

THE JOURNEYMAN

ROOFER

& WATERPROOFER

FIRST QUARTER • 2020

The Roofers & Waterproofer's

Research and Education Joint Trust Fund introduces its newest educational tool, the Signal Person Training Program.

NRIPP Benefit Improvements
PAGE 20

ROOFER TO ROOFER

BY INTERNATIONAL PRESIDENT KINSEY M. ROBINSON

Working to Keep Our Members Healthy and Safe from Coronavirus

As this issue of *The Journeyman Roofer & Waterproofing* magazine goes to press, the unprecedented coronavirus outbreak continues to evolve. At this period in time, the International Union's overriding concern is the health and well-being of our members and their families.

The officers and staff of the International Union are taking this emergency seriously, and you should too. The COVID-19 outbreak is caused by the novel coronavirus SARS-COV-2. It has spread rapidly around the globe and now throughout the United States. The World Health Organization (WHO) has classified the outbreak as a pandemic.

The COVID-19 virus is spreading from person to person, and there has been community transmission. The virus can spread through the air and survive on surfaces. It can be transmitted even when people do not have symptoms, and symptoms may be mild and may not present for up to two weeks.

Symptoms of COVID-19, as reported in a recent AFL-CIO release, include fever, dry cough, shortness of breath, muscle ache and fatigue, whereas a runny or stuffy nose and a sore throat are more common with the seasonal flu and common cold. This disease is more deadly than the seasonal flu, with a higher risk of severe symptoms or death among older people, individuals with an underlying illness, and current and former smokers.

Federal government officials have said we should continue to prepare for severe disruption in everyday life. Working people are at increased risk if they frequently interact with potentially infected individuals. Many construction workers are on the front lines and have an increased risk of exposure. We all must do everything we can to mitigate the risk of exposure by taking the following steps now:

- If you are feeling sick, do not go to work.
- Call your health care professional for advice.
- Practice social distancing—try to stay six feet from others in gatherings.

- Don't shake hands when greeting others.
- Avoid contact with sick people.
- Avoid touching your eyes, nose or mouth with unwashed hands.
- Clean your hands frequently by washing with soap and hot water for at least 20 seconds.
- Use hand sanitizers that contain at least 60% alcohol.
- Clean hands after using the bathroom, before eating and after coughing or sneezing.
- Clean and disinfect frequently touched objects and surfaces.
- Quarantine if you come in contact with a person that has tested positive.

What Are Your Union and the AFL-CIO Doing?

- Working with Congress, federal agencies, and state and local governments to ensure workers are at the forefront of the strategy to contain the COVID-19 pandemic.
- Ensuring working people have the health and safety resources and tools needed to be protected at work during this crisis.
- Demanding strong enforceable standards to ensure that employers provide workers the necessary protections to keep them safe from illness on the job.

For More Information:

- AFL-CIO: www.aflcio.org/covid-19
- OSHA: www.osha.gov/SLTC/covid-19/index.html
- Center for Disease Control: www.cdc.gov/coronavirus/2019-nCoV/index.html
- WHO: www.who.int/emergencies/diseases/novel-coronavirus-2019
- Center for Infectious Disease Research: www.cidrap.umn.edu/covid-19

BE VIGILANT – BE PREPARED – DON'T PANIC

**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 ■ First Quarter 2020 ■ Volume 80 ■ Number 1

2 ■ Roofers in the News

4 ■ Cover Story

8 ■ Departmental News

- The Washington Connection by Mitch Terhaar
- Marketing Issues by Jordan Ritenour
- The Legal Aspect by Librado Arreola

11 ■ Research and Education Trust

18 ■ National Benefit Funds

24 ■ Local Union News

34 ■ Outdoor Life

36 ■ Quarterly Reports

38 ■ Service Awards

39 ■ Local Union Receipts

39 ■ In Memoriam

40 ■ Local Union Directory

45 ■ Roofers' Promotional Items

ON THE COVER:

The Roofers & Waterproofers Research and Education Joint Trust Fund introduces its newest educational tool, the Signal Person Training Program.

Another Record-Breaking IRE in Dallas

Everything is bigger in Texas, and this was certainly true at the 2020 International Roofing Expo held Feb. 4 – 6 at the Kay Bailey Hutchison Convention Center in Dallas. Several representatives from the United Union of Roofers, Waterproofers & Allied Workers and the Roofers & Waterproofers

Research and Education Trust manned a large booth in order to welcome signatory contractors, as well as answer questions from curious show attendees. There was also a large turnout for the annual NRCA Union Contractors Council workshop, which focused on recruiting and retaining roofers in the union trade. ■

Jose Jasso Soto, Jim Hadel, Gary Samayoa, Int'l Pres. Kinsey Robinson and Mitch Terhaar mingle. Brothers Soto and Samayoa work for Local 95 sig. cont. Bay Area Roofing & Waterproofing.

Union Roofing Contractors Assn. Exec. V.P. Eddie Marquez with Roofers Trust Exec. Dir. Keith Vitkovich, Int'l V.P. Dan O'Donnell and Trust Safety Dir. Richard Tessier.

James Bigham, Int'l Rep. Jeff Eppenstein, Roofers Trust Safety Dir. Richard Tessier and John Quarnstrom. Bigham and Quarnstrom are with Twin Cities Roofing Contractors Assn.

Chris Czarnik with Career [RE]Search Group presents to a full house at the UCC workshop.

Asst. to the Int'l Pres. Mitch Terhaar (left) and Int'l Sec'y-Tr. Jim Hadel (right) visit with Lee Olivarri, Corey Passow and Nick Bennett with Local 96 sig. cont. Bloom Rfg. Systems.

Local 20 members working for Quality Roofing visit the International booth. From left: Mark Grimes, Rafael Ruiz, Bradley, Jose Gonzales, Kin Reeves, Shannon King, and Ricardo Cisneros.

Kansas City roofers unite. Local 20 B.A. Paul Post, Fin. Sec'y Joe Logsdon, B.M. Kevin King, and Mary McNamara and Shane Muhl with sig. cont. Cornell Roofing meet up at the expo.

Michael Frye shows his skills during the Roofers Olympics—and takes second place.

Strong Turnout at Midwest Show

The Midwest Roofing Contractors Association's annual conference and expo was held in Overland Park, KS, Nov. 20 – 22. It was a good opportunity for Roofers Union representatives to catch up and educate current and prospective signatory contractors in the Midwest.

Also, congratulations to Roofers Local 86, Columbus, OH, member Michael Frye on his outstanding performance in the expo's Roofer Olympics. Brother Frye performed in four categories including TPO, EPDM, shingles and insulation and placed second all-around, taking home 500 bucks! ■

Mitch Terhaar Appointed Assistant to the International President

In addition to his other duties, Mitch Terhaar was appointed Assistant to the International President on January 1, 2020. Mitch, a proud second-generation roofer, began his career as an apprentice in Local 6, Rockford, IL, in 1978. Local 6 was later merged into Local 11, Chicago, IL, in 1984, and in 1993 Mitch became the organizer for Local 11 in the Wisconsin area.

In 2005 he became a business representative and JATC trustee for Local 11. He was appointed International Representative in 2016 and became the Director of Jurisdiction and Special Agreements in 2018. Mitch and International Vice President Tom Pedrick currently serve as Assistants to the International President. ■

Ridgeworth Roofing Wins Top Safety Award

Ridgeworth Roofing of Frankfort, IL, won the Kyle Clausen Risk Control Award of Honor from Roofers Insurance Limited (RIL), a casualty insurance captive program. Ridgeworth is a signatory contractor with Roofers & Waterproofers Local 11, Chicago, IL.

This award is given to a top performing company in RIL that is measured by its overall metrics relative to its risk control assessment evaluation, which measures the company's safety protocols and documented safety, their funding base loss ratio, and its OSHA total reportable metrics. This award strongly exemplifies Ridgeworth Roofing's commitment to safety and claim management.

Rod Petrick, president of Ridgeworth Roofing, was pleased with the recognition his company received from this honor. "As a fully licensed, bonded and insured commercial roofing company, safety is always No.1 in every project that we do from start to finish," he said. Ridgeworth's employees attend regular safety trainings and refresher courses. Congratulations on this honor. ■

Ridgeworth Project Manager Ryan Petrick, right, accepts the safety award from RIL rep Duane Arnold.

New Signal Person Training Program

for Union Roofers

The United Union of Roofers, Waterproofers & Allied Workers strives to provide the safest and best-trained roofers in the industry for our signatory contractors. In order to stay current with the latest roofing safety practices and technology, and deliver the most advanced training possible, the Roofers & Waterproofers Research and Education Joint Trust Fund (Roofers Joint Trust) continues to develop new training resources for locals and JATCs.

The new Signal Person Training Program has a wealth of resources (listed below) that will be available to instructors once they have taken and passed a Signal Person Train the Trainer course.

- › Student Reference Manual
- › Instructor's Guide
- › Electronic Presentation
- › Signal Person/Crane Interactive Tool

Student Reference Manual Contents:

- Qualified Signal Person Training
- OSHA Fact Sheet: Subpart CC – Cranes and Derricks in Construction: Signal Person Qualifications
- When A Signal Person Is Required
- How A Signal Person Becomes Qualified
- Signal Person Qualifications
- OSHA Requirements: Signals
- OSHA Requirements: Crane Dynamics
- OSHA Requirements: Safe Work Practices
- Power Line Safety
- Power Line Safety (Over 350 kV) 29 CFR 1926.1409
- Power Line Safety While Traveling 29 CFR 1926.1411
- Signals
- Articulating Booms
- Voice Signals
- Standard Hand Signals

The training package has a full-color look, produced in a format that will allow the Roofers Joint Trust to make timely revisions and updates as required upon any OSHA regulation changes or regulation requirements.

The 44-page **Student Reference Manual** includes OSHA regulations, industry practices, references and real-life illustrations. The instructor-led **electronic presentation** augments the student reference material and includes videos, animations and other interactive features that support the learning objectives and enhance the learning process.

The 94-page **Instructor's Guide** was produced in a format that includes the student text and slides from the presentation. Each slide is connected to the material it covers in the student text, and talking points are suggested for each slide to help the instructor conduct the class.

The **Signal Person/Crane Interactive Tool** allows for instructors to demonstrate real-life scenarios and operations of cranes when an operator is receiving signals. It can also be used for testing students.

Print versions of these materials will also be available and will be produced on demand. This approach again allows us to print the latest versions of the materials and avoids having a large inventory of older versions to deal with. ■

The Signal Person/Crane Interactive Tool is a computer-based program that allows instructors and students to signal and operate a simulated crane as it delivers material onto a rooftop.

OSHA[®] FactSheet

Subpart CC – Cranes and Derricks in Construction: Signal Person Qualification

This fact sheet describes the signal person qualification requirements of subpart CC – Cranes and Derricks in Construction, as specified in 29 CFR 1926.1419 and 1926.1428. Other requirements related to signal persons can be found at 29 CFR 1926.1404, 1926.1430, 1926.1431, and 1926.1441. These provisions are effective November 8, 2010.

When is a signal person required?

A signal person is required when:

- The point of operation is not in full view of the operator (1926.1419(a)).
- The operator's view is obstructed in the direction the equipment is traveling.
- Either the operator or the person handling the load determines that a signal person is needed because of site-specific safety concerns.

What does a signal person need to know?

The signal person is considered qualified if he or she:

- Knows and understands the type of signals used at the worksite.
- Is competent in using these signals.
- Understands the operations and limitations of the equipment, including the crane dynamics involved in swinging, raising, lowering and stopping loads and in boom deflection from hoisting loads.
- Knows and understands the relevant signal person qualification requirements specified in subpart CC (1926.1419-1926.1422; 1926.1428).
- Passes an oral or written test and a practical test.

How does a signal person become qualified?

Employers must use one of the following options to ensure that a signal person is qualified (see 1926.1428).

1. **Third party qualified evaluator.** The signal person has documentation from a third party qualified evaluator showing that he or she meets the qualification requirements.
2. **Employer's qualified evaluator** (not a third party). The employer's qualified evaluator assesses the individual, determines the individual meets the qualification requirements, and provides documentation of that determination. This assessment may not be relied on by other employers.

Refer to 1926.1401 for definitions of qualified evaluators.

How will an employer show that a signal person is appropriately qualified?

Employers must make the documentation of the signal person's qualifications available at the worksite, either in paper form or electronically. The documentation must specify each type of signaling (e.g., hand signals, radio signals, etc.) for which the signal person is qualified under the requirements of the standard.

When are signal persons required to be qualified?

The qualification requirements for signal persons go into effect on November 8, 2010.

This is one in a series of informational fact sheets highlighting OSHA programs, policies or standards. It does not impose any new compliance requirements. For a comprehensive list of compliance requirements of OSHA standards or regulations, refer to Title 29 of the Code of Federal Regulations. This information will be made available to sensory impaired individuals upon request. The voice phone is (202) 693-1999; teletypewriter (TTY) number: (877) 889-5627.

For more complete information:

 **Occupational
Safety and Health
Administration**
U.S. Department of Labor
www.osha.gov

TRADES WOMEN BUILD NATIONS

Comes to Our Nation's Capital!

The 10th National Trades Women Build Nations conference will be held in Washington, DC, on October 2 – 4, 2020. We want to see all our women members at this conference.

Join thousands of union tradeswomen from across the United States and Canada, and other reaches of the world. Network, socialize and discuss issues that are unique to women on construction jobsites. Gain real-world skills and

perspective from speakers and workshops. Meet and get to know your sister roofers and waterproofers from local unions across the country!

Registration and hotel information coming soon. To learn more, including guidance for how to make a motion requesting support for conference attendance, visit nabtu.org/twbn. We look forward to seeing you in October. ■

The Washington Connection

BY MITCH TERHAAR, ASSISTANT TO THE INTERNATIONAL PRESIDENT

It's Time to Give Our Veterans a Voice—and a Career

Iwould like to start by honoring our military men and women of the U.S. Armed Forces and all the veterans who have served this great country—thank you for your service.

Over the last two years here in Washington, DC, I have had the pleasure of working with two great programs: Helmets to Hardhats and

Project Labor Agreement and National Maintenance Agreement projects. These agreements also have employment conditions that require contractors to hire a percentage of veterans through the Helmets to Hardhats program. **This is why it is so essential for our local unions to document the veterans joining their unions.**

There are over 40 veteran-focused bills pending in Congress right now, like the Post-9/11 Veteran Suicide Prevention Counseling Act, the Improving Confidence in Veterans' Care Act and the Veteran Pension Protection Act, to name a few. In order for these bills to pass, veterans' voices need to be heard, and that's where the Union Veterans Council comes in.

The council also organizes community volunteers who donate their time to help veterans in need. On Veterans Day last year, over 40 volunteers from the Union Veterans Council advocated for those who have served in our nation's military by taking to the streets and bringing relief and resources to Washington's homeless veterans.

We are encouraging every local union to be a part of this program by developing a Union Veterans Council within the local union. Reach out to your local union veterans and support them in their cause; they can be a great asset for the local and local issues in your state. ■

Helmets to Hardhats has successfully placed over 6,000 military veterans into quality careers in the construction trades.

the Union Veterans Council. These programs have been developed to help our veterans transition out of the service and into active and productive lives with great career opportunities and support.

Helmets to Hardhats

The Helmets to Hardhats program, established in 2003, is a national, non-profit program that connects retired and transitioning active-duty military service members with skilled training and quality career opportunities in the construction industry. This program has successfully placed over 6,000 military veterans into quality careers in the construction trades.

The funding that makes this program a success is generated from hourly contributions from

In 2016 our International Union updated the membership application to document the veterans entering our union. This was to assist our local unions and more importantly to support our veterans with careers in the roofing and waterproofing trade. Out of the applications received last year, there were 168 veterans who joined our local unions, and part of this success comes from the direct placement from the Helmets to Hardhats program.

Union Veterans Council

The Union Veterans Council brings working-class veterans together to speak out on issues that impact their day-to-day lives. This program is the voice here in Washington that supports legislation affecting veterans.

Marketing Issues

BY JORDAN RITENOUR, DIRECTOR OF MARKET DEVELOPMENT

Full Employment? Great, but Not Good Enough!

I recently spoke to a business manager who told me the local is at “full employment.” I told him that is great news! Then I asked him if all the roofing being done in his area is being completed by union contractors. Hesitantly, he informed me that the answer to that question is no. But the local has gained members and contractors. Wonderful! I am sure he and the members of the local will continue to grow and expand the membership of both roofers and contractors.

Many of you believe that you are at full employment, but statistically you are not at full employment unless you have 100% of the market share in your area. Currently, no local has 100% of the market share in their area; however, several locals are at an all-time high for membership (more about that in the next magazine).

100% is a lofty goal, and may not be easily attainable, but I believe with your work ethic and ingenuity we can expect a 5% increase this year. All over the country our signatory contractors are screaming for manpower, both experienced roofers/waterproofers and apprentices. Supplying them with new roofers and waterproofers will give you new union members, which will help to improve your market share.

But where to find experienced roofers? That is the million-dollar question.

I suggest you start by speaking with every non-union roofer you can talk to. They can be found in every city, town and village. We are surrounded by non-union roofers working on all types of projects, performing

everything from tearing the roof off to completing the detail work to finishing the job. Brothers and sisters, business managers, business agents, organizers, active and retired members: we must all rise to the occasion and find them! Our signatory contractors need workers; we need to grow our membership.

We must accomplish what our founding fathers set out to do over 100 years ago: unite all roofers in the industry in order to raise and protect the living standards of all. Today we must not waiver from this mindset, but continue with it, taking it to all roofers and waterproofers. We can make hopes and dreams come true for more than just roofers and waterproofers—we can help entire families achieve theirs. We can help an entire workforce reach higher than it ever thought it could obtain.

Never forget our mission, which is to improve the welfare, safety and prosperity of the members we represent and to be an integral component of the roofing and waterproofing industry. I have full confidence we will meet this challenge and leave an everlasting legacy to pass along to the next generation. History says that the greatest generation was born between 1901 and 1925 and served in WWII. Many of these people have passed on to the next life. I am here to tell you the next great generation is alive and well and working harder than ever to make the United Union of Roofers, Waterproofers and Allied Workers bigger and stronger than ever.

The Marketing Department is here to help in any way we can. Please don't hesitate to ask. ■

We are surrounded by non-union roofers working on all types of projects, performing everything from tearing the roof off to completing the detail work to finishing the job.

The Legal Aspect

BY GENERAL COUNSEL LIBRADO ARREOLA, ESQUIRE

Your Workplace Rights Are Very Important

Although the National Labor Relations Board (NLRB) has been issuing decisions that have curtailed the rights of employees and of unions since a Republican majority was appointed by President Trump, this past December the NLRB issued a series of decisions that eviscerated the

rights of employees and of unions. The appointment of the last Democratic NLRB member expired in December 2019, thus leaving the Board with only three Republican members who are hostile to employees and unions.

There is no news from the White House whether it will appoint two

additional NLRB members any time soon. Moreover, there is no news regarding whether those last two seats will be filled with Democratic, Republican or neutral members or whether they will be filled at all.

The lack of appointments to the NLRB of members who share a different point of view leaves only one viewpoint, and the prevailing viewpoint today is to take away rights from employees and unions. For the next presidential election, stop and think before you vote. Ask yourself whether the person for whom you will be voting will protect your rights as a working American, or whether they will continue to take your workplace rights away. Because we spend half of our lives at work, we should have workplace protections that make our working lives easier. ■

For the next presidential election, stop and think before you vote. Ask yourself whether the person for whom you will be voting will protect your rights as a working American, or whether they will continue to take your workplace rights away.

Jurisdictional Photos

THE JURISDICTIONAL DEPARTMENT NEEDS YOUR PHOTOS

We are developing a jurisdictional library to protect our work. If you like taking pictures of your worksite, please send a copy to our International Office. We are looking for all types of roofing and waterproofing systems. In order to archive the photos, you must include your company's name, job location, date and product being installed. Please email to mitcht@unionroofers.com

OSHA 502 Course

The Roofers & Waterproofers Research and Education Trust Fund along with CPWR sponsored an OSHA 502 course in Atlantic City, NJ, on January 7-9, 2020. CPWR Master Trainer Mike Kassman and Roofers Research & Education Trust Fund instructors Richard Tessier and Jim Currie instructed this course.

The OSHA 502 course is for those who have completed the OSHA 500 Construction Industry Outreach

Trainer course and who are authorized construction trainers in the OSHA Outreach Training Program. It provides an update on topics such as OSHA construction standards, policies and regulations.

Students who complete the course will demonstrate continued professional development in their field by applying effective adult-learning principles and interactive training techniques to clearly identify, define and explain construction industry

hazards and acceptable corrective measures in accordance with 29 CFR 1926 OSHA construction standards and industry best practices as they continue to teach 10-hour and 30-hour OSHA Outreach courses.

Students in OSHA 502 must prepare a presentation on an assigned OSHA construction industry outreach topic individually or as part of a group, and successfully pass a written exam at the end of the course to renew their authorization to teach OSHA 10-hour and 30-hour construction Outreach courses.

Participant instructors included:

- Don Adams, Local 4
- William Millea, Local 4
- Damian Sabatino, Local 8
- Danny Sabatino, Local 8
- Nick Siciliano, Local 8
- Robert Ventura, Local 8
- Pedro Rios, Local 9
- Pedro Viveiros, Local 9
- William Deleon Jr., Local 12
- Kevin Guertin, Local 12
- James Brown Jr., Local 30
- Dominic Farrello, Local 30
- John Moran, Local 30
- John Keating, Local 154 ■

A student instructor makes a presentation during OSHA 502 training.

Roofers instructors who completed the OSHA 502 course in Atlantic City in January.

HAZARD ALERT

CPWR [O]
THE CENTER FOR CONSTRUCTION
RESEARCH AND TRAINING

RF RADIATION

AN INVISIBLE DANGER

PHOTO CREDIT: SHAWKNEE/DW/123RF

What is RF Radiation?

Radiofrequency (RF) radiation, a type of non-ionizing radiation, is the energy used to transmit wireless information. At low levels it is not considered a hazard. But at the levels produced by telecommunications equipment, including radio, television, and cellular antennas, RF radiation can “pose a considerable health risk”¹ for workers. As demand for cellular and wireless services grows, more of these antennas are being placed on rooftops and sides of buildings. Many are disguised to hide their presence.

What to look for...

Antennas that generate RF radiation come in different shapes and sizes and emit RF radiation in different directions. **Rectangular panel antennas** or dish-shaped transmitting antennas* generally send out RF radiation in one direction. **Cylindrical or rod-shaped antennas** emit RF radiation in more than one direction up to 360 degrees. **Hidden antennas** are designed to blend into their surroundings. They can be stand-alone (e.g. a flag pole) or a panel that blends into the side of a building, chimney, rooftop, or sign. These antennas are harder to identify and make it difficult to determine the RF radiation emitting direction.

PHOTO CREDIT: DEWANG/REX/123RF

Faux chimney conceals 15 panel antennas

Are you in danger?

Do you perform work where telecommunications antennas are present? If the answer is **YES**, then you could be exposed to hazardous levels of RF radiation.

Why it's dangerous...

- ▶ **RF radiation is invisible.**
- ▶ **Power levels vary.** The amount of RF radiation can be low when you start working and then spike to higher levels without warning.
- ▶ **Symptoms are often delayed.** By the time you feel the symptoms, such as overheating, reddening of the skin, and burns, you have already been over-exposed.
- ▶ **Your risk increases** the closer you are to the antenna and the longer you work in the RF radiation field.

RF radiation may interfere with medical devices (e.g. pacemakers), and concerns have been raised about possible non-thermal effects (e.g. nerve damage and psychological injuries).

Find out more about construction hazards.

To receive copies of this Hazard Alert and cards on other topics

Call 301-578-8500

Know the basics...

1 Ask questions Ask your supervisor if cellular antennas or other RF radiation generating antennas are present. At a minimum, do your own visual assessment. The building owner or property manager should have, or know whom to contact for, information on the antennas, their locations, and the RF radiation levels.

2 Follow instructions When RF radiation is present, warning signs should be posted that include information on the hazard and a point of contact for information on the antenna. If you need to work within the RF field, the antenna owner should move or temporarily power down the device.² Ask your supervisor to confirm it's been powered down before proceeding.

IMAGE COURTESY OF OSHA - PRESENTATION WORKING FROM STANDARDS AND REGULATIONS - SLIDE #12 (OCT 2002)

3 Keep your distance Avoid standing right in front of or close to antennas. If there are antennas where you are working or on buildings close by, make sure the antennas are not pointed directly toward your work area. At a minimum, stay 6 feet away from a single antenna or 10 feet away from a group of antennas. A personal RF monitor and/or RF protective clothing may be needed. A monitor should sound an alarm if you are in an area where RF radiation is at a dangerous level. Protective clothing will shield you up to 1,000% of the FCC's maximum permissible exposure limit (MPE). It will not protect you from electrical shocks or arc flash.

If you think you are in danger:

Contact your supervisor. Contact your union.

Call the antenna owner

The contact information should be listed on the warning sign(s) or provided by the site owner/manager. Tell them you are a construction worker, describe the work you will be performing near the RF radiation generating antennas, and express your concern about an exposure hazard. Request a site power down for any work performed within the hazardous area or written confirmation that it is safe to perform work as described without a power down. If there are multiple antennas, repeat this process with each antenna owner.

Call the FCC – Get on the Record

1-888-225-5322 (press 5)

Tell them you are a construction worker performing work near RF radiation generating antennas and are concerned about an exposure hazard.

Call OSHA 1-800-321-6742

*Not dish-shaped TV receivers

¹ OSHA: Non-Ionizing Radiation https://www.osha.gov/SLTC/radiation_nonionizing/

² "What is the FCC's policy on radiofrequency warning signs?..." <https://transition.fcc.gov/oet/rfsafety/rf-faqs.html>

Instructor Jim Currie explains blueprints and specifications to Foreman Training students in Pittsburgh.

Foreman Training Still in High Demand

The Roofers & Waterproofers Research and Education Trust Fund continues to provide Foreman 1 and Foreman 2 Training Programs. The training, delivered across the country, has had a positive impact on member participants and is in high demand.

Upon completion of training, participants realize that foremen are more than just supervisors—they also teach and coach. They adjust to different styles and cultures of their crew, and they motivate by example. In addition, these leaders organize the crew to function at its highest level and deal with conflict and discipline effectively.

The programs consistently receive positive feedback from members, business managers and contractors. Many participants point out that the combination of classroom and hands-on training make it particularly effective. As one participant remarked, “The instructors are remarkable, and not only is the class informative, it is also fun.”

International Union representatives, business managers and/or apprenticeship coordinators can contact Executive Director Keith J. Vitkovich at (202) 463-7663 or keithv@unionroofers.com for more information or scheduling.

Local 58 Colorado Springs, CO

Training was held at Roofers Local 58, Colorado Springs, CO, on December 12–13, 2019. This was a Foreman Training Part 1 class and was instructed by Jim Currie, Dan Knight and Derek Carrington. Participants included Robert Wimmer, Saul Alcala, Scott Pennington II, Juan Sanchez, Danny Marquez, Robert Blausler, Mike McNeal, Arturo Quintana, David Hernandez, Wade Mills, Donny Solano, Brian White, Eli Velarde, Zack Thomas, Gerald Burt, Dominic Darnley, Anthony Meek, Anthony Beard and Kyle Heikkila.

Local 33, Boston, MA

The first foreman class of 2020 was held in Boston, MA, for members of Roofers Local 33. This Foreman Training Part 1 class was instructed by Marty Headtke and Dan Knight on January 9–10. Participants included John Reardon, Mike Perlman, John Hughes, Larry Barrows, Justin Belliveau, Gordon Reichert, Kyle Hampson, Jason Bliss and Raymond Ocasio.

Local 37, Pittsburgh, PA

The next class was delivered January 23–24 in Pittsburgh, PA, Local 37. This Foreman Training Part 2 class was instructed by Jim Currie and Richard Tessier. Participants included John Flatt, Brandon Lewis, Charles Lehner, James Lehner, John Lehner, Brandan Smith, Mark Wichrowski, Robert Robinson, Michael McCandless, James Walton, Luke Blackham and John Ochap.

Local 136, Nashville, TN

This class brought instructors Jim Currie and Richard Tessier to Nashville, TN, to deliver training to members of Roofers Local 136. The Foreman Training Part 1 class was delivered January 30–31, 2020. Participants included Justin Odom, Zequiel Diaz Rivera, AJ Goodwin, William McCann, James Harrison, David Hopkins, Sammy Davis, Henry Plasencia, Robert Johnson, Ricky Morgan and Brian Brock. ■

Foreman Training Part 1 (The Role of the Foreman)

- › Communication Skills
- › Problem Solving
- › Roofers Math & Measurements
- › Safety Skills
- › Teaching Skills
- › Anti-Harassment in the Workplace

Foreman Training Part 2 (Managing the Project and the Workforce)

- › Reading Plans and Specifications
- › Planning and Starting the Project
- › Motivating and Reinforcing Workers
- › Leadership Styles
- › Documentation and Recording Information

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

THIS MUST CHANGE

RECOGNIZE THE **WARNING SIGNS**

Appearing sad or depressed
most of the time

Increased tardiness and absenteeism

Talking about feeling trapped or
wanting to die

Decreased productivity

Increased conflict among co-workers

Extreme mood swings

Increased use of alcohol or drugs

Decreased self-confidence

Feeling hopeless and helpless

Sleeping too much or too little

Acting anxious, agitated, or reckless

Near hits, incidents, and injuries

Withdrawing from family and friends

Talking about being a burden to
others

Decreased problem-solving ability

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

Jesus Morales, Joseph Wrinkle, Dylan Perks and Alonzo Hoelscher compete in the speed pipe competition.

In “Shop Wars,” Apprentices Vie for Shop’s Honor

A new kind of apprenticeship competition hit the scene in 2019. The first annual “Shop Wars” competition was held in November at the Kansas City, MO, Roofers Local 20 training facility and offered a new approach, in terms of both rivalry and skill set.

This team-based competition comprised apprentices from each of the signatory contractors in Local 20’s jurisdiction. Two team events and three individual events were completed. Part of the challenge for the teams was strategizing who performed which task by creating a plan that best suited the individual strengths of each teammate.

It was a fun and successful inaugural event, with definite plans to repeat in the future. “We look forward to next year, with more events and teams entering the arena,” said Apprentice Coordinator Matt Lloyd. “A big thanks to all who contributed.” ■

Retired instructor Blas Ladezma and Apprentice Coordinator Matt Lloyd review apprentice Dakota Trader’s project.

Apprentices Casey Frank, Nathan Rackers and Alonzo Hoelscher of Missouri Builders celebrate 1st place with new Milwaukee drill, impact and battery packs. Also pictured are Missouri Builders Rep. Jason Sparks, Appr. Inst. Ryan Anderson and Appr. Coord. Matt Lloyd.

Apprentices Casey Frank, Nathan Rackers and Alonzo Hoelscher calculate equations for the roofers math event.

Apprentices Ruben Sandoval, Tanner Grube and Clayton Bogner of Delta Innovative Services sport their new Milwaukee impact drill sets for placing 2nd in Shop Wars. Instructor Ryan Anderson, right, presents the awards.

HAZARD ALERT

OPIOID DEATHS IN CONSTRUCTION

Why are Construction Workers at Risk?

- ▶ The construction industry has one of the highest injury rates compared to other industries.¹
- ▶ Opioids are often prescribed to treat the pain caused by these injuries.
- ▶ Long-term opioid use can make people more sensitive to pain and decrease the opioid's pain-reducing effects.

According to the CDC, 1 out of 4 people prescribed opioids for long-term pain become addicted.²

Injured Construction Workers Often...

- ▶ Cannot continue to work while injured.
- ▶ Suffer a loss in income. Even if an injured worker receives workers' compensation, it is often not enough to make up for lost pay.³
- ▶ Experience anxiety, stress, and depression, which can add to the pain.

³Source: The Demolition of Workers' Comp. <https://www.propublica.org/article/the-demolition-of-workers-compensation>

SHUTTERSTOCK.COM/PAWPAWER.COM

Overdose Deaths are On the Rise.

- ▶ In 2016 alone, more than 63,000 people died in the U.S. from an overdose – over **42,000** of which involved an **opioid**, according to the Centers for Disease Control and Prevention (CDC).
- ▶ One study showed that more than half of those who died from an overdose had suffered at least one job-related injury.³
- ▶ Overall, overdose deaths that occurred on the job increased by 30% between 2015 and 2016.⁴
- ▶ In Ohio, for example, construction workers were **7 times** more likely than other workers to die from an **opioid** overdose between 2010 and 2016.⁵

Protect Yourself!

1 Prevent Injuries

Work shouldn't hurt – your employer must provide a safe workplace to prevent an injury from occurring. A commitment to safety reduces the risk for injury and need for pain medication.

Follow safe work practices.

Getting help lifting heavy materials can reduce the risk for injury.

2 Talk to a Doctor

Opioids are addictive and can have side effects.

Ask about:

- ▶ Other forms of pain medication that are not addictive and have fewer side effects.
- ▶ Other forms of pain management such as physical therapy or acupuncture.

Opioids should be the last option to treat your pain. If opioids are prescribed they should be used for the shortest possible time. Safely dispose of any unused medications.

ISTOCK.COM/ALBRANDIS

3 Get Help

Opioids change how your brain works. They trigger one part of your brain to take more and change another part that makes it hard to resist.⁶ Check with your union or employer to find out if they have a program to help, such as:

- ▶ an employee assistance program (EAP); or
- ▶ member assistance program (MAP).

Or ask your doctor for help to find the best addiction treatment option for you.

Remember addiction is an illness that can be treated.

Call this confidential national hotline:

1-800-662-HELP (4357)

If you or someone you know needs help:

- ▶ Contact the Substance Abuse and Mental Health Services Administration at <https://www.samhsa.gov/> or call their confidential national hotline: **1-800-662-HELP (4357)**.
- ▶ Visit Facing Addiction's online Addiction Resources Hub: <https://resourcesfacingaddiction.org/>.
- ▶ Contact your union.
- ▶ Find a list of common opioids at: <https://tinyurl.com/common-opioids>.
- ▶ Give your doctor the Physician's Alert on Pain Management among Construction Workers from <https://tinyurl.com/physicians-alerts>.

Find out more about construction hazards.

To receive copies of this Hazard Alert and cards on other topics, call

301-578-8500

8484 Georgia Avenue
Suite 1000
Silver Spring, MD 20910
301-578-8500
www.cpwrr.com

Sources: 1) CPWR, The Construction Chart Book, 2018, Chart 38e. 2) Centers for Disease Control and Prevention, Promoting Safer and More Effective Pain Management. https://www.cdc.gov/drugoverdose/pdf/Guidelines_Factsheet-Patients-a.pdf 3) Cheng et al. Comparison of Opioid-Related Deaths by Work-Related Injury. American Journal of Industrial Medicine 56:308-316. 2013. <https://www.ncbi.nlm.nih.gov/pubmed/23143851> 4) Bureau of Labor Statistics, Census of Fatal Occupational Injuries, News Release, 2016. <https://www.bls.gov/news.release/cfoi.nr0.htm> 5) Opioid overdose deaths: Which jobs are at risk? http://www.cleveland.com/metro/index.ssf/2017/11/opioid_overdose_deaths_which_j.html 6) National Institute on Drug Abuse for Teens, Out of Control: Opioids and the Brain, 2018. <https://teens.drugabuse.gov/blog/post/out-of-control-opioids-and-brain>

How the Burial Benefit Fund Helps Your Family When You Die

Your survivors are entitled to receive a cash benefit of up to \$5,000 from the International Union to help pay for your burial. A portion of your member contributions helps create and provide the Union's **Burial Benefit Fund**. This benefit is available to Union members who have been in continuous good standing for more than six full months when they die. The chart below shows the amount this fund pays for each membership period.

Period of Continuous Good Standing

- › 7–12 months: \$1,200
- › 13–18 months: \$1,800
- › 19–24 months: \$2,400
- › 25–36 months: \$3,000
- › 37–60 months: \$4,500
- › 61 months or more: \$5,000

The burial benefit can be paid directly to the funeral director. This helps reduce the costs your family needs to pay in the first few days after your death. The rules and requirements for receiving the burial benefit are spelled out in Article IV of the International Union's By-Laws.

To request your burial benefit, your family should notify your local union office as soon as possible after your death. In addition to applying for this benefit, your family should contact the plan administrator (contact information is provided on following page) for the National Roofing Industry Pension Plan (NRIPP), National Roofing Industry Supplemental Pension Plan (NRISPP) and the National Roofers Union and Employers Joint Health and Welfare Fund if you participate in these plans. This helps ensure that the benefits from those plans are paid the way you chose before you died or based on plan rules.

The National Roofers Union and Employers Joint Health and Welfare Fund provides employee's and dependent's life insurance coverage, which may be viewed on page 43 of the Summary Plan Description.

An important part of a funeral director's services is helping your family begin the legal paperwork that results from your death, such as:

- › Ordering enough certified copies of your death certificate to file claims for your union plans, as well as for life insurance and other legal needs
- › Applying for Social Security's \$255 death benefit
- › Completing a death notice as required by local authorities

Protect Your Retirement Benefits!

If you are covered under the NRIPP, the NRISPP and/or local union retirement plans, you may have made choices about what happens to those retirement benefits after your death. You must notify the plan administrators of these plans whenever you experience a life-changing event, such as a divorce or marriage, to ensure that the right person is entitled to receive the benefit after your death. Your family members should contact the staff at your local union office as soon as possible after your death to get local union death benefits started. Waiting may cause a benefit you have earned to be delayed or even lost.

NRIPP: Under most of the payment options, this plan's monthly benefit will change or end when you die.

If you were receiving disability or retirement benefits from the plan before you died, any monthly benefits paid to you after the month of your death must be returned to the NRIPP. Even if you were not receiving disability or retirement benefits when you died, or you were receiving a joint and survivor benefit, your family should contact:

Board of Trustees of National Roofing Industry Pension Plan

c/o Wilson-McShane Corporation
3001 Metro Drive, Suite 500, Bloomington, MN 55425
(800) 595-7209 | www.nripf.com (registration required)

As mentioned earlier, waiting may cause an NRIPP benefit you have earned to be delayed or even lost.

NRISPP: The funds in your plan account are payable to your beneficiary. The plan administrator provided above will be able to provide information on how your family may receive the funds, including through

alternatives that defer taxes such as an eligible rollover distribution. If you have not designated a beneficiary under the plan, the plan administrator can provide the forms necessary for you to do so.

Social Security: Certain family members may be eligible to receive benefits from Social Security when you die. These include your surviving spouse or ex-spouse, unmarried children and grandchildren, and parents who relied on you for financial support. Your survivors must contact the Social Security Administration to apply for these benefits. **Any Social Security disability or retirement benefit payments received after the month of your death must be returned.**

A certified copy of your death certificate is required with all benefit requests from a union plan, Social Security, or life insurance policy.

Please keep contact information for you and your family members up-to-date with your local union office and plan administrator—both while you are working and after you retire. ■

The Roofers Union's Burial Benefit is available to members who have been in continuous good standing for more than six full months when they die. Your survivors are entitled to receive a cash benefit of up to \$5,000 from the International Union to help pay for your burial.

Some NRIPP Benefits to Improve in 2021

The Trustees for the National Roofing Industry Pension Plan (NRIPP or Plan) approved a change to the way the Plan will calculate optional forms of retirement benefits starting next year. The change will result in a larger monthly pension payment for participants who choose early or normal retirement under an optional form of payment in 2021 or later.

The NRIPP's normal retirement benefit assumes participants retire at age 65 with either (a) five years of vested service or (b) having reached the fifth anniversary of their Plan participation. The Plan offers participants several optional forms of payment. A spouse's written consent may be required for married participants who apply for certain optional forms of payment.

Rules for calculating optional forms of payment are included in the Plan. Those rules will be updated next year to reflect that participants, in general, are expected to live longer than is assumed under the rules used today. The new rules for optional forms of payment will result in a larger monthly payment than is paid under today's rules for most participants. The amounts payable under the single life annuity at normal retirement will not be affected.

The amount of the monthly pension increase from the change varies depending on the participant's personal situation. Here's an example:

Allen is 60 years old and his wife Julie is age 57. This table compares Allen's monthly payment using rules in effect today with the payment using the new rules, that will become effective on January 1, 2021, for several of the Plan's payment options.

Other payment options are available, and a detailed estimate of

PAYMENT OPTION	MONTHLY PAYMENT WITH TODAY'S RULES	MONTHLY PAYMENT WITH NEW RULES	DIFFERENCE	% CHANGE
Single Life Annuity ¹	\$1,000.00	\$1,000.00	\$0.00	0.00%
Life Annuity with 10 Years Certain ²	\$959.17	\$968.93	\$9.76	1.02%
50% Joint & Survivor Annuity ³	\$877.44	\$906.83	\$29.39	3.35%
100% Joint & Survivor Annuity ⁴	\$781.65	\$829.54	\$47.89	6.13%

¹ Plan pays this amount to Allen for life. No benefit is paid to Julie after Allen's death.

² Plan pays this amount to Allen for life. If Allen dies during the first 10 years of retirement, the Plan pays this amount to Julie for the rest of the 10-year period.

³ Plan pays this amount to Allen for life. If Allen dies first, the Plan pays Julie 50% of this amount for the rest of her life.

⁴ Plan pays this amount to Allen for life. If Allen dies first, the Plan pays Julie 100% of this amount for the rest of her life.

the amounts payable under each payment option will be provided to you by the NRIPP Fund Office at the time you apply for retirement benefits. For information about all the payment options, see the Summary Plan Description, or contact the NRIPP Fund office.

Added Protection for Participants Who Delay Retirement Beyond Their Normal Retirement Date

Using the new life expectancy assumptions results in a larger monthly payment for early and normal retirees choosing an optional form of payment, but it has the opposite result on late retirees—those who work beyond their normal retirement date. Therefore, the Trustees have grandfathered the current rules for all participants who are working beyond their normal retirement date as of January 1, 2021. This prevents late retirees who are already beyond their normal retirement date as of January 1, 2021, from receiving a reduced monthly pension amount.

Making Your Retirement Decisions

There are many factors that go into deciding when you want to

retire, and when you want to begin receiving your monthly pension from the NRIPP. Before you make these important decisions, you are encouraged to contact the staff at the NRIPP Fund office for help in understanding how the Plan works and all the benefits you are entitled to receive from it. You may request information on how to apply for Plan benefits, spousal consent requirements, optional forms of benefit payments and more. Contact the Fund office at:

Board of Trustees of National Roofing Industry Pension Plan
 c/o Wilson-McShane Corporation
 3001 Metro Drive, Suite 500
 Bloomington, MN 55425
 (800) 595-7209
www.nrpf.com (registration required)

This article is intended to serve as a Summary of Material Modifications (SMM), modifying the National Roofing Industry Pension Plan Summary Plan Description (SPD) dated January 1, 2015. Note that Appendix B, Table 1, from the SPD will be modified for the change discussed in this SMM. Together, these descriptions have been written in everyday language to summarize the benefits, rights and obligations you have under the NRIPP. While every effort has been made to accurately describe the NRIPP, it is important to remember that this SMM and the SPD are only summaries. If there are any inconsistencies between these descriptions and the actual Plan and Trust Agreement, the provisions of the Plan and Trust Agreement will be followed. Copies of the Plan documents are available, and you are encouraged to examine them.

When It Comes to Preventive Care, We Have You Covered!

Almost 50% of all U.S. adults have a chronic condition, like heart disease, cancer, diabetes and arthritis.¹ Preventive care is essential to understanding your risk for a particular illness or condition and improving your chances of catching it early on. That's why the National Roofers Union & Employers Health Fund covers most of the cost for many preventive services—some preventive services might cost you nothing when received at an in-network Cigna provider! Be sure to check your plan materials for details about the cost of preventive services for your specific medical plan.

What's Preventive Care?

Preventive care is focused on promoting healthy behaviors and early detection of conditions. The best way to

accomplish both of these is through an annual wellness exam with your primary care provider or another doctor of your choice.

Your doctor will determine tests and screenings that are appropriate for you based on your overall health, family and personal health history, age, sex and other important factors—like if you smoke, exercise and your diet.

Symptoms are not a requirement to receive a preventive exam—the purpose of the exam is to catch potential problems before you start experiencing complications. However, be sure to mention anything that has been bothering you to your doctor during your check-up.

What Isn't Preventive Care?

Preventive care occurs before you are diagnosed with an issue. If during your wellness exam your doctor finds a problem or wants to conduct further tests, that is no longer considered preventive. These diagnostic tests may cost more, depending on your medical plan and the test that is performed.

Have a Question?

If you have any questions regarding your preventive care benefits, contact Cigna at (800) 768-4695. For a complete list of covered preventive screenings and their requirements, visit www.healthcare.gov/coverage/preventive-care-benefits ■

¹ <https://www.cdc.gov/chronicdisease/pdf/2009-Power-of-Prevention.pdf>

National Roofers Union
& Employers Joint
Health & Welfare Fund

TAX RELIEF DUE TO CORONAVIRUS

In response to the coronavirus pandemic, Treasury Secretary Steven Mnuchin announced that the filing deadline has been moved from April 15 to July 15 for individual and business tax returns. Taxpayers need to be aware of their various state filing and payment deadlines.

APPROVED NRIPP PENSION APPLICATIONS
 AT THE MEETING OF NOVEMBER 21 –22, 2019

PARTICIPANT NAME	TYPE OF RETIREMENT	LOCAL UNION	PARTICIPANT NAME	TYPE OF RETIREMENT	LOCAL UNION
Donald Akin	Early	54	Michael Glaus	Disability	20
Robert Albin	Early	26	John Gregory	Unreduced	96
Debra Alexander	Early	106	Raymond Haack	Normal	96
Odelin Alexis	Late	136	Kelvin Harrington	Normal	189
James Anderson	Unreduced	96	Thomas A. Harris	Unreduced	49
Manuel Arellano	Early	81	Larry Hedinger	Normal	143
Frank S. Baer	Early	2	Theodore Hehn	Early	11
Preston Barkley	Normal	30	Raleigh Helton	Normal	26
James Bateman	Normal	162	John Henderson	Early	54
Michael Batters	Early	96	Lawrence Hennessy	Late	96
James Beeman	Late	123	Michael Henning	Early	65
Kenneth Berger	Disability	81	Mark Hinz	Early	11
Genaro Bernal	Normal	36	William Hope	Unreduced	12
Victor Blaine	Early	20	Terry Hopp	Normal	2
Eugene Bogden	QDRO	71	Charles L. Hoselton	Late	69
Paul Boney	Late	81	James Howrey	Early	42
Michael Bradley	QDRO	149	Rickey Hunsaker	Normal	20
Neil Branham Jr.	Late	54	Jeffrey Jackson	Unreduced	195
Roy Bryson	Normal	136	Jose Jimenez	Late	11
Timothy Bucher	Early	20	Morris Jinkerson	Unreduced	2
Mark Buescher	Early	2	William Johnson	Normal	54
Antonino Cabrera	Unreduced	36	James T. Jones	Late	30
Robert Carlson	Late	96	Leroy Jones	Normal	136
Jose Carmona	Normal	20	Michael Jones	Late	54
Stephen Catledge	Late	81	Ronald Jones	Normal	20
Steven Chamberlain	Late	182	John Kartheiser	Late	96
Lester Christie	Early	2	Donald Kelley	Late	65
Walter Clark	Late	30	Randal Kite	Early	136
Loren Collins Jr.	Early	20	Scott Kostka	Late	96
Jerry Conner	Normal	136	Thomas Krosnoski	Early	96
Joseph Coyne	Normal	81	Steven Leaf	Early	32
Charles Czake	Unreduced	37	Larry Leonard	Late	182
James Davis	Normal	136	Dennis Lerow	Early	210
Danny Day	Unreduced	42	Glenn Lucken Jr.	Unreduced	96
Corrando DeLeon	Unreduced	81	Martin Marquez	Early	220
Jessie Dennis	Normal	195	Michael Mauck	Early	20
Martin Dmitruk	Early	44	Mark McMasters	Late	32
Rex Dodd	Normal	220	Franklin Mecone	Unreduced	44
Richard Duarte	Unreduced	27	Michael Meyer	Normal	2
Mark Embry	Disability	106	Michael Miller	Normal	30
Kenneth Fair	Unreduced	210	Lonnie Mitchell	Late	65
Steven Fakes	Normal	119	Richard Mitchell	Late	136
John Falkenstern	Early	10	Daniel Moore	Normal	42
Joseph Francis	Normal	136	Fredrick Mowry	Late	11
Michael Friccero	Unreduced	189	Curtis Mullins	Late	119
William Gallagher	Normal	185	Alfonso Muniz	Late	220
Joseph Gambino	Early	12	Neal Musser	Late	20
Pascual Garcia	Late	11	Risden Neeser	Late	200
Jerry Gazaway	Early	2	Rick R. Newman	Early	49

CONTINUED – APPROVED NRIPP PENSION APPLICATIONS
 AT THE MEETING OF NOVEMBER 21 – 22, 2019

PARTICIPANT NAME	TYPE OF RETIREMENT	LOCAL UNION	PARTICIPANT NAME	TYPE OF RETIREMENT	LOCAL UNION
Ricky E. Newman	Early	49	Ronald A. Snider	Disability	142
Cory Olson	Early	96	Patrick Snyder	Late	54
Steven A. Olson	Normal	96	Jeffrey Somerson	Early	96
Eddie Orton	Normal	2	Paul Sotomayor	Late	36
Darrell Painter	Early	2	David E. Springer	Early	2
Terry Pajtash	Normal	96	Michael Stalka	Normal	11
Sergio Palacios	Early	95	John A. Stein	Early	22
William Pawn	Unreduced	54	William R. Suydam	Normal	2
Jeffery Peppers	Early	11	Charles A. Tenney	Late	242
Joseph Perez	Early	2	Mark Thacker	Early	23
Steve Peterson	Late	96	Mark Tilton	Normal	189
Dean Petty	Unreduced	96	Darla Toennies	Early	2
Mark Pirc	Disability	11	Salvador Torres	Early	36
Edward Plesniak	Disability	37	Gabriel Ulloa	Disability	49
Danny Porter	Early	34	Douglas VanOverbeck	Early	189
Jerry Powers	Disability	2	Ralph Vasquez	Late	11
Aubrey Robinson	Normal	11	Marvin D. Vaughn	Late	20
Kim Robinson	Normal	91	Penny L. VerKuilen	Early	11
Francis Rodriguez	Late	136	Jose Villegas	Early	40
Ruben Rodriguez	Early	40	Mark Wagner	Early	65
William Runyan	Unreduced	26	Donald B. Watson	Early	189
Joseph M. Salvage	Early	210	David F. Westrich Jr.	Early	42
Jerry Sanford	Disability	119	Joseph White	Early	44
Oscar Santana Lopez	Early	27	Leland J. Whitefeather Sr.	Late	96
Santos Sesmas	Late	135	Donald L. Willison	Early	34
Stacy L. Shaner	Disability	119	Michael Wishnok	Unreduced	210
Frederick M. Simon	Unreduced	189	Edward Woods	Unreduced	71
Russel K. Smith	QDRO	142	Henry E. Wright	Disability	189
Rodney S. Smith	Normal	106	Michael A. Zaper	Unreduced	11

APPROVED NRIPP SURVIVOR BENEFIT APPLICATIONS
 AT THE MEETING OF NOVEMBER 21 – 22, 2019

PARTICIPANT NAME	LOCAL UNION	PARTICIPANT NAME	LOCAL UNION	PARTICIPANT NAME	LOCAL UNION
Sidney Allred	189	Daniel Koile	96	Dennis Proudfoot	54
William Bass	11	Edward Kovacik	65	Charles Query Jr.	23
Joseph Becker	11	Robert Krul	I.O.	Michael Sharp	86
Brian Bolda	11	Michael Linton	11	Kenneth Shepherd	91
Osmo Brkic	2	Gerard Lebourveau	81	Mark Shockey	162
Carl Clink	149	Mickey Lesch	143	Frank Spataro	34
Robert Eichholz	2	David Lewis	65	Eugene Strouse	205
Conrad Ensley	95	Terrance Martin	96	Silas Terrell Jr.	30
Freddie Ewing	23	Ronald Muccilli	96	Irystal Thomas	20
John Ganter	96	Thomas Mundy	20	Roger J. Vares	54
James Hultman Sr.	20	John Nuckles	135	Londia Weatherspoon	317
Jonathan Jensen	96	Jose Pereira	33	Kenneth Wells	136

Local 12 Roofers Celebrate Centennial in Style

The officers and membership of Roofers Local 12, Bridgeport, CT, went all out in celebration of the local's 100-year anniversary at a gala held December 7, 2019, at Foxwoods Resort and Casino. The formal event featured dinner, drinks and dancing, and paid tribute to the local's legacy as well as current members who helped shape the union.

Business Manager Butch Davidson presented award plaques to members including Fern Vadnais (longest standing member, with 64 years), Louis Kaminsky (past president and current trustee and apprenticeship coordinator) and David Fischang (longtime shop steward at Barrett Roofing). The event was also attended by officers from Boston Local 33 and the International. ■

25 Years: Jeffery Bourgeois, Kevin Bellavance, Joseph Mendes, Charles Fiorino, Gregory Wright, Matthew Aldoupolis, Wieslaw Jachimczyk, Thomas Zukauskas, Joseph Alphonse and Joseph Dwyer.

30 Years: Edward McDonald, Joseph Fee, Daniel Amaral, Ronald Walker, Thomas Power, Paul Power, Wilfredo Hernandez, Robert Smith, Thomas Locke, Joseph Tavanese, Charles Hermanson, Robert Membrino and Michael Glennon.

35 Years: Robert Miller, Thomas Russo, Calvin Allen, Franklin Dickie, Andrew Nonnenmacher, George Tibbo, James Rutkauskas, Arthur Belanger, John Collins and Michael Foley.

40 Years: Bernard Duggan, Albert DeGeorge and Pres. Brian Brousseau.

45 Years: Claude Carrier, William Doherty, Charles Hall, I.V.P./B.M. Paul Bickford, Edward Rolfe, John Derome, Lawrence LaFlamme, Wallace Bragg, Paul Littig, Dennis Labelle and James Williams.

50 Years: Former Pres. James Hayden, Theodore Luscinski, William Garland, James McLean, George Remington, Nicholas Ciano, Robert Walsh and John DeGiacomo.

55+ Years: Roger Young, Michael Bean, John Morris, Edward Galley and Michael Keneally.

Boston Local 33 Awards Luncheon

Roofers & Waterproofers Local 33, Boston, MA, held a ceremony last fall honoring members who have 25+ years of continuous service. Guests were treated to a very nice reception and lunch at the Boston Marriott Quincy, followed by the presentation of pins and awards. A great time was had by one and all. Local 33 would like to give special thanks to the Luncheon Committee for the memorable event. ■

John Morris receives his 61-year award from B.M. Paul Bickford (left) and Pres. Brian Brousseau (right).

Richard Thomas, right, is a proud 50-year member of Local 69.

George Braden displays the 50-year clock presented by B.M. Steve Peterson.

Local 69 Pins 50-Year Members

Roofers Local 69, Peoria, IL, has two recent 50-year pin recipients. Local 69 Business Manager Steve Peterson visited the homes of Richard Thomas and George Braden to present them their 50-year pin and clock. Thank you, brothers, for all your hard work and dedication to the local and the industry. ■

Local 96 Celebrates Longtime Members

On Sunday, January 26, Roofers Local 96, Minneapolis, MN, held its annual pin ceremony in honor of members with 20+ years of continuous service. The event was held at Jax Café and a large group turned out to celebrate. They also had a 50-year member, two 55-year members and two 60-year members who were honored but unable to attend. Congratulations to all attendees on your years of making Local 96 what it is! ■

20 Years: Chad Bloom, Bart Cheney and Marc Nicpon.

35 Years: B.M. Mark Conroy, Milton Johnson, Marvin Miller, Brian Ploszay, Paul Price Jr., Joseph Schiltgen and Robert Schoenecker.

30 Years: Daniel Kjenstad, Dennis Polak and Kevin Worman.

45 Years: Gary Johnson.

40 Years: John Bichner, Stephen Huber, William King, Donald Novotny, Daniel Novotny, Gordon Smith Sr. (not pictured) and Richard Stusynski.

Local 26 Members Send Care Packages to Deployed Roofer

Tristan Vernum (Sgt. Vernum), an apprentice with Local 26, Hammond-Gary, IN, is currently deployed to the Middle East. Brother Vernum has been with the local for nearly six years, but due to military obligations he is not yet a journeyman. He has completed his apprenticeship training, and once he returns and gets his required hours in, he will move up to the rank of journeyman.

He has the support of his family at home and of his Roofers brothers and sisters, who voted unanimously at their union meeting to send Brother Vernum a care package so he has some small comforts during his deployment. Ultimately, four boxes were filled and shipped, containing various toiletries, coffee, candy, snacks, extension cords and plenty of Roofers Local 26-branded gear to remind him of home. We appreciate Brother Vernum's service and hope for his safe return and a fulfilling career with Local 26. ■

Tristan Vernum on a picket line last summer.

The membership of Local 26 prepared multiple care packages to be shipped overseas to Brother Vernum.

Local 26 has a yellow ribbon around a tree at the union hall in Sgt. Vernum's honor.

Indy Roofers Gather and Celebrate

Roofers Local 119, Indianapolis, IN, had a great turnout for its annual holiday party. Members congregated at the apprenticeship facility to share food and drink and celebrate the end of another busy year. ■

Kansas City Grads

The Roofers Local 20 Apprenticeship Program in Kansas City, MO, held its 2019 journeyman graduation ceremony at the Argosy Casino. It was an evening of great food and drink, camaraderie and entertainment for all who attended. It was a night to celebrate the five years of hard work these individuals put themselves through to become seasoned professionals in the roofing trade. Congratulations to the 2019 Local 20 journeyman graduating class. ■

Chris Gravitte receives a plaque and \$250 check for winning the first annual Walter J. Smith Memorial Award for Apprenticeship Excellence.

Local 20's 2019 graduating class, back row from left: Paul Henry, Jason Bates, Jose Hernandez, Jeremy Firkins, Dillon Prater, Trevor Howard, Dustin Adkins, Cameron Minor, Dax Dollens and Robert Reinkemeyer. Front row: Josh Wise, Gabe Dawe, Chris Gravitte and Carl Rogers Jr. Not pictured: Brent Crouse.

Local 26 Presents Service Pins

Roofers & Waterproofers Local 26, Hammond-Gary, IN, Business Manager/International Vice President Joe Pozzi presented service pins to longtime members at the local's January meeting. Congratulations to all the recipients on your milestone anniversaries. ■

From left: B.M. Joe Pozzi presents 20-year pins to Anthony Wayne Walker, George Lewis, Exec. Bd. member Dave Adams, Jason LaPort and Pres. Dan Filla.

B.M. Joe Pozzi congratulates Local 26 V.P. Brian Bass on 25 years.

Tim Stineback, right, receives his 30-year pin from B.M. Joe Pozzi.

Terry Schwartz is honored for 55 years of service.

Terre Haute Training

Local 150 is training Terre Haute, IN, union roofers to be the best in town. Apprenticeship is in full swing, with students organized at stations to practice their hands-on training. Union Strong! ■

Local 189 roofers Eric Roberts, Brandon Chambers, Anthony Sylvester, Rob Culp and Dylan Sutton.

Spokane Roofers on the Job

Proud members of Local 189 break for a picture at Five Mile Shopping Center in Spokane, WA, where they replaced a TPO roof. ■

Illinois Locals Join Together to Conduct Training

Block training was in session recently for members of Local 92, Decatur, IL, and Local 97, Champaign, IL. The two locals have been doing combined training at Local 92 Decatur's facility. The large facility provides ample opportunity for classroom as well as hands-on training for different skill levels. ■

Apprentices from Local 92 and Local 97 participate in block training over the winter.

An apprentice practices heat welding during hands-on training.

Test time for the students.

David Geyer, Ascencion Garcia, Phillip Cambell, Ed Ehnat, Mario Maldonado and Ethan Geyer perform the roofing at the Cherberg Building.

Tacoma Roofers on the State Capitol

Local 153, Tacoma, WA, members roofed the historic John A. Cherberg Building, which houses the State Senate at the Washington State Capitol Building in Olympia, WA. Roofers working for signatory contractor Preferred Roof Services applied fully adhered fleece back PVC single ply and a fully adhered tapered system. ■

David Smith displays the clock he earned for 50 years of service.

Herbert Weeks receives his 50-year clock and pin.

Bruce Newland is presented his 55-year service pin.

Local 136 Members Reach Milestones

Three longtime members out of Tennessee received awards in honor of 50 years or more of membership. International Vice President Mike Stiens visited Herbert Weeks, Bruce Newland and David Smith to present the service awards. They are members of Local 136, Atlanta, GA. ■

The crew of Best Contracting employees: Jose Rivera (foreman), Guillermo Correa, Gerardo Basurto, Miguel Correa, Jesus Garcia, Armando Cabrera, Thomas Sanchez, Alexis Cordova, Diego Alonzo Sanchez, Alan Abad, Edgar Espinoza, Richard Quintero, Jose Ramirez, Juan Ochoa, Freddy Paniagua, Rafael Gonzalez Macias, Oscar Perez, Jose M. Gomez, Alfonso Medina, Robert Johnson, Aurelio Salinas and Denis Galvan.

Local 36 members working for Courtney Waterproofing photographed with B.M. Cliff Smith, B.A. Hector Drouaillet and Org. Chuy Portilla. Crew consists of members Jesse Vieyra (foreman), Filberto Rizo, Martin Toro, Andres Rodriguez, Juan Antonio, Samuel Asaf and Luis Vasquez.

B.M. Cliff Smith discusses project conditions with the Local 36 members working for Best Contracting at the Rams Stadium.

Local 36 B.M. Cliff Smith on the jobsite with Business Agents Andres Tinajero and Hector Drouaillet.

Local 36 Members Roof and Waterproof New NFL Stadium in L.A.

Members of Roofers & Waterproofers Local 36, Los Angeles, CA, have been working on the high-profile SoFi Stadium in Inglewood, future home of the Los Angeles Rams and Chargers. Employees working for Best Contracting are installing the roof and Courtney Waterproofing is installing the waterproofing. The \$5 billion stadium is the most expensive venue in NFL history and is expected to open in July. Local 36 Business Manager Cliff Smith and Business Agents Hector Drouaillet and Andres Tinajero and Organizer Chuy Portilla recently checked in on the project and visited with Local 36 members. ■

Local 37 Roofers Restore Historic Produce Terminal

The Pittsburgh Produce Terminal is over ¼ mile long.

After sitting partially vacant for decades, the iconic Pittsburgh Produce Terminal is getting a total renovation, including a new roof installed by skilled members of Local 37. The 1,800-square job, which started last fall and will be completed in multiple phases, consists of a gypsum plank deck that was primed before laying a fully adhered vapor barrier. A low-rise foam adhesive is sprayed on for two layers of 2.6" insulation panels. The TPO is then fully adhered in CAV-GRIP adhesive.

The roofers were challenged by the harsh winter conditions worked through in order to get the large, multi-faceted project completed mid-year. Further challenging the crew is the building's location on the Allegheny River, which restricts access. Luckily, Local 37 signatory contractor Pennsylvania Roofing

Systems is used to working with complex, multi-phase projects such as this, and the professionalism and skills of the company and its employees are evident in the quality of work being completed on schedule.

The combined project will total about \$105 million. About 95% of the money is coming from the Multi-Employer Property Trust, consisting of union pension funds that support projects employing union workers. ■

The Pennsylvania Roofing Systems crew, from left: Andrew Myers, Cole Goddard, Jeff Hogan, John Flatt, Frank Weber, Jarod Hesidence, Eugene Keefer, Andrew Kerr, Branden Spare and Mike Sexton.

A finished section of the Pittsburgh Produce Terminal.

St. Louis Local 2 Presents Block Training

Thanks to the hard work of instructors and students, Roofers Local 2, St. Louis, MO, recently wrapped up two solid weeks of training for 80% and 90% apprentices. The students took OSHA 30 training during week one. Week two consisted of three days of competent person training and two days of aerial lift, scissor lift, mobile elevated work platform, forklift and telehandler training.

Master Trainer Dan Knight with the Research and Education Trust took the time to help out his home local, and his honed training skills helped fulfill the ambitious schedule. “I am eternally grateful for Dan’s wealth of knowledge, his natural teaching ability and his mentorship,” said Local 2 Training Director Matt Wittenborn. “Without Dan’s help, this training wouldn’t be possible.” ■

SEND US YOUR PHOTOS!

The Journeyman Roofer & Waterproofer is YOUR magazine. It is a platform to share what is going on—professionally and personally—with all our members.

Please submit your stories and photos on outdoor life, roofing and waterproofing projects, community service projects, apprenticeship and continuing education—whatever you feel is relevant to the union roofing and waterproofing industry.

Please include the following information with your submission (as relevant):

- Name of all individuals involved, local union, date and location
- Type of roof/waterproofing system, job description, size of job, name of contractor (for Local Union News or Community Outreach)
- Size and description of catch, how fish/animal was caught (for Outdoor Life)
- Anything unique or interesting about the subject? Any challenges?
- Please include as much information as possible. Our editor will take care of writing up a brief article for you.

PHOTO GUIDELINES:

- Name of each person pictured, in order from left to right (or explain order).
- Description of work being performed, tools being used. Photos should reflect proper safety set-up/gear.
- High-resolution digital photos are needed for publication in print. Use a high-resolution setting (preferably >300 dpi) or high image size setting (such as 3M) on your camera. Low-resolution photos might look OK on your camera/phone but are not optimal for print and will be used at our discretion.
- Email ORIGINAL PHOTO FILE (directly from phone/storage card). Do not save photos in PDF or Word document. Do not send screenshots. When sending photos from phone, select largest format option (i.e. “actual size”).
- If sending a large number of photos, send in multiple emails or upload photos to a program such as Dropbox and email the link, or upload photos to a physical drive (SD card, thumbnail, etc.) and mail it.
- Include the info requested above with all photo submissions. Type the information in the body of the email or in a Word document, and submit electronically.
- Send all submissions to roofers@unionroofers.com.
- If you need assistance with submitting photos, contact Erin McDermott at (202) 463-7663 or erinm@unionroofers.com.

OUT-DOOR LIFE

Good Hunting on the Farm

Jimmy Mullins, brother of Local 185, Charleston, WV, Business Manager Jeff Mullins, bagged this symmetrical 4 x 4 buck on the family farm in Ritchie County, West Virginia. Congratulations Jimmy!

A nice buck for Jimmy Mullins.

Muzzleloader Master

Travis Kozak shot this 8-point buck in central Minnesota during muzzleloader season. Travis is a journeyman roofer with Local 96, Minneapolis, MN.

Travis Kozak gets his buck with a muzzleloader.

Oregon Elk Hunt

Local 189, Spokane, WA, signatory contractor Columbia Basin Sheet Metal owner Steve Buckmeier took his daughter, Alexis, on an elk hunt in Oregon for her graduation. After four days and with a little luck, Alexis and her guide spotted a branch bull at first light. They spent a long, snowy day waiting on him to get back up after bedding down. When they spotted him again at 250 yards, Lexi dropped him on her first shot with her Christensen Arms Ridgeline 300. This was her first large game animal harvest.

Alexis Buckmeier shows off her first elk, a branch bull taken in Oregon.

Young Hunter Hauls Them In

Roofers Local 106, Evansville, IN, Business Agent Mike Durham's daughter, Aubrie, is showing early signs of excellent marksmanship. Here she shows off her first rabbit and raccoon she killed while hunting. Go Aubrie!

Tony Bergeson brings home his new 2019 Harley-Davidson Street Glide.

Different Kind of Outdoorsman

Anthony Bergeson doesn't hunt or fish, but he does ride. He says union roofing has been good to him, and this bike was his Christmas present to himself. Anthony is president of Roofers Local 54, Seattle, WA.

Local 189 Members Hit the Woods

With only nine days for modern firearm elk season in Washington State, Local 189, Spokane, WA, members got it done.

Retired member Al Marsura harvested an opening day bull about an hour after day break. Five days into the season, member D.J. McNeil found this beautiful 7 x 7 bull—his second bull in two years.

Both elk were harvested on public land near the Idaho-Canada border with no guides involved. Both members are avid hunters and conservationists.

Al Marsura got his bull elk on opening day of firearm season.

D.J. McNeil with his remarkable 7x7 bull elk.

Report of International Representative **Gabriel Perea**

I begin my report in Las Vegas where, as the deputy trustee of Local 162, I assisted with administrative duties. I met with the office secretary to get updated on the daily business of the local. I also met with Tom Nielsen at the local's apprenticeship program to review training issues. I checked in with Vice President and Trustee Doug Ziegler about pending compliance and organizing efforts for the area.

I then headed back to Fresno, CA, where Local 27 was recently taken out of trusteeship. An election was held in late December, with the newly elected officers assuming their duties on January 1, 2020. I spent the next few weeks assisting them with their new positions. The membership elected a good group of officers who are willing to learn and take responsibility of their duties of office. Brother Thomas Geiger is the new business manager and he is learning new things about the job every day.

My next trip was to San Diego to attend the Western States District Council and statewide JATC meeting. While there I stopped in at Local 45. I worked with Paul Colmenero to complete the International review form for the local. I also attended a meeting with a union contractor from San Diego about projected manpower needs for the upcoming year. The local union is continuing to move in a positive direction with Business Manager Paul Colmenero and all the other elected officers of Local 45.

My next trip was back to the Central Valley in California. As the appointed supervisor, I continue to oversee Local 27 in Fresno. The local is no longer under trusteeship, but there is a supervision period of 12 months where I will assist as needed. While in Fresno I attended a health and welfare trust meeting and two apprenticeship committee meetings. Local 27 has hired a compliance officer who will also work as an apprenticeship instructor. The new officers are working for the

membership to increase employment opportunities and improve the training program.

I returned to Las Vegas to assist the office secretary with administrative duties and spent a few days working from Local 162. I checked in with Mr. Ziegler regarding organizing efforts on a contractor that works in Central and Northern California. The contractor is unfairly paying workers on jobs in both areas.

I then headed back to Local 27 in Fresno, CA, where I met with Compliance Officer Frank Mora and Business Manager Thomas Geiger. They put a plan into action to check on certain contractors and will be closely looking at any public works projects these contractors are awarded.

I would like to close my report by thanking all the members who have assisted over the past few years to restructure Local 27. I am confident that Local 27 will be a strong union moving forward. This year should be a good year for all our membership. ■

Report of International Representative **Jeff Eppenstein**

I would like to begin my report by wishing our members and their families a happy New Year and hope that it is a prosperous year for all.

We have many opportunities ahead of us, and participating in the November 2020 election should be of great importance and focus—I cannot stress how important it is that we support LABOR FIRST politicians. That means those who have a voting record for protecting prevailing wage laws, employee

misclassification laws, workers' compensation laws, increases in all workers' wages, unemployment benefits, family health care plans, retirement security and a repeal of any right-to-work legislation.

It is no surprise that the states that have the lowest wages and benefits are the red Republican-run states that also have lower union membership. With fewer laws protecting workers on the state or federal level, it makes it harder for our union to survive. Please think and vote responsibly for those who

are fighting to keep our good wages, benefits and retirement strong.

During the past quarter I have been working with many local officers to conduct two-year audits. These have been completed at Local 23, South Bend, IN; Local 65, Milwaukee, WI; Local 69, Peoria, IL; Local 106, Evansville, IN; Local 112, Springfield, IL; and Local 150, Terre Haute, IN. These audits assist our locals with their local constitution and by-laws, collective bargaining agreements, trust fund agreements, LM and

990 reports, and quarterly and annual financial reports.

We also look at the membership numbers and different marketing strategies to recruit and retain new members. We discuss current dues structures and determine if they are in line with local operating costs. We also discuss JATC training and the importance of providing the best training in the industry so we can supply our signatory contractors with skilled labor.

I have been working with Assistant Director of Market Development Frank Wall in assisting the new leadership of Local 119, Indianapolis, IN. When members are elected to these positions they quickly find out there is a big difference from working on the roof.

With the International's Leadership Training and ongoing support from our office staff, we will continue to work hard to give them the resources needed.

It is very encouraging to see many of our local JATC programs being expanded. Local 96's JATC in Minnesota has recently purchased a 26,000 sq. ft. property, and the officers are hard at work building training mock-ups for the 550-plus men and women currently enrolled. Local 11 in Chicago has recently purchased a second training center in Milton, WI, which will begin renovations this year in order to serve apprentices living in the northern territory and also attract local roofing and waterproofing contractors.

Local 92, Decatur, IL, and Local 97, Champaign, IL, are combining their JATCs and hope to have the Central Illinois Roofers and Waterproofers training up and running this year. The Local 150, Terre Haute, IN, JATC has been improving mock-ups and curriculum and has shown much improvement. Local 119 in Indianapolis has done a complete revamping of the program and will be a great asset to the members and signatory contractors. Remember: we must train harder, organize harder and be the very best in the industry for our members and contractors to be successful.

In closing, I look forward to working with local officers, instructors and signatory contractors to make 2020 a great Union Strong year! ■

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

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	Herbert Currie
Local 23	Jerry D. Leffew
Local 23	Michael D. Rach
Local 30	John E. Bushko
Local 30	William Capaldi
Local 30	John J. Conway
Local 30	Clarence L. Debrew
Local 30	Thomas Fennen
Local 30	Earl Fox
Local 30	Joseph A. French
Local 30	Daniel J. Harmon
Local 30	Robert W. Hissinger
Local 30	Robert Hoffner
Local 30	William H. Kiehl
Local 30	Eugene Kozlowski
Local 30	Louis F. Lovallo
Local 30	Dave E. Miller
Local 30	Joseph E. Ostrowski
Local 30	Ronald T. Pearce
Local 30	Keith D. Rossiter
Local 30	Fredrick Schumacher
Local 30	Wilbur H. Smith
Local 30	William L. Winters
Local 30	Norman Zagadinow
Local 32	Ron P. Hodel
Local 44	Walter J. Compennolle
Local 44	Arthur Pegahmagabow
Local 49	William W. Thompson
Local 54	Daniel J. Barthold
Local 65	Gene Bongard

Local 65	Donald Czubin
Local 69	George D. Braden
Local 69	Joseph E. Davis
Local 69	Donald W. Hiland
Local 69	Richard J. Thomas
Local 74	Donald F. Brooks
Local 96	Donald E. Rudnitski
Local 119	Bill F. Coop
Local 119	Thomas A. Jackson
Local 134	Andre C. Hughes
Local 134	Gary Navarre
Local 134	Richard W. Spangenberg
Local 136	Simon Hunter
Local 136	Eddie B. Norman
Local 136	Stanley W. Peeples
Local 136	David E. Smith
Local 136	Herbert E. Weeks
Local 149	Charles E. Adams
Local 149	Stanley L. Adams
Local 149	Timothy R. Caraher
Local 149	Steve Chrcek
Local 149	William Delisle
Local 149	Peter J. Rieli
Local 149	Harry Trombley
Local 210	George Sheesley

55 Years

Local 12	Dominick Violano
Local 23	Arthur A. Hawkins
Local 23	Gerald L. Palmer
Local 30	Arthur R. Felty

Local 30	William E. South
Local 30	Thomas Tylenda
Local 30	Edward R. Wyszynski
Local 44	Clyde White
Local 54	Virgil A. Evans
Local 74	James H. Bissell
Local 74	Edward D. Nowak
Local 96	Jack G. Anderson
Local 96	Benedict A. Pecha
Local 112	Edward J. Verardi
Local 119	Dale Jarnagin
Local 134	John C. Bame
Local 134	Charles Rochowskiak
Local 136	George B. Mason
Local 136	Bruce B. Newland
Local 149	Stanley M. Janik
Local 149	Charles R. Koscher
Local 149	Rual Norris
Local 149	Mike Saban
Local 149	Nelson R. Tracy

60 Years

Local 30	Thomas R. Leonard
Local 30	Joseph G. O'Neill
Local 44	William W. Baird
Local 65	Lowell Streeter
Local 65	Herman Tewes
Local 81	John M. Keisner
Local 96	Clifford V. Hackbarth
Local 96	Frank Rukavena
Local 119	James G. Whitt
Local 149	Emil Camaioire

65 Years

Local 119	Joe B. Donoho
Local 149	Harry Popko

70 Years

Local 65	George Briglevic
----------	------------------

LOCAL	AMOUNT
2 Saint Louis, MO	\$84,219.07
4 Newark, NJ	\$27,868.27
8 New York, NY	\$56,678.03
9 Hartford, CT	\$30,221.42
10 Paterson, NJ	\$17,622.55
11 Chicago, IL	\$281,103.32
12 Bridgeport, CT	\$22,254.93
20 Kansas City, KS	\$91,462.93
22 Rochester, NY	\$32,637.45
23 South Bend, IN	\$21,286.26
26 Hammond, IN	\$28,701.37
27 Fresno, CA	\$30,966.70
30 Philadelphia, PA	\$138,342.57
32 Rock Island, IL	\$12,172.77
33 Boston, MA	\$89,439.21
36 Los Angeles, CA	\$155,525.16
37 Pittsburgh, PA	\$18,865.54
40 San Francisco, CA	\$43,998.26
42 Cincinnati, OH	\$24,309.68
44 Cleveland, OH	\$28,156.95
45 San Diego, CA	\$16,708.92
49 Portland, OR	\$74,352.07

LOCAL	AMOUNT
54 Seattle, WA	\$28,369.23
58 Colorado Springs, CO	\$13,623.15
65 Milwaukee, WI	\$38,521.68
69 Peoria, IL	\$21,218.82
70 Ann Arbor, MI	\$41,717.33
71 Youngstown, OH	\$13,479.86
74 Buffalo, NY	\$34,026.51
75 Dayton, OH	\$11,840.90
81 Oakland, CA	\$179,010.41
86 Columbus, OH	\$16,105.20
88 Akron, OH	\$14,559.39
91 Salt Lake City, UT	\$25,154.10
95 San Jose, CA	\$64,972.76
96 Minneapolis, MN	\$153,082.05
97 Champaign, IL	\$10,524.81
106 Evansville, IN	\$15,911.49
112 Springfield, IL	\$11,850.80
119 Indianapolis, IN	\$24,121.78
123 Fort Worth, TX	\$11,974.48
134 Toledo, OH	\$12,944.20
135 Phoenix, AZ	\$1,087.98
136 Atlanta, GA	\$13,457.19

LOCAL	AMOUNT
142 Des Moines, IA	\$8,426.83
143 Oklahoma City, OK	\$13,177.60
149 Detroit, MI	\$80,707.06
150 Terre Haute, IN	\$6,786.66
153 Tacoma, WA	\$37,885.66
154 Nassau-Suffolk, NY	\$9,391.89
162 Las Vegas, NV	\$58,338.68
182 Cedar Rapids, IA	\$12,565.32
185 Charleston, WV	\$19,662.48
188 Wheeling, WV	\$17,780.71
189 Spokane, WA	\$19,862.08
195 Syracuse, NY	\$25,727.33
200 Pocatello, ID	\$876.15
203 Binghamton, NY	\$9,887.92
210 Erie, PA	\$24,152.24
220 Orange County, CA	\$91,445.96
221 Honolulu, HI	\$27,899.46
241 Albany, NY	\$26,153.88
242 Parkersburg, WV	\$9,156.59
248 Springfield, MA	\$5,531.26
317 Baton Rouge, LA	\$1,851.60

IN MEMORIAM

MEMBER NO.	NAME	LOCAL NO.	AGE
62091	Anthony Ciufu	154	90
66923	Ronald Chaffman	88	88
94587	Stephen D. Gurney	11	84
96395	Edward F. Landgraf	143	88
100092	Robert Rothmeyer	37	84
102366	James W. Ashton	37	79
102539	Andre C. Hughes	134	88
105409	William F. Ricklefs	149	86
109895	Lawrence E. Butler	33	82
114218	Carl R. Switzer	150	81
116838	Robert E. Irwin	119	91
120784	John E. Tolliver	2	89
129393	William M. Bagden	30	72
131957	Ellis V. Booth	23	88
133412	Ernest G. Rill	30	88
138728	Merl McDeavitt	71	70
144724	Morris Erickson	96	91
145545	Noal Powell	149	78
155128	Gregory Nixon	149	69
161259	Arthur Lucas	11	68
173918	Gary W. Beard	119	70
179744	Angel Mayorga	11	68
191804	Barbara A. Gray	123	75

MEMBER NO.	NAME	LOCAL NO.	AGE
194471	Estee Edmonds	30	83
195701	Presley R. Betsey	143	80
210448	Johnny Hayes	22	78
210813	Anton G. Bedalow	11	67
222730	Joseph H. Falge	11	56
225770	Herbert Weiss	119	76
230270	James Callahan	9	64
235587	James W. Dixon	20	52
235883	Richard P. Hesidence	37	62
242950	Antonio J. Ballato	154	73
257223	Linda A. Dare	30	64
262775	David Kozlowski	149	71
264234	Manuel H. Manzanares	49	62
278458	Raymond M. Lange	11	59
284041	Michael J. Seaman	22	64
284336	Jeffrey G. Cook	20	62
288493	Steve B. Ellis	22	55
288506	Dennis A. Rodda	26	56
300592	Joseph R. Holeva	30	51
302815	John L. Owczarski	149	37
304583	Samuel G. Magallon	11	37
325257	Isaias Sintu Perez	119	52
326044	Louis K. Hulama	221	22

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. E-mail: phoenixroofers135@gmail.com

135 | TUCSON 🏠

Pres. **Juan Escalana-Barranco**. Phone (877) 314-4201, (602) 254-7059. 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, 1st Tues. each month. B.M., Fin. Sec. & Tr. **Thomas Geiger**, 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, 1st Tues. each month. B.M., Fin. Sec. & Tr. **Thomas Geiger**, 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: rooferunion81@gmail.com

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: rooferunion81@gmail.com

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: PaulC@roofers45.org

40 | SAN FRANCISCO 🏠

Meets – 150 Executive Park Blvd., Ste. 3625, 3rd Thurs. each month. B.M. **Jose Padilla**, Fin. Sec. & Tr. **Salvador Rico**, 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**, 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: rooferunion81@gmail.com

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. Brian Smith, 2702 S. Foltz St., Indianapolis, IN 46241. Phone (317) 484-8990. Fax (317) 484-8993. E-mail: brian@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: office@roofers106.com

26 | HAMMOND-GARY

Meets – 25 W. 84th Ave., Merrillville, IN, 1st Mon. each month. **B.M., Fin. Sec. & Tr. Joseph Pozzi**, 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. Brian Smith**, 2702 S. Foltz St., Indianapolis, IN 46241. Phone (317) 484-8990. Fax (317) 484-8993. E-mail: brian@indyroofers.com Website: www.indyroofers.com

119 | LAFAYETTE

Meets – 2702 S. Foltz St., Indianapolis, 1st Tues. each month. **B.M. Brian Smith**, 2702 S. Foltz St., Indianapolis, IN 46241. Phone (317) 484-8990. Fax (317) 484-8993. E-mail: brian@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. Ben 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. Ben 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: odonnelloocal2@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, 590 S. Boulder Hwy., Henderson, NV 89015. 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. Trustee Mitch Terhaar, 280 Metro Park, Rochester, NY 14623. Phone (585) 235-0080. Fax (585) 235-1977. 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. & 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.M. 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 Sat. of month bi-monthly starting Jan. except Nov./Dec. **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 Tracewell Rd., 2nd Mon. each month. **B.M. Tim Maxcy**, 728 Tracewell 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

**DON'T GET
SPORTSMAN
CHANNEL**

**OR MISSED LAST
SEASON'S EPISODES?**

**Watch Brotherhood
Outdoors Anytime** **FREE!** **JANUARY
TO JULY
2020**
MyOutdoorTV.com

PLUS start your **FREE** trial of MyOutdoorTV to get **FULL** access to all 10,000+ hours of exclusive outdoor entertainment!

MOTV
MYOUTDOORTV®

Brotherhood Outdoors is Made Possible By:

THE ROOFERS UNION **ONLINE STORE**

IS OPEN FOR **BUSINESS!**

VISIT US TODAY AT 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.

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

Welcome Home

Whether you are in the market to purchase a home or refinance an existing mortgage, **Union Plus offers two mortgage providers** designed to help union families. Every mortgage provides hardship assistance in case of disability, layoff, lockout, or strike.

Learn more at
unionplus.org/mortgage

