of Roofers, Waterproofers & Allied Workers. Subscription price \$16.00 per year. Editorial and Publishing office, 1660 L. Street N.W., Washington, D.C. 20036-5646. James A. Hadel, Editor. Erin C. McDermott, Assistant Editor. The Editor reserves the right to condense or delete any articles receiving acceptance for publication. Preferred Standard Mail postage paid at Washington, D.C. Copyright 2010 United Union of Roofers, Waterproofers & Allied Workers.

POSTMASTERS ATTENTION:
Change of address requests
should be sent to:

THE JOURNEYMAN ROOFER
& WATERPROOFER,
1660 L Street N.W., Suite 800,
Washington, D.C. 20036-5646
Phone: 202-463-7663

The United Union of Roofers, Waterproofers and Allied Workers has engaged MOSAIC, an environmentally-friendly printer, for the production of this magazine. MOSAIC's operation is 100% wind powered, carbon neutral, and employs qualified union craftsmen and women.

Printed in the U.S.A.
on union-made paper.

FIRST PUBLISHED IN 1925

ROOFER

THE JOURNEYMAN ROOFER & WATERPROOFER MAGAZINE
www.unionroofers.com ■ Third Quarter 2019 ■ Volume 79 ■ Number 3

- 2** ■ Roofers in the News
- 4** ■ Cover Story
Boston Local 33 Roofs Sanders Theatre
- 6** ■ Departmental News
 - Secretary-Treasurer's Letter by Jim Hadel
 - The Washington Connection by Mitch Terhaar
 - Marketing Issues by Jordan Ritenour
- 9** ■ Research and Education Trust
- 13** ■ National Benefit Funds
- 17** ■ Summary Annual Report
- 18** ■ Local Union News
- 24** ■ Community Outreach
- 26** ■ Outdoor Life
- 30** ■ District Council Minutes
- 34** ■ Quarterly Reports
- 36** ■ Service Awards
- 37** ■ Local Union Receipts
- 37** ■ In Memoriam
- 38** ■ Local Union Directory

ON THE COVER:

Members of Roofers Local 33, Boston, MA, replace the original slate roof on Harvard University's Sanders Theatre. Photo by Perry and Radford Architects

Las Vegas a Summertime Hot Spot for Roofers

Roofing professionals gathered at Paris Las Vegas Hotel and Casino for the 45th Western Roofing Expo, held June 9 – 11, 2019. Contractors from across the Western U.S. stopped by the booth manned by reps from Roofers International and Research & Education Trust to catch up and discuss industry issues particularly relevant to the area.

While relationships were being forged at the Expo, there was plenty of work for members of Roofers & Waterproofers Local 162 in Las Vegas. From Allegiant Stadium (future home of the Las Vegas Raiders) to Circa (downtown Las Vegas's newest casino), it's a sure bet that Las Vegas Roofers will be busy for the foreseeable future. ■

From left: I.V.P. Brent Beasley, Glenn Hiller with Commercial Roofing Systems, Int'l Rep. Gabriel Perea and Roofers Trust Exec. Dir. Keith Vitkovich.

I.V.P. Brent Beasley, I.V.P. Doug Ziegler, Mark Bledsoe with Western Roofing Service and Int'l Pres. Kinsey Robinson enjoy catching up at the Expo.

Int'l Rep. Gabby Perea (center) welcomes back Marcos Ong (left) and Richard Salinas, compliance officers for Southern California.

I.V.P./Local 220 B.M. Brent Beasley says hello to Jesus Ramirez with Local 220 sig. cont. Letner Roofing out of Orange, CA.

Old Vegas Gets a New Neighbor

Local 162 Roofers working for Eberhard Roofing install waterproofing at Circa, downtown Las Vegas's newest resort and casino. Construction can be viewed by visitors to the Fremont Street Experience. ■

Kneeling from left: Ronnie Ortez, Roberto Castro Diaz, Cody Irving, Hugo Chavez and Jose Herrera. **Standing:** Kelvin Holm, Michael Willett, Francisco Moreno, Ambrocio Martinez, Frank Duran and Nethali Martinez.

Kneeling from left: Soriano Rodriguez, Jairo Solis Barrales, Bryan Isaias, Michael McCullum and Jesus Prado. Standing: Andrew Orozco, Juan Alvarez, Rogelio Cuellar, Angel Vargas, Jose Henriquez and Alvin Tillman.

Waterproofing NFL's Newest Stadium

In June members of Roofers Local 162 working for Eberhard Roofing were performing waterproofing on areas of Allegiant Stadium, future home of the Las Vegas Raiders. The stadium is scheduled to open for the 2020 season. ■

A view of Allegiant Stadium from the Las Vegas Strip.

A beautiful new roof for the kids at Goldfarb.

A peek inside the stadium.

Close-up of an area waterproofed by Roofers Local 162 members.

Michael McCullum installs flat stock metal.

Andrew Orozco welds Rhinobond plates.

School Work

Employees of Local 162 signatory contractor Commercial Roofers, Inc., try to stay cool as they re-roof Goldfarb Elementary School. ■

Int'l Marketing Rep. Raul Galaz and Ricardo Pascual with Eberhard Roofing pose in front of the kettle.

BOSTON LOCAL 33

REPLACES ROOF ON
HARVARD'S HISTORIC
SANDERS THEATRE

The imposing High Victorian Gothic building known as Memorial Hall sits immediately north of Harvard Yard on the campus of Harvard University in Cambridge, MA. Completed in 1878, it was originally built in honor of the sacrifices made by Harvard men in defense of the Union during the American Civil War.

This summer the talented members of Roofers Local 33, Boston, MA, working for signatory contractor Gilbert & Becker Co., Inc., replaced the roofing at the polygonal Sanders Theatre-end of the building. They removed the original 1870s slate, which then had to be matched to maintain the integrity of the design of the hall, which was placed on the National Register of Historic Places in 1970. The three colors of slate came from Quebec, Vermont and New York.

After roof removal, Local 33 roofers put on all the required underlayments, which included ice and water shields and asphalt paper. Reference points were placed on the roof so they could replicate the original design of the tiles.

The roofers were given 16 weeks over the summer for the project. Following an aggressive schedule that included lots of overtime and weekends, they completed it in just over 14 weeks. The timeframe and exacting standards were ambitious but achievable for the Local 33 crew. "I do a lot of slate roofs," said project Foreman Tony DeMelo, "but this one was

probably the most challenging yet." The crew consisted of John Cuccinotta, Sean Newhall, Rick Foster, Jerry Ledoux, Nate Cuevas, Dave Cuevas, Jose Rivera, David Tracy, Kenneth Williams, Mark Lerner, Jim Szikny.

After the scaffolding came down, it looked as if time had stood still for Sanders Theatre for nearly the last century and a half. Thanks to the talented workmanship of Local 33 Roofers, the slate roof is new and modern but looks just like it did in 1878. ■

—
Photos by Perry and Radford Architects

Secretary-Treasurer's Letter

BY JIM HADEL, INTERNATIONAL SECRETARY-TREASURER

Members: Empower Yourself!

During my tenure as an officer on both the local and International level, I have always believed that membership education and communication is vital to the success of our organization. As leaders, our jobs is to represent the membership. In order to do so, however, members in turn have certain responsibilities to their local union.

Effective leadership can only go so far. It takes a well-educated and cooperative membership to build a strong organization. In that regard, I have outlined what I believe are eight key member responsibilities. Having a clear understanding of your local union and the benefits it has to offer, and participating in the democracy of the organization, is beneficial to you as a member.

› Update contact information

One of the most common mistakes is when members fail to update their contact information (home address, phone number, email address and marital status) with the local union and their benefit plans administrator. This is extremely important in regards to pension and health and welfare benefits, in addition to the local union being able to contact you for employment opportunities.

› Stay current on membership dues

The payment of dues and remaining a member in good standing is the member's responsibility, as stated in Article III Section 1 (e) of the International Constitution. It is

not the responsibility of your local union to notify you if you are delinquent. They may do so as a courtesy to their membership, which I strongly encourage, but the ultimate responsibility falls on the member.

› Attend membership meetings

Attend your local's union meetings as often as possible, and not just during contract negotiations. The most frustrating complaint we hear from local union leaders is membership apathy. Become knowledgeable about your local union's endeavors. Voice your thoughts or opinions in a respectful manner. It is your union—be a part of its growth and success.

› Understand your benefits

Negotiated benefits—such as health and welfare coverage and pension plans, either on a local or national level—were established to provide you and your family the comfort of medical coverage when needed and retirement security in your later years. As a plan participant, it is your responsibility to have a basic understanding of the plan rules and regulations. Summary plan descriptions (SPDs), which are provided to participants of these plans, will provide the information essential for you to become knowledgeable.

› Understand the local collective bargaining agreement

The collective bargaining agreement (CBA) between the local's signatory contractors and

its membership defines conditions of employment (wages, working hours and conditions, overtime payments, holidays, benefits, etc.) and procedures for dispute resolution. Members should have a clear understanding of the agreement. More importantly, the CBA gives you the ability to have a voice at the jobsite. Participate in the negotiating process and exercise your right to vote on your agreements.

› Understand the constitution and by-laws

The union's constitution contains the fundamental principles that govern its operation. The by-laws establish the specific rules of guidance by which the union is to function. As a member, you have certain responsibilities and rights. Having a clear understanding of your local and International constitution and by-laws will clarify those rights and responsibilities.

› Professional Code of Conduct and Standards of Mutual Responsibility

The Professional Code of Conduct and Standards of Mutual Responsibility (Code of Conduct) was adopted at the 2008 International Convention for local unions to promote and elicit the highest job performance standards from our members on jobs performed by our signatory contractors.

› Work Safely

Most importantly, it is your responsibility to work safely for yourself, your family and our union. ■

The Washington Connection

BY MITCH TERHAAR, DIRECTOR OF JURISDICTION AND SPECIAL AGREEMENTS

Model CBA and Constitution for Local Unions Available

Over the last six months and with the assistance of President Robinson, Secretary-Treasurer Hadel and our legal counsel, Librado Arreola, we have put together both a model collective bargaining agreement and a constitution and by-laws to assist local unions.

These agreements have been renewed with updated language to help modernize your local union documents.

The model **collective bargaining agreement** contains:

- the newest work jurisdiction,
- trust agreement language, and
- union security language.

We also included a variety of contract clauses that locals may want to use to update or add in their future contacts.

The updated **constitution and by-laws** will now include:

- new insurance language,
- new audit language, and
- exchange-traded funds (ETF) language for any local unions doing money transfers.

We recognized the need to have these documents available to the local unions as they start the task of updating their local CBAs and constitutions and by-laws to meet the resolution changes made at our 2018 convention.

The model collective bargaining agreement and constitution and by-laws are available in the Reference

Library in the local union CRR program, or they can be obtained by email if requested. If the local is looking for some specific language for their contract that is not in these documents, please contact me at our International Office at (202) 463-7663.

Get to Know Your Local Building Trades

Just as important as updating your local union agreements is participating in your local building trades council—for some locals unions, that means several councils. The building trades council is the connecting link for success for our local unions.

The council meetings are where local union leaders come together to share ideas and make decisions for the advancement of the trade unions in that jurisdiction. It is where business managers build working relationships with general contractors and business owners, which grows market

The model collective bargaining agreement and constitution and by-laws are available in the Reference Library of your local union CRR program.

by the trade unions at these council meetings, and these agreements help secure work for our members.

If you are not attending these meetings, you lose the chance to

If you are not attending local building trades meetings, you can lose your work to other crafts willing to claim it.

share for both the union contractors and members.

It is also where the project labor agreements get their start. These agreements are drafted locally using the language recommended

have your input heard—but more importantly, you can lose your work to other crafts willing to claim it. Our local unions must participate in the local building trades to protect our industry. ■

Marketing Issues

BY JORDAN RITENOUR, DIRECTOR OF MARKET DEVELOPMENT

No More Newspapers

In this space, we have discussed recruiting several times over the last few years. Many locals have been able to attract both new roofers and apprentices for our signatory contractors. Some have even been successful in bringing back former members.

As leaders of your local unions, you have many jobs, and in my opinion two of the most important jobs are representing your members and supplying manpower to your signatory contractors. As we grow and times change, we must adapt our recruiting and training methods.

Many years ago, recruiting was simply our fathers telling us to go down to the union hall, get signed up and go to work. We have several generations of fathers, sons, daughters and extended family who entered our trade or other trades doing exactly that. That is starting to change.

Not so long ago we would place ads in the local newspaper, which would result in attracting the workers that we needed. But those newspaper ads are no longer successful, and often the newspaper itself is long gone. We used to use the employment office, but this method is now difficult and often restricted due to anti-union sentiment across our country. High schools and vocational

A professional-looking recruiting campaign on Facebook can be seen by thousands of job seekers for a small fee.

schools were once a great place to recruit new workers, fresh out of school looking to go to work, but this has changed also. High schools now prepare students mainly for college—not to go into the workforce. If you are in an area that still has a vocational school, take advantage of that. Meet with the principal and guidance counselor to explain the benefits of a Roofers apprenticeship. They will introduce you to these kids. Most students at vocational schools are ready to go into the work force.

Most of the resources we used in the past have dried up. So how do we find new roofers and waterprooferers? We change our tactics to today's methods.

Advertisements still work, but these days it's online through social media. Facebook ads, for example, reach a large audience because

many people share the information. There may be an expense involved for a professional-looking recruiting campaign, but it's no different than several years ago when we paid for a newspaper ad to attract workers.

The employment office is a little more of a challenge. We aren't an employer, so we may need to use a signatory contractor to get an ad with the employment office. We also need to target students who tried college but found it wasn't the right fit. Connect with all the colleges in your area—community colleges and universities, big and small, and especially those that have construction programs.

Rank and file members, you also have some responsibility in finding new members. Your livelihood is at stake, since these new members help fund your pension and health and welfare. Attend your union meetings to make sure local leadership is doing its job, and help train new members on how to be a good member and a good roofer or waterproofer. Our apprenticeship programs do a great job training, but most learning is done on the job. Mentoring can be done prior to work or at lunch or break time. Mentor one of the new members. Explain the importance of attending union meetings, showing up to work every day, on time, and volunteering in the community you live in. Take an active role to help maintain your pension, health insurance and wages. Your very way of life depends on it!

We look forward to helping you find new members. ■

Many of the resources we used in the past have dried up. So how do we find new roofers and waterprooferers?

RESEARCH AND EDUCATION TRUST

Roofers & Waterproofer
Research and Education
Joint Trust Fund

BY KEITH J. VITKOVICH,
EXECUTIVE DIRECTOR OF ROOFERS
& WATERPROOFERS
RESEARCH AND EDUCATION TRUST FUND

West Coast Roofers & Waterproofer Apprenticeship Competition

Livermore, CA, was the location where the 9th Annual West Coast Roofers Apprenticeship Competition took place. Director Dan Smith and staff hosted the competition, which included 30 apprentices competing from six different locals spanning from Southern California to Portland, OR.

The apprentices displayed their skills in multiple roofing systems, including:

- waterproofing,
- heat welding,
- shingles,
- torch-down,
- coatings, and
- tool identification.

As the event began, apprentices were split up into groups according to skill level: intermediate or advanced. With a brief explanation of the rules and some safety reminders, the apprentices started getting busy.

Friends, family, past participants, business agents and union representatives were in attendance showing their support to the participants and to training. All in attendance enjoyed a delicious lunch and the award

ceremony. Congratulations to the overall winners, and thanks to all who participated and supported the event.

Go to YouTube under 2019 Roofers Apprenticeship Competition to see more on the event. ■

Overall winners, from left: Juan Cerritos (3rd), Froylan Vasquez (2nd) and Snuffy Jones (1st).

Apprentice Miguel Lopez preps for his two-part coating project.

Apprentices compete in the steep roofing portion.

Apprentice Steven Holt installs modified bitumen in competition.

2019 Apprenticeship Competition participants.

Foreman Training Part 1 Delivered for Locals 36 and 220

Recently a third Foreman Training Program was delivered in Pomona, CA, for members of Roofers and Waterproofers Locals 36 and 220. The two locals are among a number of locals that have requested the program be delivered more than

Locals 36 and 220 members who participated in the training include Hector Gutierrez, Barnabas Berrones, Jose Matamoros, Antonio Garcia, Miguel Serrano, Oscar Linares, Jose Ramirez, Bibiano Melendrez, Dexter Azurin, Rafael

Waterproofers Research and Education Trust Fund.

- Communication Skills
- Teaching Skills
- Problem Solving
- Roofers Math
- Safety Leadership Skills
- Anti-Harassment

“Interesting information. I wish I took this class sooner!”

twice, which is a testament to the quality of the program and the skill of the instructors who deliver it.

The two-day program delivered July 18–19 was organized by Apprenticeship Coordinator Lupe Corral and had 14 participants.

Espinoza, Salvador Barragan, Ignacio Perez, Martin Acevedo and Richard Canales.

The following training modules were delivered by Instructors James Currie, Dan Knight and Joel Gonzalez on behalf of the Roofers &

This was the 57th Foreman Training Program that has been delivered since its inception. If any local is interested in scheduling either portion of the foreman training program, please contact Executive Director Keith J. Vitkovich at (202) 463-7663. ■

Instructors, students and business representatives at Locals 36/220 Foreman Training.

HAZARD ALERT

CPWR
THE CENTER FOR CONSTRUCTION
RESEARCH AND TRAINING

LADDERS

Am I in danger?

If you use a ladder on a construction site, then the answer is **YES**.

Falls are the leading cause of deaths and injuries in the construction industry.

- Each year, more than 4,000 construction workers are injured so seriously by ladder falls that they miss work.
- Each year, about 70 construction workers DIE in falls from ladders.

PHOTO COURTESY OF ROBERT CARR, PH.D., P.E.

Electrocution Hazard

Falls aren't the only way to get hurt on a ladder!

Contact with overhead power lines can be fatal. Make sure your ladder is positioned **at least 10 feet away from power lines**.

Aluminum conducts electricity. Fiberglass is a better choice when working near electricity.

A painter was electrocuted when a metal ladder came in contact with a powerline.

To learn more visit:

- ▶ www.StopConstructionFalls.org
- ▶ OSHA's eTool: Falls - Ladder Safety <https://www.osha.gov/SLTC/etools/construction/falls/4ladders.html>

Get more of these Hazard Alert cards – and cards on other topics.

Call 301-578-8500

To avoid a fall ...

Not every defect is this obvious

1 Inspect the ladder before every use

Inspect the rails, rungs, feet, and spreaders or rung locks of your ladder for defects or damage **every time** you use it. If you see any damage, **tag it** “do not use” and request another ladder in proper working order. Always check your ladder's duty rating to make sure it will support you and your toolbelt!

PHOTO COURTESY OF AERIAL POWER CONSTRUCTORS

The minute you take to tie off could save your life.

2 Position your ladder properly

For all ladders:

- Make sure you have level, solid footing for your ladder.
- Position the ladder near your work to avoid overreaching.

For extension ladders:

- Set the base one foot away from the building for every four feet of height.
- Tie off the ladder at the top – and bottom where possible!

PHOTO COURTESY OF KIEWIT POWER CONSTRUCTORS

3 Use the ladder safely

- Maintain three-point contact with the ladder at all times.
- Do not stand on the top two rungs of a stepladder, or the top four rungs of an extension ladder.
- Have your partner hold the ladder to steady it as you climb up and down
- **Don't carry tools and materials while climbing. Use a rope to haul or hoist materials to the upper level!**

PHOTO COURTESY GREATER PA REGIONAL COUNCIL OF CARPENTERS

Is a ladder the right tool for the job?

For **work at heights**, consider using a **scaffold** or **aerial lift**. The wider work platform and guard rails can reduce your risk of falls.

If you think you are in danger:

**Contact your supervisor.
Contact your union.**

**Call OSHA
1-800-321-OSHA**

CONSTRUCTION has the highest number of SUICIDES and the highest SUICIDE RATE

KNOW HOW TO BE A FIRST LIFELINE TO CHANGE THIS

“It’s important to realize that people are brought to this desperate place for many reasons, and no one has the same internal experience. However, what we all have in common is that, in these dark moments, we are completely and utterly alone without the strength to search for and grasp a lifeline. In these moments, we need you – our family, friends, and co-workers – to reach out for our sinking hand and, with your strength, pull us back to the surface.”

Aja Vice, “I Wanted to Die: A Personal Journey from Suicide Attempt to Recovery”
March/April 2018 *CFMA Building Profits*

While not everyone is fully equipped to help a person who is battling depression and suicidal thoughts, everyone can be a first lifeline by helping to identify there is an issue and assisting on the road to recovery.

Practical Steps for Suicide Intervention

Ask Questions

Talk Details

Hold Space

Remain in Touch

If you feel unsuited to help someone who may be suffering with suicidal thoughts, let your safety manager or HR manager know and they can take over.

For a real-life perspective of what it is like for someone who is struggling with mental health issues and/or suicidal thoughts, as well as other life-saving points to remember, read Aja Vice’s article in the Resources section of www.preventconstructionsuicide.com.

HELP IS WITHIN REACH

Information and resources at
www.preventconstructionsuicide.com

The National Suicide Prevention Lifeline at
1-800-273-TALK (8255) or suicidepreventionlifeline.org

CRISIS TEXT LINE |

Text HELLO to 741741

Free, 24/7, Confidential

www.crisistextline.org

National Roofers Union & Employers Joint Health & Welfare Fund Chronic Conditions Management Program

Chronic conditions are diseases that last one year or more and require ongoing medical attention. These conditions are common and costly, and they are often tied to multiple other conditions. In fact, according to one study, approximately 71% of the total health care spending in the United States is associated with care for those with more than one chronic condition. As Trustees of the National Roofers Union and Employers Joint Health and Welfare Fund, we are here to help manage your chronic conditions. We have partnered with Cigna to provide a dedicated chronic care management program known as Your Health First.

Your Health First provides comprehensive and personalized coaching support for individuals with chronic conditions. If you have a chronic health condition, you know there are times when you may need extra support. We know it, too. Phone coaching services through Your Health First are available to help at no extra cost to you.

Taking part in the program offers some great advantages. You have access to your own personal health coach to help you manage and create a plan that works for you and your time schedule at your own pace. Chronic conditions receive condition-specific education and support tailored to meet your needs.

If you're looking for extra help with your chronic health condition, a dedicated health coach can help improve the management of your condition by helping you:

- › **Create a plan to help manage your condition**
- › **Understand medications or doctor's orders**
- › **Identify health risks for your condition**
- › **Make educated treatment decisions**
- › **Know what to expect in the hospital**
- › **Cope with stress, quit tobacco, and manage weight (nutrition, exercise and maintaining a positive mood)**

If you have a chronic condition, your participation in the program will first begin when a Cigna team member reaches out to you via phone call. If you have a chronic condition and have not yet received a phone call, you may dial the number on the back of your ID card at any time and speak to a representative who will verify if you are eligible for this program. ■

National Roofers Union
& Employers Joint
Health & Welfare Fund

APPROVED NRIPP PENSION APPLICATIONS
AT THE MEETING OF MAY 20–21, 2019

PARTICIPANT NAME	TYPE OF RETIREMENT	LOCAL UNION	PARTICIPANT NAME	TYPE OF RETIREMENT	LOCAL UNION
Reinaldo Agurcia	Early	12	John Isaacs	Normal	96
Vance Anderson	Unreduced	96	Oscar Johnson Jr.	Late	136
Mark Aschoff	Late	49	Robert L. Johnson	Late	36
David Baskin	Normal	2	Gary Jones	Late	95
Blaine Beall	Early	188	Eugene Kainz	Late	32
Wade Begeman	Early	119	Michael Kent	Disability	153
David Benko	Normal	12	Jay Kietzer	Unreduced	96
Dewayne Berry	Unreduced	135	Michael Knapp	Early	136
David G. Berwald	Unreduced	96	Randall Koivu	Early	162
William Berwald	Unreduced	96	Robert Lasiloo	Early	91
Steve Biernacki	Early	11	Bruce Lau	Normal	40
Michael A. Bishop	QDRO	185	Danny Lehman	Early	106
Michael A. Boedigheimer	Unreduced	96	David Lindsey	Normal	106
Mahlon Bontrager	Late	23	Erick Lipsch	Early	11
Don A. Brackney	Normal	135	Anthony Mamanos Jr.	Early	11
Javier Bravo Garcia	Early	11	Arthur Marcantel	Normal	20
Bruce Bruner	Early	71	Patrick McCauley	Late	91
Dennis L. Carmer	Late/QDRO	182	Kevin McFall	Early	2
Daniel Carranza	Early	69	James M. Miller	Disability	11
Thomas Comer III	Late	96	Martin Millis	Early	44
Patrick Corrado	Normal	153	Mark Moses	Early	10
Milton Cox Sr.	Disability	119	Roger Moss Jr.	Normal	136
William Dachille	Disability	22	George Myers	Late	11
Narcisco Da Silva	Early	12	Kenneth Neimeyer	Early	11
Bradley T. Davis	Normal	136	James T. Nelson	Normal	241
Dirk Day	Unreduced	27	Jeffrey Norberg	QDRO	96
Michael Desanto	Normal	30	Martin Obenauf	Unreduced	11
James E. Dover	Early	11	Arthur Oldham	Normal	150
Bryan Drost	Unreduced	11	Prisciliano Ordaz	Unreduced	27
William Duffels	Disability	11	Mark Oroquita	Early	40
Glenn Earich Jr.	QDRO	71	Rodolfo R. Ramos	Unreduced	54
William Eaton III	Disability	69	David L. Raymond	Early	20
Severiano Euquivel	Normal	81	Roberto Reyes	Early	11
James Fagan	Early	142	Leonard Reynolds	Late	33
Howard Ferguson Jr.	Normal	11	Judith Robertson	Late	I.O.
Douglas Fields	Late	36	Pedro Rodriguez Ugarte	Early	220
Gerard Furdek	Late	2	Elpidio Rosales	Unreduced	11
Richard Gabel	Early	11	Jeryl D. Ross	Normal	119
Dallas J. Gresham	Early	69	James Rubino	Normal	37
Mark Griffith	Early	44	Flavio Santander-Romero	Late	81
Brian Harris	Early	54	Matthew Schaffer	Early	54
Rodney Harshbarger	Normal	142	Lyle Schickling Jr.	Late	156/49A
Frank Havener	Normal	23	William Schocker	Normal	32
Daniel Hegeduis	Early	11	Donald Scott	Unreduced	189
Kurt Heiss	Unreduced	142	Frank Scudder Jr.	Unreduced	69
Jeffrey Howson	Early	150	Gregory Shamhart	Early	11

CONTINUED – APPROVED NRIPP PENSION APPLICATIONS
 AT THE MEETING OF MAY 20–21, 2019

PARTICIPANT NAME	TYPE OF RETIREMENT	LOCAL UNION	PARTICIPANT NAME	TYPE OF RETIREMENT	LOCAL UNION
Jeffrey Sicklesteel	Normal	135	John P. Tomaszewski	Early	26
David Smart	Early	241	Marcos Torres	Late	123
Jeffery Stapley	Disability/QDRO	91	Ned Tweedy	Early	119
Kurt Steinbarth	Early	96	George Walden	Late	136
Ronald Sullivan Jr.	Disability	189	August Wentland	Normal	65
Darrell Summitt	Normal	119	Timothy Whittles	Early	69
Melvin W. Swietkoski	Early	20	Daniel Wiedinmyer	Early	40
Douglas Symmonds	Unreduced	96	Deandre Williams	Disability	317
Daryl L. Tate	Early	119	Randy Wilson	Unreduced	2
Robert A. Tatum	Normal	2	David M. Womeldorf	Early	42
James A. Tersigni	Early	44	David M. Woulfe	Unreduced	69
Douglas Thompson	Early	23	Leonard Zabor	Late	58

APPROVED NRIPP SURVIVOR BENEFIT APPLICATIONS
 AT THE MEETING OF MAY 20–21, 2019

PARTICIPANT NAME	LOCAL UNION	PARTICIPANT NAME	LOCAL UNION	PARTICIPANT NAME	LOCAL UNION
Macario Aguilar	91	Cooie Hendrickson	123	Jose Raymundo Paredes	123
Edward Auer	37	Louis Hoalt	106	Clarence Riley	2
Keith Blasen	136	Dennis Jacobson	96	Mitchell Rosen	2
Herbert Bratcher	136	Robert Keeley	22	Walter Smith	20
Samuel Conner	136	Alfred Kempker	20	Matthew Sparks	188
Dwayne Einsporn	2	Robert Kennedy	11	John W. Sielfleisch	2
Wiley Fulkerson	96	Krzystof Kosakowski	10	Steven Walter	2
Ernest Gilbert Sr.	119	Ronald McDaniels	23	Ronald D. Warren	20
Anthony Guy	220	John McDonald	22	Willie Watson	81
Todd Hanks	97	Jeffrey Oleksak	195	Kenneth Wells	136
Rickie Harper	23	Clifford Patterson	69		

Questions about your pension?

If you have contributions made on your behalf to the National Roofing Industry Pension Plan (NRIPP) or National Roofing Industry Supplemental Pension Plan (NRISPP), you can contact fund administrator Wilson-McShane with any questions regarding your plan.

Visit www.nrpf.com or call 800-595-7209 for information.

APPROVED NRISPP PENSION APPLICATIONS AT THE MEETING OF MAY 20–21, 2019

PARTICIPANT NAME	LOCAL UNION	PARTICIPANT NAME	LOCAL UNION	PARTICIPANT NAME	LOCAL UNION
Robert Anderson	11	William Hisey	20	Wayne Payne	106
Jose Aponte	12	Todd Hlinko	26	Randy Peterson	11
Robert Bahrenburg	32	Ronald HOLETON	182	Rickey Pierce	11
Scott Barenfanger	106	Michael Holloway	49	Ed Poydras	188
Blaine Beall	188	Bruce Hysell	185	John Rauen	11
Steve Biernacki	11	David Jones	11	David Raymond	20
Francis Bilek	11	Louis Kaminsky	12	Roberto Reyes	11
William Black	136	Terry Kostric	11	David Richardson	88
Frank Bonito	12	Gerald Lantieri	12	Mark Rigsbee	12
Mahlon Bontrager	23	Richard Legg	185	Randy Roberts	188
Javier Bravo Garcia	11	Scott Lehman	106	Rene Rodriguez	11
Jeffry Britton	92	David Lindsey	106	Elpidio Rosales	11
David Byrne	11	Gust Logothetis	11	Louis Rouse	119
Wayne Carpenter	32	Wayne Lucas	26	Richard Rutledge	150
Richard Chiattello	26	Robert Majors	106	David Schramm	188
Garry Cleverly	49	Todd Malcolm	92	Donald Shawler	32
Brian Conaway Sr.	188	Robert Martin	97	Orlando Shorter	11
J Salud Cortez Fuentes	11	Michael Martincic	65	Ralph Sperandeo Jr.	12
Genaro Cruz	11	Pedro Martinez	11	Edward Stewart	143
Larry Cundiff	106	Dave Mase	49	Timothy Stineback	26
Narcisco Dasilva	12	Favol McCormack	20	Robert Strother	49
Willie Davenport	11	Calvin McReynolds	11	Harold Tate	182
Gregory Dogan	11	Patrick Meffert	88	Arthur Thomas	11
James Dover	11	Karen Mercer	119	Arnold Thornton	185
Bryan Drost	11	John Meyer	49	Keith Tillman	26
William Duffels	11	John Mickiewicz	11	Ricky Timmerman	32
David Erickson	11	Jimmy Million	20	Robert Tomasino	11
Joseph Fields	143	Timothy Moore	11	Rene Trevino	11
Thomas Franklin Jr.	11	Daniel Nash	11	Thomas Tweedlie	188
Arturo Gonzalez	11	Kenneth Neimeyer	11	James Tyree	185
Kenneth Griswold	97	Larry Nellemann	11	Antonio Vieira	12
Alan Halajcsik	26	Gary Newberry	32	Ronald Vitti	12
Floyd Hall	20	Jay Niermeyer	20	David Walters Jr.	12
Roy Hall	26	Kenneth Nolte	65	Gregory Weber	20
Mark Harrington	32	John Norris	182	Gerald Whitefield	49
Jeffrey Hayes	150	Stoney Nuss	26	Herbert Wing	11
Daniel Hegeduis	11	Martin Obenauf	11	Ruben Woods	20
James Henning	11	Michael O'Connor	182	James Wrightsman	150
Thomas Henriksen	97	Richard O'Connor	11	Michael Wucki	11
Elpidio Herrera	11	Arthur Oldham	150	Leonard Yaggie Jr.	11
Ronald Hershman	26	Juan Orozco	11	Craig Yonker	26
Lawrance Hickey	11	James Painter	20	Greg Young	188

Summary Annual Report for National Roofing Industry Supplemental Pension Plan

This is a summary of the annual report for National Roofing Industry Supplemental Pension Plan, EIN 36-6157071 for the year ended December 31, 2018. The annual report has been filed with the Employee Benefit Security Administration, as required under the Employee Retirement Income Security Act of 1974 (ERISA).

Basic Financial Statement

Benefits under the plan are provided by Trust.

Plan expenses were \$1,399,916 consisting of \$1,277,095 in benefit payments to participants and \$122,821 in administrative expenses. A total of 7,238 persons were participants in or beneficiaries of the plan at the end of the plan year, although not all of these persons had yet earned the right to receive benefits.

The value of the plan assets, after subtracting liabilities of the plan, was \$65,403,877 as of December 31, 2018, compared to \$54,437,073 as of January 1, 2018. During the plan year, the plan experienced an increase in its net assets of \$10,966,804. This increase included unrealized appreciation or depreciation in the value of plan assets; that is, the difference between the value of the plan's assets at the end of the year and the value of the assets at the beginning of the year or the cost of assets acquired during the year. The plan had total income of \$12,366,720 including (but not limited to) employer contributions of \$13,740,426 and losses from investments of \$1,373,706.

Your Rights to Additional Information

You have the right to receive a copy of the full annual report, or any part thereof, upon request. The items listed below are included in that report.

- an accountant's report;
- financial information and information on payments to service providers; and
- information regarding any common or collective trusts, pooled separate accounts, master trusts or 103-12 investment entities in which a plan participates;
- assets held for investment purposes.

To obtain a copy of the full annual report or any part thereof, write or call the office of Mr. Mike

Theirl, who is plan administrator, at 3001 Metro Drive, Suite 500, Bloomington, MN 55425; (952) 854-0795. The charge to cover copying costs will be \$3.50 for full annual report or \$.25 per page for any part thereof. You also have the right to receive from the plan administrator, on request and at no charge, a statement of the assets and liabilities of the plan and accompanying notes or a statement of income and expenses of the plan and accompanying notes, or both. If you request a copy of the full annual report from the plan administrator, these two statements and accompanying notes will be included as part of that report. The charge to cover copying costs given above does not include a charge for the copying of these portions of the report because these portions are furnished without charge.

You also have the legally protected right to examine the annual report at the main office of the plan at 3001 Metro Drive, Suite 500, Bloomington, MN 55425 and at the U.S. Department of Labor in Washington, D.C., or to obtain a copy for the U.S. Department of Labor upon payment of copying costs. Requests to the Department of Labor should be addressed to: Public Disclosure Room, N1513, Employee Benefit Security Administration, U.S. Department of Labor, 200 Constitution Avenue, NW, Washington, D.C. 20210.

Información Adicional

Si necesita asistencia en español para entender este Sumario del Reporte Anual del Plan, puede ponerse en contacto con la oficina del fondo. La Oficina del fondo está localizada en 3001 Metro Drive, Suite 500, Bloomington, MN 55425, y está abierta durante las horas normales de negocio, Lunes a Viernes (con excepción de días de fiesta). También puede ponerse en contacto con la oficina del fondo llamando al teléfono (952) 854-0795.

Local 96 Members Roof Lambeau Field

Jamar Company, a Local 96 contractor from Green Bay, WI, was recently awarded work on Lambeau Field in Green Bay, home of the Green Bay Packers.

Jamar Company has been a signatory Local 96 contractor for many years out of Duluth, MN, but expanded their operations to include a Green Bay, WI, roofing branch in April 2018. It was a joint effort between Local

96, the Northeast WI Building Trades Council, Jamar Company and Miron Construction to create this opportunity. Hopefully union roofing contractors are working to keep Lambeau Field dry for many years to come!

The union members working on the project were Steve McDermott (foreman), Kirby Hull, Brian Liedtke, Robert Tasch and Ryan Gloede. ■

Local 241 members from left: James Morrisey, Brent Corbett, Nathan Hoffman, Angelica Reed, Brandon Baldwin, Joe Gagnon, Greg Bordeau, Mike Lostritto, Robert Demar, Robert McCauley, Mathew Endres, William Robinson and James Greco.

Local 241 members apply an elastomeric roof coating on The Egg.

Albany Roofers Work on The Egg

Employees of Roofers & Waterproofers Local 241, Albany, NY, signatory contractor Titan Roofing Inc. work on The Egg Center for Performing Arts in downtown Albany, applying an elastomeric roof coating manufactured by Kemper Systems. Kemper Systems is a leader in cold, liquid-applied, reinforced roofing and waterproofing technologies.

Named for its shape, The Egg is a performing arts venue built in 1966 in historic Empire State Plaza in Albany and owned by not-for-profit Nelson A. Rockefeller Empire State Plaza Performing Arts Center Corporation. The Corporation presents performances, spotlights emerging artists, fosters relationships with resident companies, and enhances activities in cultural and arts education. ■

The Egg is located on the historic Empire State Plaza in Albany, the state capital of New York.

Tacoma Apprentice of the Year

Pierce County Roofers JATC named Floyd Lanoue their Apprentice of the Year for the Class of 2019. Floyd is a member of Local 153, Tacoma, WA, and is pictured with his diploma as he is congratulated by Dan Johnson, chairman of the apprenticeship program, and Daniel Hauenstein, regional manager for Snyder Roofing. ■

Dan Johnson, Floyd Lanoue and Daniel Hauenstein celebrate Brother Lanoue's achievement.

Local 153 Business Manager Richard Geyer presents Mark Martinez (right) his 40-year service pin.

Celebrating 40 Years

Local 153, Tacoma, WA, member Mark Martinez received his 40-year pin this summer. Brother Martinez is a former business representative for Local 153 and currently serves as the executive secretary at Pierce County Building & Construction Trades Council. ■

Local 12 Roofers Apply Green Roof

Roofers working for Local 12, Bridgeport, CT, signatory contractor United Roofing and Sheet Metal, Inc., did a nice job of roofing a building at Fairfield University. One of the main reasons why the university uses union labor is because this is a vegetative roof, which requires the roof structure to be applied by highly skilled roofers and waterproofers. ■

Local 96's Class of 2019.

Minneapolis Grads

Apprentice Coordinator Andrew Richmond and Instructors Mike Yzaguirre and Bryan Stolze with the Local 96 apprenticeship program in Minneapolis-St. Paul, MN, are proud to present this year's Phase 3 graduates.

Pictured are Sebastian Aguilar, Peter Ament, Jerrico Antinucci, Steven Basille, Vernell Beal, Marcus Bonnick, Bryce Carlson, Adam Carr, Daniel Cornelius, James Cronk, Zachary Egge, Dustin Elm, Florencio Epinoza, Joseph Ettesvold, Austin Ficek, Juan Gonzalez, Kenneth Haney, Timothy Hill, Zain Hunter, Ejdvin Johnson, Joseph Justen, Jake Laakkonen, Jose Landa, Noe Lopez

Saucedo, Francisco Meza Hernandez, Robert Ronko, John Ryan, Samantha Schanus, Anthony Scharafanow, Nathaniel Smith, Angel Tipanluisa Jami, Steven Towle, Joseph Trueman, Xang Vang, Olay Vongkhaophet, Corey Waterhouse and John DeCorsey.

Not pictured are Evan Gardner, Andrew McDonald, Andrew Schropfer, Sean Shutrop, Trevor Simkins, Patrick Smith, Jack VanElsberg, Eli-Abner Quiroz-Garcia, Cody Bertram, Steven Brewer, Justin Graves, Nicholas Hohensee-Burbach, Mike Lacross, Jerome Nelson, Kristopher Petrich, Sam Rose and Filiberto Sanchez. Congratulations to all! ■

Leadership Training Conducted at Local 40

Local 40, San Francisco, CA, Secretary-Treasurer Scott Cotter recently completed Leadership Training. Leadership Training is available to all full-time local union business managers and secretary-treasurers and is mandatory for new local union principal officers. Training covers all areas of local

union operations and consists of 26 topics, including collective bargaining, recruitment and retention of members, organizing and marketing, contractor relations, and benefit funds. All training is performed on site at the local union and is conducted by experienced former international representatives. ■

Instructor Paul Blaski (left) and Scott Cotter during a training session.

Ann Arbor Apprentices

Roofers & Waterproofers Local 70, Ann Arbor, MI, apprentices get ready for the new year. The three classes are fired up to further their education as they work to become the area's most highly skilled roofers and waterproofers! ■

Local 70 first-year apprentices, front row from left: Eric Craig, Jesus Sandoval, Fravier Arce, Jhonatan Lomeli and Luis Llanos. Middle row: Jaime Raya Cisneros, Gordie Anderson, Brent Stout, Colin Smith, Doug Batey, Ben Leonard and Cody Leonard. Back row: Seth Kantan, Zachary Peysian, Julian Newell, Cory Johnstone, Kevin Rodriguez, Chris Schrock, Jereamy Reed, Scott Passow and Rico Lopez.

Second-year apprentices, front row from left: Keegan Guigar, Justin Banks, Roger King, Tramane Coffman, David Saucedo and Juan E. Garcia. Back row: Konner Leonard, Travis Collins, Garret Vowles, Taylor Meixner, Kenny Spence, Zachery Vaughan, Jeremy Meador, Jon Plummer and William Bush.

Third-year apprentices, front row kneeling from left: Jose Uresti, Clemente Picon and Joel Lara. Front row standing: William Marshall, Carlos Zamora, Kyle Bower and Efrain Chaves. Back row: Dan Collins, Roy Asmus, Rodney Gifford, Ronnie Gray, Jared Meador, Jeff Studard, Jason Stahl and Brandon Stahl.

Int'l Pres. Kinsey Robinson meets Bob Zentgraf (left) on his visit to Washington, DC.

A Visit to the International Office

Bob Zentgraf from Local 37, Pittsburgh, PA, stopped by the International Office over the summer to say hello to International President Kinsey Robinson. Bob is a 42-year member and served on the local's Executive Board. He is enjoying a well-earned retirement biking, skiing and spending quality time with family. Bob's father Earl Zentgraf is a 69-year member of Local 37 and a former business manager of the local union. ■

International Rep Honored

International Representative Jeff Eppenstein received a dedication plaque at the Local 11 Chicagoland JATC graduation for past service as a trustee. ■

Local 11 representatives gather to honor Int'l Rep. Jeff Eppenstein for his many years serving as trustee.

Newest Graduates of Erie, PA, Local 210

Congratulations to the newest journeymen to graduate out of the Local 210, Erie, PA, apprenticeship program. Andrew Wilcox, Trent Sieg and Austin Combs earned their journeyman cards this year. ■

Andrew Wilcox (left) and Trent Sieg are proud journeyman roofers.

Austin Combs recently completed his apprenticeship with Local 210.

Roofer Takes Part in Honor Flight

Local 96, Minneapolis, MN, retiree Brad Brenner (pictured center) from Wisconsin went as an escort with his brother on the Honor Flight to Washington, DC. The Honor Flight transports America's veterans to Washington to visit those memorials dedicated to honor the service and sacrifices of themselves and their friends. Thank you for your service, Brother Brenner. ■

From left: Local 49 volunteers Donny Stevens, Rosa Rivera and Jim Hale donate labor to help out Gene Lennox.

PORTLAND ROOFERS TURN OUT TO HELP RETIRED MEMBER

Members of Roofers & Waterproofers Local 49 out of Portland, OR, performed a volunteer job for retired member Gene Lennox. Brother Lennox was in need of a new roof, so volunteers tore off three layers and installed Malarkey shingles on his home.

James Hale, Rosa Rivera, Jim Hale, Darrel Scott, Snuffy Jones, Jeremy Olney, Donny Stevens, Jason Barthel, Doug Aldrich, Russ Garnett and Kevin Tomaszewski performed the labor. ABC Roofing and Umpqua Roofing donated trucks. A special thanks to those who came from ABC Roofing, Snyder Roofing and the union hall to donate their time for a fellow member. ■

Local 49 retiree Gene Lennox has a spiffy new roof thanks to volunteer members.

Childcare Center Receives New Roof Thanks to Toledo Building Trades

More than a dozen volunteers started working at 5 a.m. on a Saturday to replace the roof at Mom's House in Toledo. The previous roof was rotting and unsafe since it hadn't been replaced in 21 years.

Workers from Roofers Local 134 and other local building trades unions ripped off shingles under the hot sun. "We have an air conditioning area, which doesn't happen on most jobs, and we can rotate guys in and out. We have plenty of Gatorade, plenty of water, and we have snacks for the guys," said Local 134 Business Manager Michael Kujawa.

Volunteers believe building this roof is important because of the work Mom's House does for local families. Mom's House has spent the last 25 years providing a place for single parents to go with their kids while finishing their education. "This roof has a lot of meaning because the dollar amount we're looking at is about \$6,000 of free labor and materials," said Mom's House Executive Director Christina Rodriguez. ■

A new roof is installed over the course of two weekends.

Volunteers tear off the rotting roof atop Mom's House.

Chicago Roofers Play Ball for Diabetes Research

A team of top-condition athletes from Local 11, Chicago, IL, got together for good cause over the summer when they competed in a softball tournament to fundraise for D.a.D.'s Day. Dollars Against Diabetes is an annual campaign organized by North America's Building Trades Unions that raises donations for diabetes research through bucket collections, walkathons, motorcycle rallies, golf tournaments and more. ■

Mayor Declares "Union Day" in Henryetta, Oklahoma

September 30 now will be known as "Union Day" in Henryetta, OK, according to a proclamation signed by Henryetta Mayor Jennifer Clason as a result of the USA's Work Boots on the Ground project at the city's Nichols Park last year.

In a fantastic display of solidarity and community service, more than 100 volunteers representing 22 unions—including Roofers Local 143 in Oklahoma City—joined together and donated their skills and more than 2,000 hours to completely transform the park.

Using funds raised at the USA's Oklahoma AFL-CIO Conservation Dinner for materials and equipment, volunteers replaced a pavilion roof, improved lighting, replaced and fixed park benches and picnic tables, cleared overgrown areas and replaced an unsafe fishing pier with an ADA-compliant floating pier.

"What was done in a few hours by the unions would have taken months for the city crews to complete or even begin. The fishing dock would have been years out, if even on the radar, due to the dilapidated infrastructure our city faces," said Henryetta Mayor Jennifer Clason. "We will be forever thankful to the Union Sportsmen's Alliance for making this project happen without cost to our city. It was truly amazing to see our park transformed from a work in progress to a fairytale dream getaway." ■

Some of the 100+ volunteers from Oklahoma-area building trades unions who transformed Nichols Park into a safe and modern recreational space.

OUT-DOOR LIFE

Retirement Is Great!

Retired Local 220, Orange County, CA, Business Agent John Gauthier poses with a stringer of rainbow trout. John fished Saddleback Lake in the Sierra Mountains in Northern California using Bill Dance Special Edition #40 eggs and glitter power bait. John is proudly wearing his Union Sportsmen's Alliance sweatshirt.

John Gauthier has plenty of time to fish now that he's retired.

From left: Bob Danley and his sons Will and Dave enjoy fishing together.

Retirement Looks Good on Former Int'l Secretary-Treasurer

Retired International Secretary-Treasurer and Local 96, Minneapolis, MN, member Bob Danley now has a lot more time to spend with his family while pursuing one of his favorite pastimes—fishing. Here he is pictured with his sons, Will and Dave, and a 28" walleye that Brother Danley caught and released.

Young Wesley Good is super proud of his first deer.

First Deer Harvest

Wesley Good, son of Josh Good, bagged this deer and then his first buck in November 2018. Wesley's dad is a member of Roofers & Waterproofers Local 96, Minneapolis, MN.

Brian Liedke shows off his northern pike.

Kirby Hull reels in a massive salmon.

Wisconsin Roofers Fish Haul

Local 96, Minneapolis-St. Paul, MN, members Brian Liedke and Kirby Hull, who work with Jamar Company in Wisconsin, went on a fishing charter on Lake Michigan and caught a northern pike and a salmon. Looks like some good eating!

Local 96 brothers succeed in taking eight wild boar using infrared goggles.

Matt Oehrlein with his downed boar.

Wild Boar in the Dark

Local 96, Minneapolis, MN, members Matt Oehrlein, Ken Clausen, Solomon Clausen, Ryan Besvold, Curtis McGee and Bryce McGee took a trip to south of Dallas for a wild boar hunt. They shot eight hogs during night hunting with infrared goggles and cameras!

1 Roofers Int'l Pres. Kinsey Robinson, center, is honored to receive USA's Lifetime Achievement Award.

2 Robinson is an annual volunteer at USA's Get Youth Outdoors Day in Minnesota.

Int'l President Kinsey Robinson Honored with USA's Lifetime Achievement Award

The Union Sportsmen's Alliance (USA) is proud to announce that one of its co-founders and current board members, Kinsey Robinson, international president of the United Union of Roofers, Waterproofers & Allied Workers, has been honored with the organization's Lifetime Achievement Award.

The award recognizes Robinson's leadership and service to the USA going back to the very beginning. In 2002 he was among a handful of union leaders who recognized that they should provide union members something beyond a secure future through collective bargaining—something that touched their personal and family lives in a meaningful way.

"Kinsey Robinson is one of the founding fathers of the USA," said USA CEO and Executive Director Scott Vance. "He's one of the guys who came up with the idea of a union-based conservation organization."

The idea that was born in '02 became a reality in 2007 with the launch of the Union Sportsmen's Alliance. Today the organization boasts nearly 300,000

members, each with the common goal of preserving North America's outdoor heritage.

Under the USA's Work Boots on the Ground (WBG) program, union members donate their time and skills to restore and improve public recreational lands and waters in their communities, as well as to organize youth conservation and fishing activities, such as the Get Youth Outdoors Day events Robinson feels might be most important of all.

Robinson sees it as a debt people today must pay to ensure the future. "We owe it to our youth to pass on our traditions and heritage of hunting, fishing and spending time in the great outdoors," he said. "If we don't preserve wildlife and the environment, they, and their own children, won't have it to enjoy." ■

Union Insurance Group Receives USA Corporate Achievement Award

The Union Sportsmen's Alliance (USA) has awarded founding partner Union Insurance Group (UIG) the organization's prestigious Diamond Life Corporate Achievement Award. The award is presented to industry partners that surpass the \$1 million donor mark in supporting the USA's mission to

unite the union community through outdoor conservation.

Along with providing financial support for the USA's shooting tour, conservation dinners and other events, UIG has also taken a "helpful, hands-on position by sending representatives to many of those same events," said

USA CEO & Executive Director Scott Vance.

"Supporting the labor movement is profoundly important to Union Insurance Group," said UIG President Chris DeCaigny, "and we are honored to receive this award from the Union Sportsmen's Alliance." ■

**EARN FIREARMS & RAISE \$\$\$
FOR YOUR LOCAL!**

104 GUNS

IN 52 WEEKS

**+ Your Local Could Win
This Textron Stampede
\$13,999+ Value**

**All with the USA's 2020 Calendar
FEATURING
USA's 2-Guns-A-Week Sweepstakes**

Order Today! UNIONSPORTSMEN.ORG/CALENDAR

Directory of District Councils

WESTERN REGIONAL

Morgan Nolde, President
Local Union #81
8400 Enterprise Way, Ste. 122
Oakland, CA 94621
(510) 632-0505

Jose Padilla, Secretary
Local Union #40
150 Executive Park Blvd.
Ste. 3625
San Francisco, CA 94134
(415) 508-0261

ILLINOIS

Larry Gnat, President
Local Union #11
2021 Swift Dr., Ste. A
Oak Brook, IL 60523
(708) 345-0970

Steven Peterson, Secretary
Local Union #69
3917 SW Adams St.
Peoria, IL 61605
(309) 673-8033

INDIANA

Joe Pozzi, President
Local Union #26
25 W. 84th Ave.
Merrillville, IN 46410
(219) 756-3713

Bill Alexander, Secretary
Local Union #106
1201 Baker Ave.
Evansville, IN 47710
(812) 424-8641

MICHIGAN

Mark Woodward, President
Local Union #70
P.O. Box 116
Howell, MI 48844
(517) 548-6554

Brian Gregg, Secretary
Local Union #149
P.O. Box 32800
Detroit, MI 48232
(313) 961-6093

MID-STATES

Bill Franklin, President
Local Union #44
1651 E. 24th St.
Cleveland, OH 44114
(216) 781-4844

Nancy Weibel, Treasurer
Local Union #71
2714 Martin L. King
Youngstown, OH 44510
(330) 746-3020

NORTH CENTRAL STATES

Mark Conroy, President
Local Union #96
9174 Isanti St. NE
Blaine, MN 55449
(763) 230-7663

Kevin King, Secretary
Local Union #20
6321 Blue Ridge Blvd.
Ste. 202
Raytown, MO 64133
(816) 313-9420

NORTHEAST

Shawn McCullough, President
Local Union #30
6447 Torresdale Ave.
Philadelphia, PA 19135
(215) 331-8770

Mark Canino, Secretary
Local Union #9
114 Old Forge Rd.
Rocky Hill, CT 06067
(860) 721-1174

NEW JERSEY

David Critchley, President
Local Union #4
385 Parsippany Rd.
Parsippany, NJ 07054
(973) 515-8500

Rob Critchley, Secretary
Local Union #4
385 Parsippany Rd.
Parsippany, NJ 07054
(973) 515-8500

NORTHWEST

Russ Garnett, President
Local Union #49
5032 SE 26th Ave.
Portland, OR 97202
(503) 232-4807

Gregg Gibeau, Secretary
Local Union #54
2800 1st Ave., Rm. 105
Seattle, WA 98121
(206) 728-7654

Minutes of the Northwest District Council

The meeting of the Northwest District Council of Roofers was held April 13, 2019, in Tacoma, WA.

Delegates in Attendance:

President Russ Garnett and Travis Hopkins, Local 49, Portland, OR; Vice President Steve Hurley and Secretary-Treasurer Gregg Gibeau, Local 54, Seattle, WA; Trustee Leo Marsura, Local 189, Spokane, WA; Richard Geyer, Local 153, Tacoma, WA.

Guests in Attendance:

David Herbrand and Andrew Stark, Local 153; Tony Kimbrough, Local 54; Attorney Robert A. Bohrer.

The minutes of the previous meeting were read. Motion was made, seconded and carried to accept the minutes as read.

Reports of Delegates and Guests

Steve Hurley, Local 54, said 2019 represents Local 54's 100-year anniversary. To commemorate, the local sent gifts to the members, including a special pin and book. Work has been slower than previous springs due to weather and several big project completions. Sound Transit projects continue to provide work for members. Northgate shopping mall is being redeveloped in conjunction with Seattle's new NHL franchise. He anticipates the project will be built union and/or under a project labor agreement.

Leo Marsura, Local 189, has been organizing in the Spokane/Yakima areas and in Missoula, Montana. They have been volunteering to do OSHA 10 training for the Skilled

Trades Preparation Program and have gained two women applicants for the apprenticeship program by doing this outreach. Negotiations are this year. Officer elections will be in June with all positions open. Local 189 endorsed several candidates for Spokane city council and Ben Stuckart for mayor, who has worked with us on apprenticeship and has been a strong union supporter.

Richard Geyer, Local 153, discussed the raise that went into effect in February. Local 153 signed two new contractors, GCI and Preferred Roof Services. The local is hosting a barbeque in July. He has filed prevailing wage complaints on two companies. He will attend CERTA train-the-trainer class this summer.

Travis Hopkins, Local 49, discussed some new organizing methods. They placed ads in depressed areas of the state to get a labor pool started. They formed a labor-management committee to get the contractors to use workers from the area to protect the Oregon market. Val Hoyle, the state labor commissioner, has been putting pressure on large companies to use in-state, union labor for their projects. We need more champions in government like her.

Attorney Robert A. Bohrer spoke about the 100-year anniversary of

the Seattle general strike, which resulted in many trades unionizing. About 100,000 people participated and together were able to gain workers' rights. In 1947 the LMRA was enacted that allows for health and welfare, apprenticeship and pension trusts to exist. This law allows him to make sure that what you negotiate is fulfilled by your employers.

International Vice President Doug Ziegler said President Robinson sends his regards. He discussed the challenges of working in areas that are not union-dense, such as off-Strip Las Vegas or Colorado.

Wages are low and the laws make it difficult to organize members. The Roofers Union must come down hard against sexual/gender harassment. We must tell our signatories it will not be tolerated. We are battling with multiple trades over our work and we must stand up for our work.

There being no further business, the meeting was adjourned at 5:00 p.m.

Respectfully submitted,
Gregg Gibeau
Secretary

Minutes of the Western Regional District Council

The meeting of the Western Regional District Council of Roofers and Waterproofers was held in Livermore, CA, on June 1, 2019. The meeting was called to order at 8:10 a.m. by President Brent Beasley. Motion was made, seconded and carried to approve the minutes of the January 2019 meeting in San Diego with a correction to Raul Galaz's report. Motion was made, seconded and carried to approve the financial report.

Election of Officers

Nominations were held, and the results are as follows:

Trustees: Carlos Opfermann, Paul Colmenero and Rudy Recendez

Executive Board: Cliff Smith, Orlando Castellon, Jesus Portilla, Daniel Garcia and Robert Rios

Secretary-Treasurer: Jose Padilla
President: Morgan Nolde

Reports of Delegates

International Representative Gabby Perea reported work is good in the Local 27 Fresno area and things are looking better at the local. Frank Mora will be working at Local 27. Gabby also announced that Frank Mora is now part of the Market Development Department with the

International Union. Local 27 will be celebrating their 100-year anniversary in November.

International Market Development Representative Frank Mora reported that the Bakersfield area has a ton of work which is controlled by the non-union. He has had conversations with non-union contractors about signing them to their CBA and a couple are close to signing. He has also been doing training for the Central Valley JATC.

International Vice President Doug Ziegler reported on Local 221 in Hawaii. He said that work is like the rest of the country—they are in need

Subscribe to us on YouTube

Visit www.youtube.com/c/UnitedUnionofRoofersWaterproofersAlliedWorkers and click "Subscribe" to follow all the latest video content supported by the United Union of Roofers, Waterproofers & Allied Workers!

of workers. The local is doing well on their health and welfare and pension.

Cliff Smith, Local 36, reported completion of a rerun of the local's election with identical results. They hired Andres Tinajero as business agent. He is learning quickly and is an asset to the local. Rain has slowed work but they are positioned for a busy summer. Finding experienced roofers and waterproofers is the biggest need of their contractors. Through aggressive compliance enforcement they signed Exbon doing business as EBZ Roofing and registered 62 new members. Local 36 continues to police non-union contractors on public works and support building trades affiliates and the labor movement.

Hector Drouaillet, Local 36, said work has been great. He has been attending several pre-job conferences for the City of L.A. public works. He discussed the many upcoming projects that have been awarded to Local 36 signatory contractors. Public housing, schools, the convention center, hospitals, condos and retail complexes have all been awarded to union contractors in L.A.

Jesus Portilla, Local 36, reported that he has been attending the Los Angeles and Orange County building trades meetings and many pre-jobs and job walks in the area. He also reported on the implementation of a new phone application to communicate with their members.

Andres Tinajero, Local 36, is the new business agent from Local 36. He has been visiting jobs checking on members, talking to them about the importance of attending union meetings and having them download the new Local 36 app to facilitate communication between the local and members. He also visits job-sites where non-union companies have projects under PLAs to make sure work conditions are safe and members have water available and are getting their breaks. Andres also attended a three-day training from the AFL-CIO about principles of union organizing and leadership.

Jose Padilla, Local 40, announced the retirement of Bruce Lau who was the secretary-treasurer and delegate to this council for Local 40 for the last 20 years. Jose introduced Scott Cotter as the new

secretary-treasurer and delegate. Jose reported that work is good and San Francisco continues to be a strong union town. Now San Mateo County is turning in our favor, with many cities signing PLAs with the San Mateo Building Trades. Local 40 will be holding a picnic this summer. They also signed a new contractor to their CBA.

International Vice President Doug Ziegler reported on Las Vegas Local 162 and said that work is good and they need roofers/waterproofers for the work generated by the new NFL stadium and a new casino. The local also got pre-approved for a new building.

Paul Colmenero, Local 45, reported that a superintendent from a non-union company is looking for information on how to be signatory to Local 45. Work is good in the San Diego area since no one is on the out-of-work list. July's meeting will be for allocation of the pay increase.

Daniel Garcia, Local 95, reported on the increase effective August 1. Work is very busy right now. He reported on the grand opening of the Apple building that was held in May.

5 REASONS TO "LIKE" UNION ROOFERS ON FACEBOOK:

Interact · Share · Find Work · Learn · Spread the Word

Visit www.facebook.com/unionroofers to access the Roofers Union official Facebook page. You must have a Facebook account to comment or post material to the Roofers page, but anyone can view the page without logging on. "Like" us today!

Carlos Opfermann, Local 81, said work is good in the North Bay area. Many signatory contractors are scheduled to perform school work that starts this month. At many of the job walks only the union reps are showing up. Local 81's residential contract will expire this month and they are already on negotiations. The residential contractors are already paying above the residential wage rate for their employees.

Morgan Nolde, Local 81, reported that Tecta Sacramento was fined \$35,000 for working hour violations on a community center roofing job in Sacramento. He is attending pre-job meetings for all the city's compliance working agreements making sure their contractors stay

in compliance. Negotiations for a new working agreement for Sacramento and Stockton are already starting. They signed a new contractor in the Sacramento area.

Orlando Castellon, Local 81, said a lot of rain in the area is giving him a chance to recruit and catch up on compliance, mainly non-union roof work. He also attends job walks and building trades meetings in the Sacramento and Valley areas. The Valley CBA will end this summer and they've already started negotiations.

Rudy Recendez, Local 220, has been busy attending job walks, gathering information on awarding bodies and bid results. He is also monitoring jobs, working on compliance, researching jobsites online,

checking on non-union roofers and waterproofers licenses and bonds and making sure they pay to the CAC.

International Vice President Brent Beasley reported that between Local 36 and Local 220 they have about 90% of the public works in their areas. They found another craft performing roof removal in the area, claiming it is demolition. The next Western Regional District Council meeting will be held in conjunction with other district councils in Chicago in September.

The meeting was adjourned at 11:55 a.m.

Respectfully submitted,
Jose Padilla
Secretary-Treasurer

Minutes of the Michigan District Council

The meeting of the Michigan District Council of Roofers was held April 9, 2019, at the Washington Hilton in Washington, DC.

Delegates and Guests in Attendance:

Charles Waddell, Local 23, South Bend, IN; Mark Woodward and Chuck Rumsey, Local 70, Ann Arbor, MI; Mike Kujawa and Mike Spangenberg, Local 134, Toledo, OH; Brian Gregg, Adrian Bonds and Joe Gilliam, Local 149, Detroit, MI; and James Walton, Local 37, Pittsburgh, PA; International Vice President Robert Peterson.

International Vice President Bob Peterson called the meeting to order at 12:30 p.m. with the first order of business checking to see if there was support for keeping the council going forward or joining another council. There was a unanimous vote for staying as the Michigan District Council.

Election of Officers

Vice President Peterson called for an election of officers. The results are as follows:

President: Mark Woodward
Vice President: Charles Waddell
Recording Secretary: Mark Peterson
Treasurer: John Burman

With Mark Peterson retiring in July 2019, the new business manager of Local 149 will become the recording secretary.

Reports of Delegates and Guests

Charles Waddell, Local 23, reported work looks good in the South Bend area for the year.

Mark Woodward, Local 70, said work is good, with contracts up in a couple of areas. Mark introduced Chuck Rumsey as the new business agent and apprentices coordinator for Local 70.

Mike Kujawa, Local 134, said work is good in the Toledo area,

and the local has their officer elections this year.

Brian Gregg, Local 149, said that work is good in most areas of 149, and that he will be running for business manager in Local 149's election of officers in June.

International Vice President Bob Peterson reported that work is good in most areas of the country but weather is holding work up and hurting our members.

Bob next asked the delegates for an open dialogue regarding recruitment and retaining new members, with respect to individual areas, to see what works and what doesn't. Bob next requested that this council meet more than once a year with everybody agreeing to meet at least twice a year or more if needed.

With no further business, the meeting adjourned at 2:00 p.m.

Fraternally submitted,
Mark Woodward
President

Report of International Vice President **Tom Pedrick**

I begin this report in Philadelphia, PA, where I met with Local 30 Business Manager Shawn McCullough to travel to Scranton, PA, to meet with area contractors. Then on to Indianapolis, IN, where International Vice President Mike Stiens and I met with another trade regarding trade jurisdiction.

Next in New York, NY, I met with Local 8 Business Manager Nick Siciliano and attended the local's benefit funds trustee meeting. I also met with Local 154, Long Island, NY, Business Manager Sal Giovannello to discuss the status of a delinquent contractor.

In Atlantic City, NJ, I attended the New Jersey State Building and Construction Trades Council meeting. I met with Local 4, Parsippany, NJ,

Business Manager Dave Critchley and Local 10, Paterson, NJ, Business Manager Nick Strauss to discuss various events mentioned at the building trades meeting.

While in Atlantic City I attended the Northeast District Council of Roofers and Waterproofers meeting hosted by Locals 8, 30 and 154. While there I met with Local 12, Bridgeport, CT, Business Manager Butch Davidson and newly elected Local 9, Hartford, CT, Business Manager Mark Canino to discuss work in their areas. I also presented a plaque to retired Local 9 Business Manager and Northeast District Council Secretary Mike (Pinky) Hassett to thank him for his dedicated years of loyal friendship and service to the local and the council. Congratulations and good luck in your retirement.

In Rochester, NY, I met with Local 22 Business Manager Steve Lambert to attend the local's benefit funds trustee meeting. I also spoke to Local 195, Syracuse, NY, Business Manager Gary Swan and Local 241, Albany, NY, Business Manager Mike Rossi about a signatory contractor for one local traveling to another local's territory to perform work there. I then traveled to Napa, CA, to attend our International Executive Board meeting.

Back in Rochester, NY, I met with area contractors about the need for manpower. I also spoke to Local 74, Buffalo, NY, Business Manager Nick Gchell and Local 203, Binghamton, NY, Business Manager Phil Lester regarding the same issue.

I conclude this report in Philadelphia, PA, where I met with area business agents to discuss apprenticeship recruitment. ■

Report of International Representative **Gabriel Perea**

I will begin my report in Las Vegas where I was assigned to attend the Western Roofing Expo and tradeshow. I networked with some of the roofing contractors and roofers from the area, as well as some of the union contractors from the Northern and Southern California areas. While in Las Vegas I stopped by Local 162 along with International V.P. Doug Ziegler to take care of day-to-day issues at the local union. I then headed for Arizona where I worked from my home office. I am continually trying to organize roofers to fill manpower needs in our industry; finding more journeyman roofers has proven to be a major task this summer.

I then headed to Local 27, Fresno, CA. The local continues to bring in new apprentices, but the excessive heat and humidity makes it difficult to retain them. I have been very busy over the past few months with apprenticeship meetings, benefit trust meetings, organizing efforts, as well as the day-to-day administration of the local union.

Again this year we were picked for an apprenticeship audit for the Central Valley Apprenticeship Program by the DAS. With the help of Dan Smith we have put a lot of work into becoming compliant with the apprenticeship standards and the DAS office. Our record-keeping for the apprenticeship program has greatly improved.

We are still in search of qualified apprenticeship teachers.

My next trip was to San Diego where Vice President Ziegler assisted me with a negotiations meeting. The contractor we met with is looking to expand his operation outside the state. While in San Diego we met with Local 45 Business Manager Paul Colmenero who is doing a good job, and the local union is doing well.

I returned to Fresno to assume my duties as trustee for Local 27. I have continued to make improvements to the administration and operation of the local, but there are still some minor problems to be addressed. I know that when a member walks in to Local 27 today they see a union office and somebody who is there to assist

them with any problems pertaining to union issues. We now have a bilingual secretary who is doing a great job assisting the membership. We have Thomas Geiger who was hired as a compliance officer to increase employment opportunities for both union workers and union contractors through public works

enforcement. He is also working as an organizer for the local union. We continue to meet with contractors and non-union roofers to increase employment opportunities. Thomas attends building trades meetings keeps abreast of upcoming projects as well as any PLAs that are being considered.

I will end my report in Las Vegas where I would like to recognize Doug Ziegler, Raul Galaz and Yani Vargas, who have all worked hard trying to find a new building suitable for Local 162 to improve service to the membership. My main focus going forward well is on organizing and addressing issues in Local 27 in Fresno, CA. ■

Report of International Representative **Jeff Eppenstein**

Iwould like to begin my report at Local 65, Milwaukee, WI, where Instructor Eric Anderson and I met with newly appointed Business Manager Taylor Nelson and spent the week going through Leadership Training. Next I traveled to Washington, DC, to attend the NABTU legislative conference and the International Executive Board meeting.

I met with the Illinois District Council to discuss new pro-worker initiatives being implemented by newly elected Democratic Governor JB Pritzker. It is good to see Illinois is getting back on track protecting unions' and workers' rights. I assisted Local 97, Champaign, IL, Business Manager Darrell Harrison with the local's contract negotiations, and after several meetings we negotiated a fair three-year agreement. I then went to Local 11 in Chicago to attend the retirees' luncheon. This event has grown over the years and it is a great opportunity to honor and engage with our retired members.

My next stop took me to Local 32 in Rock Island, IL, where I met with Business Manager Luis Rivera to go over bookkeeping and membership applications. Back in Chicago I attended Local 11's charity event which has been raising money for

veterans and children's foundations. I also attended the office building dedication honoring two of our great past leaders, Earl Kruse and John Martini.

Next to the state of Indiana where I first met with Local 150 Terre Haute Business Manager Clinton Grayless. It was very encouraging to see his efforts cleaning up the union office and his dedication to revamping the local's apprenticeship program. I then attended the Indiana District Council meeting where I met with Locals 23, 26, 42, 106, 119 and 150. The following day I attended the Indiana Council of Roofers Health and Welfare trustee meeting.

Back in Chicago I attended Local 11 and the CRCA's annual scholarship awards dinner where several cash college scholarships were awarded. I then met with International V.P./Local 26 Business Manager Joe Pozzi to discuss many topics related to his area and membership recruitment. I then returned to Local 97 in Champaign to attend the membership meeting and vote on wage allocations from the recently ratified contract.

In Indianapolis, Local 119 Business Manager Glenn Irwin, International Asst. Marketing Director Frank Wall and I met with a local contractor interested in

becoming signatory. I next attended Local 11's monthly executive board meeting. Under the leadership of Business Manager Gary Menzel and a dedicated group of officers, this local has consistently been growing its membership and work hours by the implementation of new initiatives and programs. I also attended Local 11's apprenticeship graduation, as well as the annual BraveHearts event that helps veterans readjust to civilian life. Back to Local 32 Rock Island where Eric Anderson and I instructed through the Leadership Training manual newly hired Office Manager Don Taets. He will now assist Luis with the local and membership record-keeping. To conclude my report, I met Local 112, Springfield, IL, Business Manager John Nicks and together we closed out the monthly CRR report and quarterly audit. Union Strong! ■

Honoring Those Who Made Our Union Great

With a sense of gratitude, *The Journeyman Roofer & Waterproofer* magazine publishes the names of members who have received service pins from their Local Unions since the previous magazine for 50 or more years of continuous membership.

Our long-term members fought for and struggled for the benefits that made our union great and we now enjoy. We appreciate all that these members have done and still do to further the goals of working people and their families. Next time you see a member listed below, take the time to thank him or her for their service and dedication to our Union.

50 Years

Local 10	James Currie
Local 20	Lawrence R. Jackson
Local 33	John Bettencourt
Local 33	Nicholas Ciano
Local 33	Edward J. Cunningham
Local 33	John F. DeGiacomo
Local 33	Kenneth Fowle
Local 33	James M. Gallagher
Local 33	William C. Garland
Local 33	Gerald Greene
Local 33	James M. Hayden
Local 33	Theodore Luscinski
Local 33	James F. MacLean
Local 33	Alfred P. Mahoney
Local 33	John E. McGonagle
Local 33	Melvin P. Mondino

Local 33	Daniel F. Murphy
Local 33	Jose Pereira
Local 33	George E. Remington
Local 33	Peter P. Shemeth
Local 33	Robert G. Walsh
Local 33	Clayton T. Yoncher
Local 119	Truman Mothershed

55 Years

Local 33	Kenneth Bager
Local 33	Michael J. Bean
Local 33	Lawrence E. Butler
Local 33	Edward J. Galley
Local 33	Frank Iannucci
Local 33	Michael X. Keneally
Local 33	George Lillibridge
Local 33	Paul F. Morin
Local 33	Roger W. Young

60 Years

Local 33	Herbert G. Barney
Local 33	William M. Greene
Local 33	Richard B. Hachey
Local 33	John J. Morris
Local 119	Larry Shaner

65 Years

Local 33	Vasil Chirigotis
Local 33	John A. Karavetsos

70 Years

Local 20	Joe A. Wiederkehr
----------	-------------------

Visit unionveterans.org to be the voice of working-class veterans

LOCAL	AMOUNT
2 Saint Louis, MO	\$66,281.15
4 Newark, NJ	\$22,202.81
8 New York, NY	\$58,626.47
9 Hartford, CT	\$29,344.79
10 Paterson, NJ	\$9,813.50
11 Chicago, IL	\$192,129.63
12 Bridgeport, CT	\$31,821.89
20 Kansas City, KS	\$62,047.83
22 Rochester, NY	\$19,619.66
23 South Bend, IN	\$13,460.94
26 Hammond, IN	\$19,150.81
27 Fresno, CA	\$18,565.68
30 Philadelphia, PA	\$107,072.76
32 Rock Island, IL	\$13,401.94
33 Boston, MA	\$71,583.11
34 Cumberland, MD	\$2,218.43
36 Los Angeles, CA	\$74,730.67
37 Pittsburgh, PA	\$20,094.12
40 San Francisco, CA	\$33,884.49
42 Cincinnati, OH	\$19,556.56
44 Cleveland, OH	\$37,751.69
45 San Diego, CA	\$12,197.78
49 Portland, OR	\$51,989.62

LOCAL	AMOUNT
54 Seattle, WA	\$22,313.41
58 Colorado Springs, CO	\$14,900.48
65 Milwaukee, WI	\$24,787.29
69 Peoria, IL	\$14,395.46
70 Ann Arbor, MI	\$18,326.40
71 Youngstown, OH	\$13,105.55
74 Buffalo, NY	\$22,589.76
75 Dayton, OH	\$8,835.50
81 Oakland, CA	\$100,660.69
86 Columbus, OH	\$10,011.52
88 Akron, OH	\$9,759.06
91 Salt Lake City, UT	\$15,543.95
92 Decatur, IL	\$2,883.90
95 San Jose, CA	\$61,621.57
96 Minneapolis, MN	\$101,311.17
97 Champaign, IL	\$7,182.34
106 Evansville, IN	\$16,498.37
112 Springfield, IL	\$7,594.52
119 Indianapolis, IN	\$21,048.45
123 Fort Worth, TX	\$5,451.48
134 Toledo, OH	\$10,555.72
136 Atlanta, GA	\$5,890.47
142 Des Moines, IA	\$18,524.45

LOCAL	AMOUNT
143 Oklahoma City, OK	\$14,329.33
147 Louisville, KY	\$1,146.66
149 Detroit, MI	\$121,475.25
150 Terre Haute, IN	\$3,745.76
153 Tacoma, WA	\$24,454.45
154 Nassau-Suffolk, NY	\$6,382.83
162 Las Vegas, NV	\$39,646.53
182 Cedar Rapids, IA	\$7,367.55
185 Charleston, WV	\$13,975.20
188 Wheeling, WV	\$15,395.99
189 Spokane, WA	\$14,110.32
195 Syracuse, NY	\$16,356.39
200 Pocatello, ID	\$344.27
203 Binghamton, NY	\$7,869.14
210 Erie, PA	\$17,808.34
220 Orange County, CA	\$40,443.67
221 Honolulu, HI	\$30,246.02
241 Albany, NY	\$18,478.97
242 Parkersburg, WV	\$9,405.05
248 Springfield, MA	\$3,661.48
317 Baton Rouge, LA	\$3,083.22

IN MEMORIAM

MEMBER NO.	NAME	LOCAL NO.	AGE
31982	Robert J. Santora	33	101
77713	Paul E. Sedlock	86	84
83611	Robert Wittstock	149	88
86832	Stanley Perry	75	89
93080	William Hillman	4	90
93225	Hugh Rutherford	149	87
102869	Thomas J. Butch	30	87
102996	Ralph Monde	74	87
107845	James R. Kardos	44	78
114711	Anthony S. Barnes	134	75
116349	Floyd H. Poff	96	93
130618	Richard C. Sibiski	11	82
133581	Walter E. Lemons	149	83
133884	Lawrence S. Milligan	195	82
141382	Edward Kovacic	65	72
141601	Dewey H. Snell	149	76
143950	Carl W. McMunn	2	78
144098	Thomas S. Mundy	20	72
149185	William H. Clark	30	77
149279	Joseph R. Dugish	40	83
155796	Perfecto Ceballos	36	84
157670	Frank J. Wasily	44	82
166546	Charles F. Holmes	54	84
175058	Gary L. Goodman	11	68
176181	Conrad A. Ensley	95	74
177090	James E. Estes	119	69

MEMBER NO.	NAME	LOCAL NO.	AGE
183245	Royford B. Lewis	33	72
184517	James R. Lane	154	70
187097	Carmine Mangini	4	65
194296	John W. Marshall	4	86
194558	William C. Harris	30	64
196257	Jon Jensen	96	61
224013	Donald Wetherwax	195	75
236372	Raymond F. Jones	2	76
237123	Matt M. Bowling	32	53
245012	Ronald L. Muccilli	96	50
246780	James Argeros	30	69
250691	Stephen L. Baublitt	162	64
257731	Carl Clink	149	79
258388	David J. Bennett	49	53
261457	Leonard Lenczewski	8	66
272335	Keith Gerard Mohr	4	64
298029	Andrew C. Frey	154	58
299319	Paul W. DeDominick	203	32
313697	Frankie D. Shelton	20	63
314839	William J. Smith	97	46
315828	Paul K. Osinskie	8	59
316594	Benjamin B. Bilotta	74	34
317477	Alfredo F. Martinez	162	63
321810	Shawn D. Dominy	241	28
325681	Mark A. Odom	71	39

ALABAMA

123 | BIRMINGHAM-MOBILE 🏠

Meets – quarterly as called by B.M. B.M., Fin. Sec. & Tr. **Gig Ritenour**, 3010 I 30, Mesquite, TX 75150. Phone (740) 649-6578. Fax (866) 889-2774. E-mail: gigr@unionroofers.com

ALASKA

189 | ANCHORAGE 🏠

Meets – on call. B.M., Fin. Sec. & Tr. **Leo Marsura**, 1727 E. Francis, #4, Spokane, WA, 99208. Phone (509) 327-2322. Fax (509) 327-2194. E-mail: roofers189@gmail.com

ARIZONA

135 | PHOENIX 🏠

Meets – 1917 E. Washington St., 4th Thurs. each month. Pres. **Juan Escalana-Barranco**, 1917 E. Washington St., Phoenix, AZ 85034. Phone (602) 254-7059. Fax (602) 254-4201. E-mail: phoenixroofers135@gmail.com

135 | TUCSON 🏠

Pres. **Juan Escalana-Barranco**. Phone (877) 314-4201, (602) 254-7059. Fax (602) 254-4201. E-mail: phoenixroofers135@gmail.com

ARKANSAS

20 | LITTLE ROCK (Ft. Smith Area) 🏠

Meets – IBEW Local #700, 2914 Midland Blvd., Ft. Smith, 1st Wed. each month. B.M. **Kevin King**, 6321 Blue Ridge Blvd., Raytown, MO 64133. Phone (816) 313-9420. Fax (816) 313-9424. E-mail: office@rooferslocal20.com

CALIFORNIA

27 | FRESNO 🏠

Meets – 5537 E. Lamona Ave., Ste. 1, Fresno, 2nd Wed. each month at 7:00 p.m. Trustee **Gabriel Perea**, 5537 E. Lamona Ave., Ste. 1, Fresno, CA 93727. Phone (559) 255-0933. Fax (559) 255-0983. E-mail: rooferslocal27@yahoo.com

27 | BAKERSFIELD 🏠

Meets – 5537 E. Lamona Ave., Ste. 1, Fresno, 2nd Wed. each month at 7:00 p.m. Trustee **Gabriel Perea**, 5537 E. Lamona Ave., Ste. 1, Fresno, CA 93727. Phone (559) 255-0933. Fax (559) 255-0983. E-mail: rooferslocal27@yahoo.com

36 | LOS ANGELES 🏠

Meets – 5811 E. Florence Ave., Bell Gardens, CA, 1st Tues. each month. B.M., Fin. Sec. & Tr. **Cliff Smith**, 5380 Poplar Blvd., Los Angeles, CA 90032. Phone (323) 222-0251. Fax (323) 222-3585. E-mail: rooferslocal36@att.net

81 | OAKLAND 🏠

Meets – 8400 Enterprise Way, Ste. 122, 2nd Wed. each month. B.M. **Douglas H. Ziegler**, Fin. Sec. **Dean Wolf**, 8400 Enterprise Way, Ste. 122, Oakland, CA 94621. Phone (510) 632-0505. Fax (510) 632-5469. E-mail: roofers@pacbell.net

220 | ORANGE COUNTY 🏠

Meets – 283 N. Rampart St., Ste. F, Orange, 3rd Thurs. each month. B.M. & Fin. Sec. **Brent R. Beasley**, 283 N. Rampart St., Ste. F, Orange, CA 92868. Phone (714) 939-0220. Fax (714) 939-0246. E-mail: rooferslocal220@yahoo.com

220 | RIVERSIDE 🏠

Meets – on call. B.M. & Fin. Sec. **Brent R. Beasley**, 1074 E. LaCadena Dr., #9, Riverside, CA 92501. Phone (909) 684-3645.

81 | SACRAMENTO 🏠

Meets – 2840 El Centro Rd., Ste. 117, 3rd Mon. each month at 7:30 p.m. B.M. **Douglas H. Ziegler**, Fin. Sec. **Dean Wolf**, 8400 Enterprise Way, Ste. 122, Oakland, CA 94621. Phone (510) 632-0505 or (916) 646-6754. Fax (510) 632-5469. E-mail: roofers@pacbell.net

45 | SAN DIEGO 🏠

Meets – 3737 Camino del Rio S., Ste. 208, quarterly on 3rd Thurs. of month. B.M., Fin. Sec. & Tr. **Paul Colmenero**, 3737 Camino del Rio S., Ste. 208, San Diego, CA 92108. Phone (619) 516-0192. Fax (619) 516-0194. E-mail: roofer_45sd@sbcglobal.net

40 | SAN FRANCISCO 🏠

Meets – 150 Executive Park Blvd., Ste. 3625, 3rd Thurs. each month. B.M. **Jose Padilla**, Fin. Sec. & Tr. **Scott Cotter**, 150 Executive Park Blvd., Ste. 3625, San Francisco, CA 94134-3309. Phone (415) 508-0261. Fax (415) 508-0321. E-mail: Rooferslocal40@gmail.com Website: www.rooferslocal40.org

95 | SAN JOSE 🏠

Meets – 2330A Walsh Ave., Santa Clara, 2nd Mon. each month. B.M. **Robert Rios**, Fin. Sec. **Daniel Garcia**, 2330A Walsh Ave., Santa Clara, CA 95051. Phone (408) 987-0440. Fax (408) 988-6180. E-mail: rrios@roofer95.com

81 | STOCKTON 🏠

B.M. **Douglas H. Ziegler**, Fin. Sec. **Dean Wolf**, 8400 Enterprise Way, Ste. 122, Oakland, CA 94621. Phone (510) 632-0505 or (209) 931-6754. Fax (510) 632-5469. E-mail: roofers@pacbell.net

COLORADO

58 | COLORADO SPRINGS 🏠

Meets – 404 N. Spruce St., 2nd Mon. each month. B.R., Fin. Sec. & Tr. **Isaac Hernandez**, 404 N. Spruce St., Colorado Springs, CO 80905. Office phone (719) 632-5889. Fax (719) 632-1261. E-mail: isaac@rooferslocal58.com

81 | DENVER 🏠

B.M. **Douglas H. Ziegler**, Fin. Sec. **Dean Wolf**, 8400 Enterprise Way, Ste. 122, Oakland, CA 94621. Phone (510) 632-0505. Fax (510) 632-5469. E-mail: roofers@pacbell.net

CONNECTICUT

12 | BRIDGEPORT 🏠

Meets – 19 Bernhard Rd., 3rd Wed. each month. B.M., Fin. Sec. & Tr. **Butch Davidson**, 19 Bernhard Rd., North Haven, CT 06473. Phone (203) 772-2565. Fax (203) 772-2574. E-mail: butch@rooferslocal12.com

9 | HARTFORD

Meets – Knights of Columbus, 1831 Main St., East Hartford, 3rd Wed. each month. B.M., Fin. Sec. & Tr. **Mark Canino**, 114 Old Forge Rd., Rocky Hill, CT 06067. Phone (860) 721-1174. Fax (860) 721-6182. E-mail: markc@rooferslocal9.com

DELAWARE

30 | NEW CASTLE

Meets – 6309 Torresdale Ave., 4th Tues. each month except June, July, Aug. & Dec. at 7:00 p.m. B.M. **Shawn McCullough**, 6447 Torresdale Ave., Philadelphia, PA 19135. Phone (215) 331-8770. Fax (215) 331-8325.

DISTRICT OF COLUMBIA

30 | WASHINGTON 🏠

B.M. **Shawn McCullough**, 6447 Torresdale Ave., Philadelphia, PA 19135. Phone (410) 247-0029. Fax (410) 247-0026.

FLORIDA

136 | ATLANTIC COAST 🏠

Trustee **Michael Stiens**, 374 Maynard Ter. SE, Box #4, Atlanta, GA 30316. Phone (404) 373-7081. Fax (404) 373-0926. E-mail: rooferslocal136atl@gmail.com Website: www.roofersandwaterprooferslocal136.com

123 | GULF COAST 🏠

Meets – quarterly as called by B.M. B.M., Fin. Sec. & Tr. **Gig Ritenour**, 3010 I 30, Mesquite, TX 75150. Phone (740) 649-6578. Fax (866) 889-2774. E-mail: gigr@unionroofers.com

GEORGIA

136 | ATLANTA 🏠

Meets – 374 Maynard Ter. SE, 3rd Wed. each month. Trustee **Michael Stiens**, 374 Maynard Ter. SE, Box #4, Atlanta, GA 30316. Phone (404) 373-7081. Fax (404) 373-0926. E-mail: rooferslocal136atl@gmail.com Website: www.roofersandwaterprooferslocal136.com

HAWAII

221 | HONOLULU

Meets – Moanalua Elem. School, Cafetorium, 1337 Mahiole St., Honolulu, quarterly or on call. B.M., Fin. Sec. & Tr. **Vaughn Chong**, 2045 Kam IV Rd., Ste. 203, Honolulu, HI 96819 or P.O. Box 17250, Honolulu, HI 96817-0250. Phone (808) 847-5757. Fax (808) 848-8707.

IDAHO

189 | BOISE 🏠

B.M., Fin. Sec. & Tr. **Leo Marsura**, 1727 E. Francis, #4, Spokane, WA, 99208. Phone (509) 327-2322. Fax (509) 327-2194. E-mail: roofers189@gmail.com

189 | LEWISTON 🏠

B.M., Fin. Sec. & Tr. **Leo Marsura**, 1727 E. Francis, #4, Spokane, WA, 99208. Phone (509) 327-2322. Fax (509) 327-2194. E-mail: roofers189@gmail.com

200 | POCATELLO 🏠

Meets – on call, Idaho Bank and Trust Bldg., Blackfoot, ID. B.R. & Fin. Sec. **Bret Purkett**, 915 Berryman Rd., Pocatello, ID 83201. Phone (208) 237-5758. Cell (208) 251-3220. Fax (208) 234-2541. E-mail: pocroof@gmail.com

ILLINOIS

97 | CHAMPAIGN 🏠

Meets – 3301 N. Boardwalk Dr., 3rd Thurs. each month at 5:00 p.m. B.M. **Darrell Harrison**, P. O. Box 6569, Champaign, IL 61826. Phone (217) 359-3922. Fax (217) 359-4722. E-mail: darrell@rooferslocal97.com

11 | CHICAGO 🏠

Meets – 7045 Joliet Rd., Indian Head Park, IL, 2nd Wed. each month. B.M., Pres. & Fin. Sec. **Gary Menzel**; B.R.s **Larry Gnat**, **Bob Burch**, **Travis Gorman**, **Rich Coluzzi**, **Mike Lafferty** and **Gerardo Morales**; **Orgs Ruben Barbosa** and **Jim Querio**, 2021 Swift Dr., Ste. A, Oak Brook, IL 60523. Phone (708) 345-0970. Fax (708) 345-0981. E-mail: info@roofersunion.net Website: www.rooferslocal11.com

92 | DECATUR 🏠

Meets – 234 W. Cerro Gordo, 4th Wed. each month at 6:00 p.m. B.M. & Fin. Sec. **Ted Clark**, 234 W. Cerro Gordo St., Decatur, IL 62522-1634. Phone (217) 422-8953. Cell (217) 620-8953. Fax (217) 422-8955. E-mail: ted@rooferslocal92.com

11 | LASALLE 🏠

Pres. & Fin. Sec. **Gary Menzel**, B.R. **Larry Gnat**, 2021 Swift Dr., Ste. A, Oak Brook, IL 60523. Phone (708) 345-0970. Fax (708) 345-0981. E-mail: info@roofersunion.net

69 | PEORIA

Meets – 3917 S.W. Adams St., 1st Mon. each month at 7:00 p.m. **B.M., Fin. Sec. & Tr. Steven L. Peterson**, 3917 S.W. Adams St., Peoria, IL 61605. Phone (309) 673-8033. Fax (309) 673-8036. E-mail: steve@rooferslocal69.com

32 | ROCK ISLAND

Meets – 101 31st Ave., 1st Thurs. each month at 7:00 p.m. **B.M. Luis J. Rivera**, 101 31st Ave., Rock Island, IL 61201. Phone (309) 737-1890. Fax (309) 786-7490. E-mail: luis@rooferslocal32.com

32 | GALESBURG AREA

Meets – 101 31st Ave., 1st Thurs. each month at 7:00 p.m. **B.M. Luis J. Rivera**, 101 31st Ave., Rock Island, IL 61201. Phone (309) 737-1890. Fax (309) 786-7490. E-mail: luis@rooferslocal32.com

112 | SPRINGFIELD

Meets – 301 E. Spruce St., 2nd Thurs. each month at 7:00 p.m. **B.M., Fin. Sec. & Tr. John Nicks**, 301 E. Spruce St., Springfield, IL 62703. Phone (217) 210-2044. Fax (217) 210-2041. E-mail: john@rooferslocal112.com

INDIANA**119 | ANDERSON**

B.M. & Fin. Sec. Glenn Irwin, 2702 S. Foltz St., Indianapolis, IN 46241. Phone (317) 484-8990. Fax (317) 484-8993. E-mail: rooferslocal119@indyroofers.com Website: www.indyroofers.com

106 | EVANSVILLE

Meets – 1201 Baker Ave., 4th Mon. each month. **B.M. William Alexander III**, 1201 Baker Ave., Evansville, IN 47710. Phone (812) 424-8641. Fax (812) 425-6376. E-mail: BA2483@yahoo.com

26 | HAMMOND-GARY

Meets – 25 W. 84th Ave., Merrillville, IN, 1st Mon. each month. **B.M., Fin. Sec. & Tr. Joseph Pozzi, B.R. Marcus Bass**, 25 W. 84th Ave., Merrillville, IN 46410. Phone (219) 756-3713. Fax (219) 756-3715. E-mail: roofers26@sbcglobal.net

119 | INDIANAPOLIS

Meets – 2702 S. Foltz St., Indianapolis, 1st Tues. each month. **B.M. & Fin. Sec. Glenn Irwin**, 2702 S. Foltz St., Indianapolis, IN 46241. Phone (317) 484-8990. Fax (317) 484-8993. E-mail: rooferslocal119@indyroofers.com Website: www.indyroofers.com

119 | LAFAYETTE

Meets – 2702 S. Foltz St., Indianapolis, 1st Tues. each month. **B.M. & Fin. Sec. Glenn Irwin**, 2702 S. Foltz St., Indianapolis, IN 46241. Phone (317) 484-8990. Fax (317) 484-8993. E-mail: rooferslocal119@indyroofers.com Website: www.indyroofers.com

23 | SOUTH BEND

Meets – 1345 Northside Blvd., 1st Mon. each month. **B.A. & Fin. Sec. Charles Waddell**, 1345 Northside Blvd., South Bend, IN 46615. Phone (574) 288-6506. Fax (574) 288-6511. E-mail: rfrs23@aol.com

150 | TERRE HAUTE

Meets – 1101 N. 11th St., 2nd Tues. each month at 7:00 p.m. **B.A., Fin. Sec. & Tr. Clinton Grayless**, 1101 N. 11th St., Terre Haute, IN 47807. Phone (812) 232-7010. Fax (812) 242-2331. E-mail: clint@rooferslocal150.com

IOWA**32 | BURLINGTON**

B.R. Luis J. Rivera, 101 31st Ave., Rock Island, IL 61201. Phone (309) 737-1890.

142 | SIOUX CITY

Meets – on call. **B.M., Fin. Sec. & Tr. Ray Slack**, 3802 6th Ave., Des Moines, IA 50313. Phone (515) 244-7017. Fax (515) 244-7404. E-mail: ray@rooferslocal142.com

182 | CEDAR RAPIDS

Meets – 750 49th St., Marion, 2nd Wed. each month at 7:00 p.m. **B.M. & Fin. Sec. Robert Rowe, Pres. Bill Barnes**, 750 49th St., Marion, IA 52302 Phone (319) 373-2575. Fax (319) 373-0289. E-mail: bob@rooferslocal182.com, info@rooferslocal182.com Website: www.roofers-local182.com

182 | WATERLOO AREA

B.M. & Fin. Sec. Robert Rowe, Pres. Bill Barnes, 750 49th St., Marion, IA 52302 Phone (319) 373-2575. Fax (319) 373-0289. E-mail: bob@rooferslocal182.com, info@rooferslocal182.com Website: www.roofers-local182.com

182 | DUBUQUE AREA

B.M. & Fin. Sec. Robert Rowe, Pres. Bill Barnes, 750 49th St., Marion, IA 52302 Phone (319) 373-2575. Fax (319) 373-0289. E-mail: bob@rooferslocal182.com, info@rooferslocal182.com Website: www.roofers-local182.com

142 | DES MOINES

Meets – 3802 6th Ave., 4th Tues. each month 6:30 p.m. **B.M., Fin. Sec. & Tr. Ray Slack**, 3802 6th Ave., Des Moines, IA 50313. Phone (515) 244-7017. Fax (515) 244-7404. E-mail: ray@rooferslocal142.com

142 | MASON CITY

Meets – on call. **B.M., Fin. Sec. & Tr. Ray Slack**, 3802 6th Ave., Des Moines, IA 50313. Phone (515) 244-7017. Fax (515) 244-7404. E-mail: ray@rooferslocal142.com

KANSAS**20 | KANSAS CITY**

Meets – 6321 Blue Ridge Blvd., 4th Mon. each month at 6:00 pm. **B.M. Kevin King**, 6321 Blue Ridge Blvd., Raytown, MO 64133. Phone (816) 313-9420. Fax (816) 313-9424. E-mail: office@rooferslocal20.com Website: www.rooferslocal20.com

20 | WICHITA AREA

B.M. Kevin King, 6321 Blue Ridge Blvd., Raytown, MO 64133. Phone (816) 313-9420. Fax (816) 313-9424. E-mail: office@rooferslocal20.com Website: www.rooferslocal20.com

20 | TOPEKA

Meets – 3906 N.W. 16th, 1st Tues. of 3rd month of each quarter at 6:30 p.m. **B.M. Kevin King**, 6321 Blue Ridge Blvd., Raytown, MO 64133. Phone (816) 313-9420. Fax (816) 313-9424. E-mail: office@rooferslocal20.com Website: www.rooferslocal20.com

KENTUCKY**106 | LOUISVILLE**

B.M. William Alexander III, 1201 Baker Ave., Evansville, IN 47710. Phone (812) 424-8641. Fax (812) 425-6376. E-mail: BA2483@yahoo.com

106 | PADUCAH

B.M. William Alexander III, 1201 Baker Ave., Evansville, IN 47710. Phone (812) 424-8641. Fax (812) 425-6376. E-mail: BA2483@yahoo.com

LOUISIANA**317 | BATON ROUGE**

Meets – Third Thurs. of March, June, Sept. **Pres. Anthony Davis**, 3260 Winbourne Ave., Baton Rouge, LA 70805. Phone (225) 355-8502. Fax (225) 355-8048. E-mail: rooferslocal317@gmail.com

MAINE**33 | BANGOR**

B.M. & Fin. Sec. Paul Bickford, 53 Evans Dr., Stoughton, MA 02072. Phone (781) 341-9192. Fax (781) 341-9195 E-mail: paul@rul33.com

MARYLAND**30 | BALTIMORE**

B.M. Shawn McCullough, 6447 Torresdale Ave., Philadelphia, PA 19135. Phone (410) 247-0029. Fax (410) 247-0026.

34 | CUMBERLAND

Meets – Hite (shop) Industrial Park, last Fri. every even month. **B.A. Jamie McCoy**, 3793 Hill Rd., Warfordsburg, PA 17267. Phone (304) 433-5998. E-mail: jamiemccoy0711@gmail.com

MASSACHUSETTS**33 | BOSTON**

Meets – 53 Evans Dr., Stoughton, MA, 2nd Tues. each month. **B.M. & Fin. Sec. Paul Bickford**, 53 Evans Dr., Stoughton, MA 02072. Phone (781) 341-9192. Apprentice Fund - Phone (781) 341-9197. Fax (781) 341-9195. E-mail: paul@rul33.com

33 | NEW BEDFORD AREA

Meets – 53 Evans Dr., Stoughton, MA, 2nd Tues. each month. **B.M. & Fin. Sec. Paul Bickford**, 53 Evans Dr., Stoughton, MA 02072. Phone (781) 341-9192. Apprentice Fund - Phone (781) 341-9197. Fax (781) 341-9195. E-mail: paul@rul33.com

248 | SPRINGFIELD

Meets – 55 Main St., last Tues. each month. **B.A., Fin. Sec. & Tr. Eric Elliott**, 55 Main St., Chicopee, MA 01020. Phone (413) 594-5291. Fax (413) 594-5391. E-mail: ericjelliott86@gmail.com

MICHIGAN**70 | ANN ARBOR**

Meets – 1451 Old Pinckney Rd., Howell, MI, 2nd Mon. each month. **B.M. & Fin. Sec. Mark Woodward**, P.O. Box 116, Howell, MI 48844-0116. Phone (517) 548-6554. Fax (517) 548-5358. E-mail: office@rooferslocal70.com

70 | BATTLECREEK-KALAMAZOO AREA

Meets – 800 E. Michigan Ave., Marshall, MI, 4th Wed. each month. **B.M. & Fin. Sec. Mark Woodward**, P.O. Box 116, Howell, MI 48844-0116. Phone (517) 548-6554. Fax (517) 548-5358. E-mail: office@rooferslocal70.com

70 | GRAND RAPIDS AREA

Meets – 511 68th Ave. N., Coopersville, MI, 3rd Tue. each month. **B.M. & Fin. Sec. Mark Woodward**, P.O. Box 116, Howell, MI 48844-0116. Phone (517) 548-6554. Fax (517) 548-5358. E-mail: office@rooferslocal70.com

70 | LANSING AREA

Meets – 1451 Old Pinckney Rd., Howell, MI, 2nd Mon. each month. **B.M. & Fin. Sec. Mark Woodward**, P.O. Box 116, Howell, MI 48844-0116. Phone (517) 548-6554. Fax (517) 548-5358. E-mail: office@rooferslocal70.com

70 | JACKSON AREA

Meets – 3700 Ann Arbor Rd., Jackson, MI, 4th Wed. every other month. **B.M. & Fin. Sec. Mark Woodward**, P.O. Box 116, Howell, MI 48844-0116. Phone (517) 548-6554. Fax (517) 548-5358. E-mail: office@rooferslocal70.com

70 | MUSKEGON AREA

Meets – 511 68th Ave. N., Coopersville, MI, 3rd Tue. each month. **B.M. & Fin. Sec. Mark Woodward**, P.O. Box 116, Howell, MI 48844-0116. Phone (517) 548-6554. Fax (517) 548-5358. E-mail: office@rooferslocal70.com

149 | DETROIT

Meets – 1640 Porter St., 1st Tues. each month; 810 Tacoma Ct., Clio, MI, 2nd Tues. each month. **B.M. Brian Gregg**, 1640 Porter St., Detroit, MI 48216. Phone (313) 961-6093. Fax (313) 961-7009. E-mail: bgregg@detroitroofers.org

149 | PORT HURON AREA

B.M. Brian Gregg, P.O. Box 32800, Detroit, MI 48232. Phone (313) 961-6093. Fax (313) 961-7009.

149 | FLINT

B.M. Brian Gregg, Phone (810) 687-1368. Fax (810) 687-2647.

149 | SAGINAW-BAY CITY AREA 🏠 🏠

B.M. Brian Gregg, Phone (810) 687-1368. Fax (810) 687-2647.

149 | TRAVERSE CITY AREA 🏠 🏠

B.M. Brian Gregg, Phone (810) 687-1368. Fax (810) 687-2647.

149 | MARQUETTE 🏠 🏠

B.M. Brian Gregg, Phone (810) 687-1368. Fax (810) 687-2647.

MINNESOTA

96 | MINNEAPOLIS-ST. PAUL 🏠

Meets – 9174 Isanti St. NE, 1st Wed. each month at 7:00 p.m. B.M., Fin. Sec. & Tr. Mark Conroy, B.R. Kelly Hannigan, B.R. Tyler Krogen, 9174 Isanti St. NE, Blaine, MN 55449. Phone (763) 230-7663. Fax (763) 230-7670. E-mail: mark@rooferslocal96.com, gene@rooferslocal96.com, kelly@rooferslocal96.com Website: www.rooferslocal96.com

96 | ST. CLOUD AREA 🏠

Meets – 1903 4th St., N. St. Cloud, on call only. B.M., Fin. Sec. & Tr. Mark Conroy, B.R. Tyler Krogen, 9174 Isanti St. NE, Blaine, MN 55449. Phone (763) 230-7663. Fax (763) 230-7670. E-mail: mark@rooferslocal96.com Website: www.rooferslocal96.com

96 | BRAINERD AREA 🏠

Meets – location varies, on call only. B.M., Fin. Sec. & Tr. Mark Conroy, B.R. Vance Anderson, 9174 Isanti St. NE, Blaine, MN 55449. Phone (763) 230-7663. Fax (763) 230-7670. E-mail: mark@rooferslocal96.com Website: www.rooferslocal96.com

96 | DULUTH-IRON RANGE AREA 🏠

Meets – 2002 London Rd., Duluth, on call only. B.M., Fin. Sec. & Tr. Mark Conroy, B.R. Vance Anderson, 9174 Isanti St. NE, Blaine, MN 55449. Phone (763) 230-7663. Fax (763) 230-7670. E-mail: mark@rooferslocal96.com Website: www.roofers-local96.com

96 | SOUTHEASTERN MINN. AREA 🏠

Meets – location varies, on call only. B.M., Fin. Sec. & Tr. Mark Conroy, B.R. Nick Brenner, 9174 Isanti St. NE, Blaine, MN 55449. Phone (763) 230-7663. Fax (763) 230-7670. E-mail: mark@rooferslocal96.com Website: www.rooferslocal96.com

MISSISSIPPI

123 | JACKSON AREA 🏠

Meets – quarterly as called by B.M. B.M., Fin. Sec. & Tr. Gig Ritenour, 3010 I 30, Mesquite, TX 75150. Phone (740) 649-6578. Fax (866) 889-2774. E-mail: gigr@unionroofers.com

MISSOURI

2 | ST. LOUIS 🏠

Meets – 2920 Locust St., 1st Wed. each month. Pres. & B.M. Dan O'Donnell, 2920 Locust St., St. Louis, MO 63103. Phone (314) 535-9683. Fax (314) 535-6404. E-mail: odonnellocal2@sbcglobal.net Website: www.stlouisunionroofing.com

20 | JEFFERSON CITY 🏠

Meets – Carpenters Hall, 230 W. Dunklin, 2nd month of each quarter at 7:00 p.m. B.M. Kevin King, 6321 Blue Ridge Blvd., Raytown, MO 64133. Phone (816) 313-9420. Fax (816) 313-9424. E-mail: office@rooferslocal20.com Website: www.rooferslocal20.com

20 | SPRINGFIELD AREA 🏠 🏠 🏠

Meets – 422 W. Commercial, 1st Wed. each month at 5:30 p.m. B.M. Kevin King, 6321 Blue Ridge Blvd., Raytown, MO 64133. Phone (816) 313-9420. Fax (816) 313-9424. E-mail: office@rooferslocal20.com Website: www.rooferslocal20.com

20 | ST. JOSEPH AREA 🏠

Meets – 3002 Pear St., 2nd Wed. of the 3rd month of each quarter at 6:30 p.m. B.M. Kevin King, 6321 Blue Ridge Blvd., Raytown, MO 64133. Phone (816) 313-9420. Fax (816) 313-9424. E-mail: office@rooferslocal20.com Website: www.rooferslocal20.com

MONTANA

189 | BILLINGS 🏠

B.M., Fin. Sec. & Tr. Leo Marsura, 1727 E. Francis, #4, Spokane, WA, 99208. Phone (509) 327-2322. Fax (509) 327-2194. E-mail: roofers189@gmail.com

189 | BUTTE 🏠 🏠

B.M., Fin. Sec. & Tr. Leo Marsura, 1727 E. Francis, #4, Spokane, WA, 99208. Phone (509) 327-2322. Fax (509) 327-2194. E-mail: roofers189@gmail.com

189 | MISSOULA 🏠

B.M., Fin. Sec. & Tr. Leo Marsura, 1727 E. Francis, #4, Spokane, WA, 99208. Phone (509) 327-2322. Fax (509) 327-2194. E-mail: roofers189@gmail.com

NEBRASKA

20 | OMAHA 🏠

B.M. Kevin King, 6321 Blue Ridge Blvd., Raytown, MO 64133. Phone (816) 313-9420. Fax (816) 313-9424. E-mail: office@rooferslocal20.com Website: www.rooferslocal20.com

NEVADA

162 | LAS VEGAS 🏠 🏠

Meets – on call. Trustee Douglas Ziegler, 4125 Arctic Spring Ave., Suites 5 & 6, Las Vegas, NV 89115. Phone (702) 453-5801. Fax (702) 453-0426.

81 | RENO 🏠

B.M. Douglas H. Ziegler, Fin. Sec. Dean Wolf, 8400 Enterprise Way, Ste. 122, Oakland, CA 94621. Phone (510) 632-0505 or (209) 931-6754. Fax (510) 632-5469. E-mail: roofers@pacbell.net

NEW JERSEY

30 | ATLANTIC CITY

Meets – 6309 Torresdale Ave., 4th Tues. each month except June, July, Aug. & Dec. at 7:00 p.m. B.M. Shawn McCullough, 2601 New Rd., Northfield, NJ 08225. Phone (609) 646-7888. Fax (215) 331-8325.

4 | NEWARK

Meets – Knights of Columbus, 27 Bridge St., Belleville, NJ 07233, 2nd Wed. each month. B.M., Fin. Sec. & Tr. David Critchley, 385 Parsippany Rd., Parsippany, NJ 07054. Phone (973) 515-8500. Fax (973) 515-9150. E-mail: roofloc4@aol.com

10 | PATERSON 🏠

Meets – Grundler Hall, 321 Mason Ave., 4th Mon. each month. B.M., Fin. Sec. & Tr. Nick Strauss, 321 Mason Ave., Haledon, NJ 07508. Phone (973) 595-5562. Fax (973) 595-5266. E-mail: roofer10@optonline.net

30 | TRENTON

Meets – 6309 Torresdale Ave., 4th Tues. each month except June, July, Aug. & Dec. at 7:00 p.m. B.M. Shawn McCullough, Phone (215) 331-8770. Fax (215) 331-8325.

NEW MEXICO

123 | ALBUQUERQUE 🏠 🏠

B.M., Fin. Sec. & Tr. Gig Ritenour, 3010 I 30, Mesquite, TX 75150. Phone (740) 649-6578. Fax (866) 889-2774. E-mail: gigr@unionroofers.com

123 | LOS ALAMOS 🏠 🏠

B.M., Fin. Sec. & Tr. Gig Ritenour, 3010 I 30, Mesquite, TX 75150. Phone (740) 649-6578. Fax (866) 889-2774. E-mail: gigr@unionroofers.com

NEW YORK

241 | ALBANY 🏠

Meets – 890 3rd St., 2nd Fri. each month. B.M. & Fin. Sec. Michael Rossi, 890 3rd St., Albany, NY 12206. Phone (518) 489-7646. FAX No. (518) 489-7647. E-mail: rooferslocal241@gmail.com

203 | BINGHAMTON

Meets – American Legion Post 401, 263 Front St., Owego, 2nd Wed. each month. B.A., Fin. Sec. & Tr. Philip Lester, 32 W. State St., Ste. 206, Binghamton, NY 13901 Phone (607) 722-4073. E-mail: bingrlu203plbm@gmail.com

74 | BUFFALO

Meets – 2800 Clinton St., 1st Wed. Feb., Apr., June, Aug., Oct. and Dec. B.M. Nicholas Gechell, 2800 Clinton St., W. Seneca, NY 14224. Phone (716) 824-7488. Fax (716) 824-7490. E-mail: rooferslocal74@outlook.com

154 | NASSAU-SUFFOLK

Meets – 370 Vanderbilt Motor Pkwy., 4th Wed. each month at 7:00 p.m. except July, Aug. and Dec. B.M. Sal Giovanniello, 370 Vanderbilt Motor Pkwy., Ste. 1, Hauppauge, NY 11788-5133. Phone (631) 435-0655. Fax (631) 435-0262. E-mail: union@rooferslocal154.com

8 | NEW YORK CITY

Meets – 7:00 p.m. each month except July, Aug. and Dec., place and date to be determined. B.M. Nick Siciliano, 12-11 43rd Ave., Long Island City, NY, 11101. Phone (718) 361-0145. Fax (718) 361-8330.

22 | ROCHESTER 🏠

Meets – 280 Metro Park, 3rd Wed. each month except July, Aug. & Dec. B.M. Steve Lambert, 280 Metro Park, Rochester, NY 14623. Phone (585) 235-0080. Fax (585) 235-1977. E-mail: 22unionrooftop@gmail.com Website: www.rooferslocal22.com

195 | SYRACUSE 🏠

Meets – 7706 Maltlage Dr., 3rd Wed. each month. B.M. Gary Swan, 7706 Maltlage Dr., Liverpool, NY 13090. Phone (315) 699-1808. Fax (315) 699-1806. E-mail: local195@rooferslocal195.com Website: www.rooferslocal195.com

NORTH CAROLINA

136 | CHARLOTTE 🏠

Trustee Michael Stiens, 374 Maynard Ter. SE, Box #4, Atlanta, GA 30316. Phone (404) 373-7081. Fax (404) 373-0926. E-mail: rooferslocal136atl@gmail.com Website: www.roofersandwaterprooferslocal136.com

NORTH & SOUTH DAKOTA

96 | NORTH DAKOTA & SOUTH DAKOTA

B.M., Fin. Sec. & Tr. Mark Conroy, 9174 Isanti St. NE, Blaine, MN 55449. Phone (763) 230-7663. Fax (763) 230-7670. E-mail: mark@rooferslocal96.com Website: www.rooferslocal96.com

OHIO

88 | AKRON & CANTON 🏠

Meets – 618 High Ave. NW, 4th Tues. each month. B.M. & Fin. Sec. Barbara Dixon, 618 High Ave. NW, Canton, OH 44703. Phone (330) 453-4900. Fax (844) 272-7942. E-mail: roofers88@sbcglobal.net

42 | CINCINNATI 🏠 🏠

Meets – 1010 Yale Ave., 3rd Wed. each month at 6:30 p.m. B.M., Fin. Sec. & Tr. Rodney Toole, B.A. Brandon Burke, 1010 Yale Ave., Cincinnati, OH 45206. Phone (513) 821-3689. Fax (513) 821-5726. E-mail: toole2009@hotmail.com

44 | CLEVELAND

Meets – 1651 E 24th St., 2nd Mon. each month. **B.M. Chuck Lavelle**, 1651 E. 24th St., Cleveland, OH 44114. Phone (216) 781-4844. Fax (216) 781-7663. E-mail: roofers44@sbcglobal.net

86 | COLUMBUS

Meets – 1384 Stimmel Rd., 2nd Tues. every odd month. **B.M. & Fin. Sec. Marvin Cochran Jr.**, 1384 Stimmel Rd., Columbus, OH 43223. Phone (614) 299-6404. Fax (614) 299-6453. E-mail: roofers86@sbcglobal.net

75 | DAYTON

Meets – 6550 Poe Ave., 2nd Tues. each month at 6:30 p.m. **B.M. & Fin. Sec. James R. Stiles**, 6550 Poe Ave., Dayton, OH 45414-2527. Phone (937) 415-3869. Fax (937) 415-5674. E-mail: rooferslocal75@sbcglobal.net

134 | TOLEDO

Meets – 4652 Lewis Ave., 3rd Thurs. each month except July & Aug. **B.M. & Fin. Sec. Mike Kujawa**, 4652 Lewis Ave., Toledo, OH 43612. Phone (419) 478-3785. Fax (419) 478-1201. E-mail: rooferslocal134@bex.net

71 | YOUNGSTOWN

Meets – 2714 Martin L. King, 2nd Tues. each month. **Fin. Sec. & B.M. Nancy Weibel**, 2714 Martin L. King, Youngstown, OH 44510. Phone (330) 746-3020. Fax (330) 746-6020. E-mail: njw071@aol.com

OKLAHOMA**143 | OKLAHOMA CITY**

Meets – 111 NE 26th St., 2nd Mon. each month. **B.M., Fin. Sec. & Tr. Ronald Martin**, 111 NE 26th St., Oklahoma City, OK 73105. Phone (405) 524-4243. Fax (405) 524-5859. E-mail: ron@rooferslocal143.com

OREGON**49 | EUGENE**

B.M., Fin. Sec. & Tr. Russ Garnett, 5032 SE 26th Ave., Portland, OR 97202. Phone (503) 232-4807. Fax (503) 232-1769. E-mail: russg@roofersunionlocal49.com

49 | PORTLAND

Meets – 5032 SE 26th Ave., 2nd Thurs. each month. **B.M., Fin. Sec. & Tr. Russ Garnett**, 5032 SE 26th Ave., Portland, OR 97202. Phone (503) 232-4807. Fax (503) 232-1769. E-mail: russg@roofersunionlocal49.com

PENNSYLVANIA**210 | ERIE**

Meets – 4901 E. Lake Rd., 1st Thurs. each month. **B.M., Fin. Sec. & Tr. Scott Johnson**, 4901 E. Lake Rd., Erie, PA 16511. Phone (814) 453-4503. Fax (814) 455-4340. E-mail: bzmgr210@gmail.com Website: www.rooferslocal210.com

30 | HARRISBURG

B.M. Shawn McCullough, 6447 Torresdale Ave., Philadelphia, PA 19135. Phone (215) 331-8770. Fax (215) 331-8325.

30 | PHILADELPHIA

Meets – 6309 Torresdale Ave., 4th Tues. each month except June, July, Aug. & Dec. at 7:00 p.m. **B.M. Shawn McCullough**, 6447 Torresdale Ave., Philadelphia, PA 19135. Phone (215) 331-8770. Fax (215) 331-8325.

30 | READING & ALLENTOWN

Meets – 6309 Torresdale Ave., 4th Tues. each month except June, July, Aug. & Dec. at 7:00 p.m. **B.M. Shawn McCullough**, 41 South Maple St., Kutztown, PA 19530. Phone (610) 683-3666. Fax (215) 331-8325.

37 | PITTSBURGH

Meets – 230 Lincoln Ave., Bellevue, 4th Mon. each month except June, July, Aug. & Dec., **Trustee Robert Peterson**, 230 Lincoln Ave., Bellevue, PA 15202. Phone (412) 766-5360. Fax (412) 766-5363. E-mail: roofers.local37@verizon.net

30 | SCRANTON

B.M. Shawn McCullough, 6447 Torresdale Ave., Philadelphia, PA 19135. Phone (215) 331-8770. Fax (215) 331-8325.

RHODE ISLAND**33 | PROVIDENCE**

B.M. & Fin. Sec. Paul Bickford, 53 Evans Dr., Stoughton, MA 02072. Phone (781) 341-9192. Fax (781) 341-9195. E-mail: paul@rul33.com

TENNESSEE**136 | NASHVILLE**

Trustee Michael Stiens, 374 Maynard Ter. SE, Box #4, Atlanta, GA 30316. Phone (404) 373-7081. Fax (404) 373-0926. E-mail: rooferslocal136atl@gmail.com

TEXAS**123 | DALLAS-FT. WORTH**

Meets – quarterly as called by **B.M. B.M., Fin. Sec. & Tr. Gig Ritenour**, 3010 I 30, Mesquite, TX 75150. Phone (740) 649-6578. Fax (866) 889-2774. E-mail: gigr@unionroofers.com

123 | HOUSTON

Meets – quarterly as called by **B.M. B.M., Fin. Sec. & Tr. Gig Ritenour**, 3010 I 30, Mesquite, TX 75150. Phone (740) 649-6578. Fax (866) 889-2774. E-mail: gigr@unionroofers.com

123 | SAN ANTONIO

Meets – quarterly as called by **B.M. B.M., Fin. Sec. & Tr. Gig Ritenour**, 3010 I 30, Mesquite, TX 75150. Phone (740) 649-6578. Fax (866) 889-2774. E-mail: gigr@unionroofers.com

UTAH**91 | SALT LAKE CITY**

Meets – 2261 South Redwood Rd., 2nd Tues. each month. **B.M. Moises Ruiz**, 2261 S. Redwood Rd., Ste. N., Salt Lake City, UT 84119. Phone (801) 972-6830. Fax (801) 975-9003. E-mail: mrui52@yahoo.com

VERMONT**248 | VERMONT**

B.A., Fin. Sec. & Tr. Eric Elliott, 63 1/2 Main St., Chicopee, MA 01020. Phone (413) 594-5291. Fax (413) 594-5391. E-mail: ericjelliott86@gmail.com

VIRGINIA**30 | NORTHERN VIRGINIA**

B.M. Shawn McCullough, 6447 Torresdale Ave., Philadelphia, PA 19135. Phone (215) 331-8770. Fax (215) 331-8325.

WASHINGTON**54 | BELLINGHAM**

B.M., Fin. Sec. & Tr. Steve Hurley, 2800 First Ave., Rm. 105, Seattle, WA 98121. Phone (206) 728-7654. JATC (206) 728-2777. Fax (206) 448-3362. E-mail: steve@rooferslocal54.com

54 | SEATTLE

Meets – 2800 First Ave., 1st Wed. each month. **B.M. Steve Hurley**, 2800 First Ave., Rm. 105, Seattle, WA 98121. Phone (206) 728-7654. JATC (206) 728-2777. Fax (206) 448-3362. E-mail: office@rooferslocal54.com

189 | SPOKANE

Meets – 1727 E. Francis, #4, 1st Fri. each month. **B.M., Fin. Sec. & Tr. Leo Marsura**, 1727 E. Francis, #4, Spokane, WA, 99208. Phone (509) 327-2322. Fax (509) 327-2194. E-mail: roofers189@gmail.com

189 | YAKIMA

B.M., Fin. Sec. & Tr. Leo Marsura, 1727 E. Francis, #4, Spokane, WA, 99208. Phone (509) 327-2322. Fax (509) 327-2194. E-mail: roofers189@gmail.com

153 | TACOMA

Meets – Hall "D" IBEW Bldg. 3049 S. 36th St., Thurs. following 1st Tues. each month. **B.R. & Fin. Sec. Richard Geyer**, 3049 S. 36th St., Rm. 213, Tacoma, WA 98409. Phone (253) 474-0527. Fax (253) 474-6877. E-mail: rooferslocal153@qwestoffice.net Website: www.rooferslocal153.com

WEST VIRGINIA**185 | CHARLESTON**

Meets – 3130 7th Ave., last Thurs. each month. **B.R. & Fin. Sec. Jeffrey A. Mullins**, 3130 7th Ave., Charleston, WV, 25312. Phone (304) 346-9234. Fax (304) 346-9623. E-mail: roofers185@suddenlink.net

242 | PARKERSBURG

Meets – 728 Tracwell Rd., 2nd Mon. each month. **B.A. Danny McCoy**, 728 Tracwell Rd., Mineral Wells, WV, 26150. Phone (304) 489-2111. Fax (304) 489-2155. E-mail: rooferslocal242@frontier.com

188 | WHEELING

Meets – 2003 Warwood, 4th Sun. each month. **B.M., Fin. Sec. & Tr. Mark Murphy**, 2003 Warwood Ave., Wheeling, WV 26003. Phone (304) 277-2300. Fax (304) 277-2331. E-mail: roofers188@comcast.net

WISCONSIN**96 | EAU CLAIRE**

B.M., Fin. Sec. & Tr. Mark Conroy, B.R. Nick Brenner, 9174 Isanti St. NE, Blaine, MN 55449. Phone (763) 230-7663. Fax (763) 230-7670. E-mail: mark@rooferslocal96.com Website: www.rooferslocal96.com

96 | FONDULAC AREA

B.M., Fin. Sec. & Tr. Mark Conroy, B.R. Nick Brenner, 9174 Isanti St. NE, Blaine, MN 55449. Phone (763) 230-7663. Fax (763) 230-7670. E-mail: mark@rooferslocal96.com Website: www.rooferslocal96.com

65 | MILWAUKEE

Meets – 16601 W. Dakota St., 2nd Mon. each month. **B.M. & Pres. Taylor Nelson**, 16601 W. Dakota St., New Berlin, WI 53151. Phone (262) 785-9720. Fax (262) 785-9721. E-mail: taylor@rooferslocal65.com

65 | RACINE-KENOSHA AREA

Meets – 16601 W. Dakota St., 2nd Mon. each month. **B.M. & Pres. Taylor Nelson**, 16601 W. Dakota St., New Berlin, WI 53151. Phone (262) 785-9720. Fax (262) 785-9721. E-mail: taylor@rooferslocal65.com

11 | MADISON AREA

Pres. & Fin. Sec. Gary Menzel, 2021 Swift Dr., Ste. A, Oak Brook, IL 60523. Phone (708) 345-0970. Fax (708) 345-0981. E-mail: info@roofersunion.net

96 | WAUSAU

B.M., Fin. Sec. & Tr. Mark Conroy, B.R. Nick Brenner, 9174 Isanti St. NE, Blaine, MN 55449. Phone (763) 230-7663. Fax (763) 230-7670. E-mail: mark@rooferslocal96.com Website: www.rooferslocal96.com

WYOMING**81 | CHEYENNE-CASPER**

B.M. Douglas H. Ziegler, **Fin. Sec. Dean Wolf**, 8400 Enterprise Way, Ste. 122, Oakland, CA 94621. Phone (510) 632-0505. Fax (510) 632-5469. E-mail: roofers@pacbell.net

ROOFER

THE JOURNEYMAN ROOFER & WATERPROOFER MAGAZINE

1660 L Street, N.W. Suite 800
Washington, D.C. 20036-5646

NON-PROFIT ORG.

U.S. POSTAGE

PAID

MOSAIC

THE ROOFERS UNION ONLINE STORE IS OPEN FOR BUSINESS!

WWW.UNIONROOFERS.COM/STORE

Now you can visit our new online store to view all merchandise available for members of the United Union of Roofers, Waterproofers & Allied Workers.

- ★ Place your order online with a credit or debit card.
- ★ Inventory is instantly updated, so you will always know if your color and size is available.
- ★ New products will be added throughout the year, so check back often to see what's new.

Visit us today at unionroofers.com/store

