

THE JOURNEYMAN

ROOFER

& WATERPROOFER

THIRD QUARTER • 2018

**NATIONAL INSTRUCTOR TRAINING
PROGRAM (NITP) LAUNCHING IN 2020**

WASHTENAW COMMUNITY
COLLEGE TO HOST AMBITIOUS NEW
TRAINING PROGRAM

Technical & Industrial Building

Roofers & Waterproofer
Research and Education
Joint Trust Fund

ROOFER TO ROOFER

BY INTERNATIONAL PRESIDENT KINSEY M. ROBINSON

National Roofing Industry Pension Fund Provides Good Benefits and Financial Security for You and Your Family

Your retirement benefits under the National Roofing Industry Pension Fund—both the National Roofing Industry Pension Plan (NRIPP) and the National Roofing Industry Supplemental Pension Plan (NRISPP)—play a significant role in your personal financial security. The Fund

read more about this exciting news on page 25 of the second quarter 2018 Journeyman Roofer and Waterproofing magazine.

I am now pleased to announce that again, due to solid earnings, the NRIPP incremental benefit factor has been increased from 1.15% to 1.65% for credited service earned

those benefits received from the NRIPP, allowing more options and security for you and your family at the time of retirement.

In addition to providing good pension benefits, the NRIPP and NRISPP invest in commercial real estate projects with the AFL-CIO Building Investment Trust and Ullico J for Jobs. These two investment vehicles have strong labor policies and ensure that 100% of the onsite construction work, including roofing and waterproofing, will be performed by signatory contractors using only union building trades workers. These types of programs continue to demonstrate that pension plans can invest prudently, while supporting union principles and ideals.

If you want to know more about your benefits, log on to the pension website at nriff.com. It is a wealth of information about your NRIPP and NRISPP retirement benefits, and it allows you to take an active part in overseeing your account. Once you are logged on, you can update your mailing address, confirm the number of hours you worked each year, check your vested service, review Plan documents and most importantly, print out benefit application forms at the time of your retirement. ■

Due to solid earnings, the NRIPP incremental benefit factor has been increased from 1.15% to 1.65% for credited service earned in 2017—a more than 43% increase in pension benefit earned in 2017.

Trustees and professionals are committed to the goal of providing good benefits to the men and women in our industry that have worked long and hard to earn a pension.

2017 was a positive year for both pension plans, and the participants were rewarded for their hard work. Earlier this year the NRISPP, because of solid earnings, announced a return on investments in excess of 9.6% in 2017. You can

in 2017. This amounts to slightly more than a 43% increase in pension benefit earned in 2017. This increase also applies to participants who retired in the 2017 plan year (read more on page 27).

The NRIPP covers 29,500 participants, including 6,847 retirees and beneficiaries that received \$84 million in benefits in 2017. The NRISPP provides monthly and lump sum benefits that supplement

These programs demonstrate that pension plans can invest prudently, while supporting union principles and ideals.

PROUD. PROFESSIONAL. COMMITTED TO EXCELLENCE.®

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

Kinsey M. Robinson
International President

James A. Hadel
International Secretary-Treasurer

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.

ROOFER

THE JOURNEYMAN ROOFER & WATERPROOFER MAGAZINE
www.unionroofers.com ■ Third Quarter 2018 ■ Volume 78 ■ Number 3

- 2** ■ Roofers in the News
- 4** ■ Cover Story
National Instructor Training Program to Launch in 2020
- 8** ■ Women in Roofing and Waterproofing
- 12** ■ Departmental News
 - The Washington Connection by Jim Hadel
 - Marketing Issues by Jordan Ritenour
 - The Legal Aspect by Librado Arreola
- 16** ■ Research and Education Trust
- 27** ■ National Benefit Funds
- 35** ■ Summary Annual Report
- 36** ■ Local Union News
- 40** ■ Community Outreach
- 42** ■ Outdoor Life
- 46** ■ District Council Minutes
- 50** ■ Quarterly Reports
- 54** ■ Service Awards
- 55** ■ Local Union Receipts
- 55** ■ In Memoriam
- 56** ■ Local Union Directory
- 60** ■ Roofers' Promotional Items

ON THE COVER:

Washtenaw Community College in Ann Arbor, MI, will be the home for the National Instructors Training Program, which will launch in 2020.

Roofing Professionals Gather for Western Roofing Expo

The 44th Western Roofing Expo opened June 11, 2018, at the Paris Las Vegas Hotel and Casino in Las Vegas, NV. Due to overwhelming response by industry exhibitors, the Expo extended its floorspace to maximum capacity, making this the largest Expo to date.

The booth showcasing the Roofers Union and Research & Education Trust was a hub of activity for the many local union representatives, signatory contractors and members who stopped by to catch up on all the latest news. ■

I.V.P. Brent Beasley (center) catches up with Jose Romero and Jesus Ramirez from Local 220 signatory contractor Letner Roofing.

Manolito Contaoi, LU 221 Appr. Coord. Rick Subiono, Francis Valencia, Gilbert Ramos, Pres. Robinson, I.R. Perea and Reymund Contaoi exchange alohas from JoyAce Roofing in Pearl City, HI.

Local 135, Phoenix, AZ, signatory contractor Star Roofing brings a crew to the Expo. From left: Jeff Klein, Pete Schmutz, Int'l Pres. Kinsey Robinson, Star Rfg. owner John Plescia and Michael Reeves.

Jennifer Eugenio, Joyce Ayson and Johnny Ayson from JoyAce Roofing visit I.V.P. Doug Ziegler, LU 221 Appr. Coord. Rick Subiono and Pres. Robinson.

Int'l Pres. Kinsey Robinson, I.V.P. Brent Beasley and Int'l Rep. Gabby Perea welcome Moji Taba (2nd from right). Mr. Taba is president of Best Contracting Services Inc., a contractor signatory to Local 36 and Local 81.

Pres. Robinson, Brad Banks, I.V.P. Ziegler, I.R. Perea, I.V.P. Beasley and Skip Banks discuss roofing in Southern California. The Bankses are with Local 220, Orange, CA, contractor San Marino Roofing.

National APPRENTICESHIP WEEK NOVEMBER 12-18, 2018

WHAT IS NATIONAL APPRENTICESHIP WEEK?

National Apprenticeship Week (NAW) is a national celebration that offers leaders in business, labor, education, and other critical partners a chance to demonstrate their support for apprenticeship. NAW also gives apprenticeship sponsors the opportunity to showcase their programs, facilities and apprentices in their community. The week-long event highlights the benefits of apprenticeship in preparing a highly skilled workforce to meet the talent needs of employers across diverse industries.

GET INVOLVED!

There are many ways to participate in the National Apprenticeship Week movement. Examples include:

- Apprenticeship graduations
- Open houses
- High school career fairs
- Apprenticeship signing days
- Skills competitions
- Industry roundtable events

NATIONAL APPRENTICESHIP WEEK

Open House Sample Agenda

7:30 – 8:00 a.m.

Registration and networking

**Coffee, juice and light breakfast can be served*

8:00 – 8:15 a.m.

Opening remarks/welcome

**Could be business leader, local government official, apprenticeship program leader, etc.*

8:15 – 8:45 a.m.

PowerPoint presentation

**Share a PowerPoint presentation about company's apprenticeship program, tips for other businesses, future apprentices, etc.*

8:45 – 9:15 a.m.

Apprentice/employer panel Q+A

**Panel of 1–2 apprentices and 1–2 business representatives can answer group questions/share experiences*

9:15 – 9:45 a.m.

Facility tour

9:45 – 10:00 a.m.

Closing remarks/questions

Please join the movement by hosting an event or participating in an event near you! Go to www.dol.gov/apprenticeship/naw/ to learn more, register your event and access helpful tools for promoting your event.

Roofers & Waterproofers National Instructor Training Program

Ambitious New Training Program to Roll Out in 2020 at Washtenaw Community College

The Roofers & Waterproofers Research and Education Trust Fund is proud to announce that it is in negotiations to launch its National Instructor Training Program (NITP) at Washtenaw Community College in Ann Arbor, MI, during the summer of 2020. The NITP will allow for centralized training, which will offer a wide range of classes that are required and needed for all apprenticeship instructors throughout the union roofing and waterproofing industry. This program will allow instructors to take classes that will improve their instructional skills and knowledge base by attending professional instructor courses, safety and technical train the trainer courses, and JATC administrative and support courses, while also possibly receiving college credits with Washtenaw Community College.

Once the National Instructor Training Program is launched in 2020, it will be a recurring event every year during the same week, allowing JATCs, local unions and employers to plan for the absence of instructors who are attending the NITP. The NITP will allow for instructors

OPPOSITE PAGE: Washtenaw Community College will be the home of the new National Instructor Training Program.

THIS PAGE: Trust Instructors Derek Carrington and Jim Currie are immersed in the Computer Skills Training course at Washtenaw.

Once an instructor graduates from the Certificate Program, we encourage ongoing participation in the event for the purpose of continuing education and the pursuit of an Associate's degree.

Market Development Dir. Gig Ritenour, Int'l Sec'y-Tr. Jim Hadel, Roofers Trust Employer Trustee John Embow, Int'l V.P. Dan O'Donnell, Roofers Trust Exec. Dir. Keith Vitkovich and Int'l Pres. Kinsey Robinson visit Washtenaw campus.

to attend two courses per year, with each one consisting of 22.5 hours, totaling 45 class hours per year. Some courses may consist of up to 45 hours limiting instructors to attend only one course per year once prerequisites are met.

Our contractors and members have hailed safety, productivity and skills training as the most important factors that are needed. These fundamentals go hand-in-hand with the excellent training that we provide, and we believe that begins by providing and maintaining the highest level of training for our instructors.

Instructors will have access to all buildings on Washtenaw's campus for one week per year.

PURPOSE OF THE NITP

The National Instructor Training Program for instructors of journeypersons and apprentices is designed to:

- Increase instructors' proficiency of instructional techniques, material, and equipment.
- Acquaint instructors with the philosophy and principles of education, especially within our trade, industrial, and technical education and training.
- Provide learning experiences in the principles and the fundamentals of the applied knowledge subjects.
- Expand the understanding of our instructors in the technical aspects of the craft and convey information to the instructors about the latest developments in education and our trade.

INSTRUCTOR CERTIFICATE PROGRAM

To receive a Certificate of Completion, Roofing & Waterproofing, instructors must successfully complete ten courses. This includes five professional courses and five safety and technical courses. Once an instructor graduates from the Certificate Program, we encourage ongoing participation in the event for the purpose of continuing education and the pursuit of an Associate's degree.

Trust Instructor Joel Gonzales takes a Planning, Teaching, and Assessing Effective Lesson Plans course for beginners.

COURSES

Currently we have a list of professional courses, proposed safety and technical courses, and proposed JATC administrative support courses that will be offered, with the ability to add additional courses each year as our industry continuously advances and changes.

PROFESSIONAL INSTRUCTOR COURSES

- Planning, Teaching, and Assessing Effective Lesson Plans: Beginner
- Planning, Teaching, and Assessing Effective Lesson Plans: Intermediate (prerequisite: Beginner Course)
- Planning, Teaching, and Assessing Effective Lesson Plans: Advanced (prerequisite: Intermediate Course)

- Course Planning and Problem Solving (prerequisite: Advanced Course)
- Public Speaking (recommended to be taken in conjunction with Intermediate Course)

SAFETY AND TECHNICAL COURSES (TTT = TRAIN THE TRAINER)

- Competent Person Fall Protection TTT
- Qualified Rigging Person TTT
- Signal Person TTT
- GHS Haz-Com & RF Radiation TTT
- Aerial Lift & Power Industrial Truck TTT
- Asbestos Class TTT
- ICRA TTT
- Confined Space TTT
- Competent Person Scaffold TTT
- OSHA 510
- OSHA 500

- OSHA 502
- Safety Culture for Frontline Leaders TTT
- Financial Literacy TTT
- Single-Ply TTT
- Green Technologies TTT
- Waterproofing & Building Envelope TTT
- Steep Slope TTT
- Built-Up Roofing TTT
- Math, Blueprints, and Specifications TTT
- Utilizing Job-Site Technology TTT
- Foreman Training TTT

JATC ADMINISTRATIVE & SUPPORT COURSES

- Computer Skills Training: Beginners
- Computer Skills Training: Intermediate
- Computer Skills Training: Advanced
- Microsoft PowerPoint for Instructors
- TRC & Online Training Resources Class
- Anti-Harassment & Diversity Training
- Adapting Apprenticeship in the 21st Century
- Understanding Legal Issues and Fiduciary Responsibilities
- Managing Financial Operations of a Training Program

As the National Instructor Training Program progresses and is being developed, we will be providing more information and will be looking forward to announcing our Inaugural Training Session for the summer of 2020. If anyone is to have any questions, please do not hesitate to contact Executive Director Keith J. Vitkovich at (202) 463-7663 or keithv@unionroofers.com. ■

WOMEN in Roofing and Waterproofing

A Look Towards Our Future Membership

Local 97 apprentice Christina Shelmadine does air barrier work around window openings and block walls at the new addition to Cunningham Children's Home in Urbana, IL. She is employed by Seal Pro CSI out of Penfield, IL.

Shani Alvarado is employed by Local 221 signatory contractor Alcal Hawaii. She is pictured working on Tripler Army Medical Hospital.

Recruit. Train. Retain. These are the building blocks to our future—the steps that must be taken to grow and strengthen our union. The future of our union is our membership, and in order for our membership to grow, it must become more inclusive and diverse. President Robinson has committed to tripling our female membership over the next five years, and local unions are following suit.

Locals that have not traditionally had women members are starting to see changes. “Local 97 has their first

Nirmala Wati on the job at 970 Denny, a new commercial office building in Seattle. She is employed by Snyder Roofing.

Nirmala Wati, who has been roofing for 34 years with Local 54 in Seattle, WA, looks out on the numerous jobs she's worked on during her career.

Nirmala Wati, who immigrated to the U.S. from Fiji, said she started roofing in 1984 “for the money.” Over the length of her career she has raised four kids as a single mom. She now has seven grandchildren and a great-granddaughter. Standing on top of a highrise in downtown Seattle, Sister Wati points out many of the buildings she’s worked on during her 30+ years of roofing. She loves her work but admits there have been challenges.

“I experienced all kinds of stuff,” in the beginning, she said, “but I stayed with it. I fight. I take taekwondo, yoga, I exercise and stretch every day to help with lifting and bending. It’s good to know self-defense. But I don’t need it here—this job has been very good to me.”

Christa Casimiro is an apprentice with Local 221, Honolulu, HI, working for Beachside Roofing, LLC, Maui Division, on Kaiser Medical Kahului.

female apprentice (Christina Shelmadine) in many years. I have not known of a female Roofer or Waterproofer in Local 97 since I began working in this local in 1988,” said Darrell Harrison, business manager at Local 97, Champaign, IL.

Over in Hawaii, Roofers & Waterproofer Local 221 has had a recent influx of women in its apprenticeship program. Apprentice Coordinator Rick Subiono hopes this translates into long-term careers for the young women. With plenty of work across the state, Local 221 is growing and is actively recruiting more women to add to membership rolls.

In progressive Seattle, having a woman on the job is nothing new. Journeyman Nirmala Wati, for example, has been roofing since 1984. But as Local 54 works to recruit and retain women, their numbers are growing, and these days women can be found on many of the union roofing and waterproofing projects in Seattle.

These are just a few examples of women joining the ranks. There are many more out there, and their numbers are only getting higher. So here’s to all of you, and here’s to many more. ■

Enjoying the outdoors, Local 221 apprentice Shashawn Kekahuna gets on-the-job experience on a new shopping center in Kapolei. She works for Alcal Hawaii.

Local 221 apprentice Catherine Sherman preps the floor for waterproofing in a new Target store at Ala Moana Shopping Center. She is employed by Tyson’s Incorporated.

Caledonia Aleman graduated from Seattle Local 54's apprenticeship two years ago and plans to keep roofing for a long time. Here she enjoys working with her crew on Red Cedar housing development in Seattle.

Congratulations to Sisters Monique Cooper and Kaisa Prouty. Monique and Kaisa recently completed their apprenticeship through Roofers Local 33, Boston, MA, and graduated with the local's Class of 2018.

Apprentice Phaedra Keaton puts in a good day's work roofing King County Juvenile Justice Center.

Local 54 Organizer Tony Kimbrough and Phaedra Keaton share a smile.

When the Urban League of Metropolitan Seattle offered Phaedra Keaton an opportunity for a career in the trades, she initially opted for another craft. But that craft didn't call her back for a year. Roofers Local 54, however, called

her back right away, and she hasn't looked back since.

As an apprentice, Sister Keaton pushes herself every day to learn her trade and become a better roofer and waterproofer. It's challenging, but the payoff is being

able to provide a better future for herself and her kid.

"There were a lot of days I thought about quitting, but the money is good, the guys are good, and the apprenticeship is very supportive. I'm here to stay," she said.

Her message to other women who are considering a career in the trades: "Don't let one bad day affect your potential prosperous future!"

The Washington Connection

BY JIM HADEL, INTERNATIONAL SECRETARY-TREASURER

Understanding the International Burial Benefit

Since becoming International Secretary-Treasurer, I have received numerous calls from local union officers and relatives of deceased members expressing their displeasure regarding the distribution of the International Burial Benefit. In many cases, the relatives are unaware of who is entitled to receive the benefit, as well as other provisions of the Burial Benefit.

As International Secretary-Treasurer, I am obligated to follow Article IV, Sections 1–12 of our By-Laws when distributing the Burial Benefit for our deceased members. One of the most misunderstood provisions of the benefit is in regards to beneficiaries.

Section 7 clearly states where the deceased member has next of kin, any money remaining after the undertaker's bill has been paid shall be paid to the next of kin of the deceased in the following order:

1. To the spouse of the deceased.
2. To the child or children of the deceased.
3. To the parents of the deceased.
4. To the brothers and sisters of the deceased.

Many members believe that a local union beneficiary card they completed at the local level designating a beneficiary will replace the order specified above. That designation card may be used for a local union benefit, not for the International Burial Benefit. Beneficiary cards submitted to the International Union with a Burial Benefit claim form will be returned to the local union.

In addition to the above provision, on rare occasions we have had claims for the burial benefit that were submitted over a year from the date of a member's death. Section 8 of Article IV clearly states the following: A claim

hereinafter. To be a member in good standing, all dues and other outstanding obligations of such member must be paid on or before the last day of the third month after the due date. Any member who has not paid such dues or obligations in the manner set forth above is not a member in good standing. In addition to the payment of dues and obligations, a member shall not be in good standing if he has been suspended or removed by action of any tribunal for misconduct or violation under the Constitution and By-Laws of the Local Union of which he is a member."

A local union beneficiary designation may be used for a local union benefit, not for the International Burial Benefit.

for burial benefits shall be barred unless such claim is filed within one year from the date of death.

Finally, Section 2 of this Article states, "To be eligible for burial benefits, a member must be in good standing for a period provided

As a member of our International Union, you have worked hard to earn this benefit. Please share these provisions with members of your family, so they know what to expect when and if a benefit is to be paid. ■

BURIAL BENEFIT TIP

A claim for burial benefits shall be barred unless such claim is filed within one year from the date of death.

Marketing Issues

BY JORDAN RITENOUR, DIRECTOR OF MARKET DEVELOPMENT

Recruit Now to Secure Your Future

Recruit is a word in the English language that comes from the Latin word *recrescere*, which means to “grow again.” In Roofers language, it means to enroll someone as a member or worker into an organization or as a supporter of a cause. This is our job and responsibility as union members and leaders.

Ladies and gentlemen, journeymen and apprentices, business managers, agents and organizers: we must recruit like we have never done in the past! Our economy is booming, much of our membership is approaching retirement age, and our shelves are getting bare.

We must train tomorrow’s roofers and waterproofers today. We cannot ask what happens if the economy crashes. The economy has crashed before, and we have survived. At some point it will slow or crash again, and we will survive.

We must be willing to face the fact that we are training the people who will replace us someday. This is not a callous or ruthless objective. Our replacements will be the folks who operate our local unions and JATCs, who contribute to our health insurance and pension plans, who perform the quality workmanship on which our union has built its reputation, and most importantly, who carry on the union message. So, replacing ourselves is a good thing. If we are all doing our job to the best of our ability, the next per-

son in line will see our efforts and either continue them or take them to the next level. Our goal should be recruiting members who will take them to the next level and build on the great foundation you have provided.

We must not act as if we are in an emergency, but we must realize that right now we are in a great need for new roofers and waterproofers. We must act with

they’ve had in over 20 years. Keep up the good work and strive to beat that high number next year. The potential is there. You have the talent and ability to grow—you have proven that with your record growth in 2017.

I have great expectations of seeing every local demonstrate record growth in 2018. I am extremely proud of our past and very excited about our future. The time is right

Our replacements will be the folks who contribute to our health insurance and pension plans, and who perform the quality workmanship on which our union has built its reputation.

great urgency in our training and recruiting of new members and new contractors. This is a good time to revisit areas that in the past may not have been our strongest market share areas. The non-union contractors in these areas need trained roofers as much as everyone else. We should work to reproduce the strong presence we once had in those markets. But remember, it is most important to take care of our current members and current signatory contractors’ manpower needs.

As I stated in my last article, we had several locals that in 2017 had the highest membership numbers

for your local and our union to grow. Now is the time to improve your market share. Improving your market share will make for better contracts with higher wages, better benefits, healthier pensions and a stronger Roofers and Waterproofers Union.

We need roofers and waterproofers now and in the future. Our future roofers and members will come from the training we do through our apprentice programs and recruitment of experienced roofers from the non-union.

As always, if the Marketing Department can be of assistance, do not hesitate to ask. ■

The Legal Aspect

BY GENERAL COUNSEL LIBRADO ARREOLA, ESQUIRE

NLRB Changes Standards Regarding Employer Policies and Their Effect on Employee Rights

The NLRB established legal precedent in 2004 (*Lutheran Heritage*, 343 NLRB 646) to evaluate whether an employer's maintenance of a facially neutral rule was unlawful under the NLRA. Under that standard, the NLRB looked at whether the rule explicitly restricted activities protected by Section 7 of the NLRA, which provides that, "Employees shall have the right to self-organization, to form, join, or assist labor organizations, to bargain collectively through representatives of their own choosing, and to engage in other concerted activities for the purpose of collective bargaining or other mutual aid or protection. . .". If the rule explicitly restricted activities protected by Section 7, then the NLRB would find the rule unlawful. If the rule did not explicitly restrict activities protected by Section 7, the NLRB would look to see whether: (1) employees would *reasonably construe* the language to prohibit Section 7 activity; (2) the rule was promulgated in response to union activity; or (3) the rule has been applied to restrict the exercise of Section 7 rights.

In *The Boeing Company*, 365 NLRB No. 154 (Dec. 14, 2017), the NLRB changed the standard. Boeing maintained a policy restricting the use of devices with cameras on its property. Boeing designs and manufactures military and commercial aircraft at locations throughout the United States. Some of the work

performed by the company is classified. Moreover, Boeing is concerned with espionage from its competitors and foreign governments. Initially, the administrative law judge reasoned, based on *Lutheran Heritage*, that maintenance of Boeing's no-camera rule was unlawful because employees "would reasonably construe" the rule to prohibit Section 7 activity. The NLRB stated in its decision that in finding the no-camera rule unlawful, the judge gave no weight to Boeing's security needs for the rule. Thus, the NLRB overruled the *Lutheran Heritage* standard and issued a new standard for evaluating the legality of employer policies.

and extent of the potential impact on NLRA rights, *and* (ii) legitimate justifications associated with the rule. The NLRB emphasized that its personnel will conduct this evaluation and apply a balancing test between asserted business justifications and the invasion of employee rights. This new standard now gives more importance to "business justification" reasons over an employee's rights as guaranteed in the NLRA.

To assist in the processing of these types of cases, the NLRB articulated three categories of employment policies, rules and handbook provisions:

Category 1 includes rules that the Board designates as lawful to

When confronted with an employer policy that you think may violate the NLRA, it is important to consider what right under the Act may be violated and whether any employee has been disciplined pursuant to that policy.

Under the new standard, when evaluating a facially neutral policy, rule or handbook provision that when reasonably interpreted would potentially interfere with the exercise of NLRA rights, the NLRB will evaluate two things: (i) the nature

maintain, either because (i) the rule, when reasonably interpreted, does not prohibit or interfere with the exercise of NLRA rights; or (ii) the potential adverse impact on protected rights is outweighed by justifications associated with the rule.

Examples of Category 1 rules are the no-camera requirement in the *Boeing* case and other rules requiring employees to abide by basic standards of civility.

Category 2 includes rules that warrant individualized scrutiny in each case as to whether the rule would prohibit or interfere with NLRA rights, and if so, whether any adverse impact on NLRA-protected conduct is outweighed by legitimate justifications.

Category 3 includes rules that the Board will designate as *unlawful* to maintain because they would prohibit or limit NLRA-protected conduct, and the adverse impact on NLRA rights is not outweighed by justifications associated with the rule. An example of a Category 3 rule is a rule that prohibits employees from discussing wages or benefits with one another.

In its decision, the NLRB emphasized that Category 1 consists of two subparts: (a) rules that are lawful because, when reasonably interpreted, they would have no tendency to interfere with Section 7 rights and therefore no balancing of rights and justifications is warranted, and (b) rules that are lawful because, although they do have a reasonable tendency to interfere with Section 7 rights, the Board has determined that the risk of such interference is outweighed by the justifications associated with the rules. However, if a particular type of rule is determined to have a potential adverse impact on NLRA activity, the Board may conclude that maintenance of the rule is unlawful, either because individualized scrutiny reveals that the rule's potential adverse impact outweighs any justifications (Cat-

egory 2), or because the type of rule at issue predictably has an adverse impact on Section 7 rights that outweighs any justifications (Category 3). The NLRB emphasized that even when a rule's maintenance is deemed lawful, it will examine circumstances where the rule is applied to discipline employees who have engaged in NLRA-protected activity. In those situations, the Board may find the discipline to violate the Act.

When confronted with an employer policy that you think may violate the NLRA, it is important to consider what right under the Act may be violated and whether any employee has been disciplined pursuant to that policy. If you believe that the rule or policy does infringe upon employee rights under the NLRA, you may file a charge at your local NLRB office. ■

Instructor Technology and Resource Day

On March 21, 2018, the Roofers & Waterproofers Research and Education Trust Fund sponsored an Instructor Technology and Resource Day at the Bay Area Roofers & Waterproofers Training Center in Livermore, CA.

Instructors participated in open discussion and presentation on training resources, curriculum, the Training Resource Center and new projects that are available to all local JATCs from the Roofers & Waterproofers Research and Education Trust Fund.

Topics and information that was covered included:

Helmets to Hardhats

- How to participate
- Recruitment resources
- GI Bill
- Benefits of utilization

Available Training Materials

- Single-Ply Training Manual, Instructor Guide and presentations
- Steep Slope Training Manual and Instructor Guide
- Built-Up Roofing Training Manual and Instructor Guide
- Green Roofing & Waterproofing Training Manual and presentations
- Safety and Health Training Manuals and presentations

The newly revised Single-Ply Training Manual and Instructor Guide are available for JATC instructors.

Built-Up Roofing and Steep Slope Roofing manuals will be revised.

The Roofers Trust provides a wide array of training materials for our instructors, apprentices and journeymen.

- Competent Person Fall Protection Training Manual, Instructor Guide and presentations
- RF Radiation Training Manual, Instructor Guide and presentations

Competent Person Fall Protection training is one of many training sessions available for JATCs and locals.

Curriculum in Development

- Green Roofing Technologies
- Qualified Rigging Program
- Qualified Signaling Program
- Recruitment Resources
- Apprentice Mentoring Program

Future Curriculum Development

- Roofing & Waterproofing Principles Training Program
- Roofers Math, Blueprints and Specifications Program
- Waterproofing & Air/Vapor Program
- Revision of Steep Slope Program
- Revision of Built-Up Roofing Program

Current Trust-Sponsored Train the Trainer Courses

- OSHA 510
- OSHA 500
- OSHA 502
- NCCCO Rigging and Signaling Certification class
- ICRA
- CERTA
- Competent Person Fall Protection
- Instructor RF Radiation
- Confined Space

The Training Resource Center is a one-stop online portal for approved JATC instructors to view and download training materials.

Current Trust-Sponsored Training Sessions for JATCs/Locals

- Foreman Training Part 1
- Foreman Training Part 2
- OSHA 30
- Haz-Com training
- Competent Person Fall Protection training
- Qualified Signal and Rigger Person training
- ICRA training

Online Training Resource Center for Instructors

- How to access
- What resources are available
- Downloading and utilization

Online Apprenticeship Training Institute for Apprentices

- Release date
- How JATCs can utilize
- Benefits of utilization
- DOL restrictions
- Administrative training

Roofers & Waterproofers National Instructor Training Program

- Launching Summer 2020
- Annual event
- Location: Ann Arbor, MI
- Accreditation
- Instructor courses
- Benefits of instructor training

The following instructors participated during this presentation on behalf of their local union training centers:

- Stephen Kiebzak, Local 74 JATC
- Mike Doyle, Local 74 JATC
- Dan Smith, Bay Area JATC
- Alvaro Garcia, Bay Area JATC
- Blake Fleming, Local 142 JATC
- Heath Griesmann, Local 42 JATC
- Brandon Burke, Local 42 JATC
- Richard Silva, Local 10 JATC
- Matt Wittenborn, Local 2 JATC
- Ben Macke, Local 106 JATC
- Isaac Hernandez, Local 58 JATC
- Joshua Sabo, Local 58 JATC
- Pedro Rios, Local 9 JATC
- Ray Slack, Local 142 JATC
- Darrell Harrison, Local 97 JATC
- Derek Carrington, Local 23 JATC
- Jason Barthel, Local 49 JATC
- Glenn Irwin, Local 119 JATC
- Joel Gonzalez, Local 49 JATC
- Ikaika Naehu-Freitas, Local 221 JATC
- Enrique Subiono, Local 221 JATC

Presenters consisted of:

- Keith J. Vitkovich, Trust Fund executive director
- Richard Tessier, Curriculum Development
- James Currie, master trainer
- Bill Mulcrone, Helmets to Hardhats

If anyone has any questions, please do not hesitate to contact Executive Director Keith J. Vitkovich at (202) 463-7663 or keithv@unionroofers.com. ■

Instructors participated in open discussion and presentation on training resources, curriculum, and more.

Roofers & Waterproofer JATC instructors visit the Bay Area Roofers & Waterproofer Training Center to learn about resources available to them through the Research and Education Trust.

The Best of the West Coast Apprentices

Southern California Roofers & Waterproofers JATC was this year's host of the 2018 West Coast Roofers & Waterproofers Apprenticeship Competition. Contestants and observers flocked into Pomona, CA, from Local 36, Los Angeles, CA; Local 40, San Francisco, CA; Local 49, Portland, OR; Local 81, Oakland, CA; Local 95, San Jose, CA; Local 153, Tacoma, WA; and Local 220, Orange County, CA.

The two-day event was co-sponsored by Malarkey, Sarnafil, Derbigum and Suprema. The event was extremely well coordinated by Guadalupe Corral, with special thanks to RoofLine Supply & Delivery of Pomona, and the West Coast Union Roofing Contractors.

On Friday, June 1, the training center held a meet-and-greet where contestants had a chance to meet the competition, while manufacturer reps were on hand to demonstrate proper techniques and details for many of the events.

On Saturday the heated competition (and it was hot!) was divided into two levels, intermediate and advanced, with each level including skills such as TPO corners and seams; flashing corners and pipes; shingles; waterproofing; coatings; torch-applied materials; and an obstacle

course based on hot asphalt. Also included were safety, knowledge, and identification exams.

Awards and prizes were presented following the competition. We would like to acknowledge all the contestants and fans for the excellent turnout and sportsmanship. Congratulations to the winners of each event, level, and total overall winners.

These photos and many more from the competition can be viewed at www.unionmoments.com (scan the QR code below to be taken directly to the page). ■

Apprenticeship competition overall winners Manuel Zamora-Villarreal (3rd place), Ruvim Kosovan (1st place) and Doug Aldrich (2nd place).

Preventing Sprain and Strain Injuries from Manual Material Handling

CPWR Introduces Best Built Plans Program

Lifting materials and tools and moving them to where the work will be performed are common activities on construction sites. How these activities are performed can increase or decrease your risk for injury. Sprain and strain, or overexertion injuries—particularly those resulting from manually lifting and moving materials—create a financial burden for employers, and take a human and financial toll on injured members and their families.

In response, in 2017, CPWR – The Center for Construction Research and Training began looking for a way to prevent overexertion injuries. Through surveys, interviews and discussions with contractors and other industry stakeholders, CPWR learned that contractors who engage in safe materials handling practices—regardless of their size—plan for how materials will be delivered, stored, lifted and moved on each project stage, because they have found the time spent on planning contributes to their business success.

In contrast, contractors who do not plan for materials handling, or only plan sometimes, tended to lack awareness of the risks and potential benefits of engaging in safer practices, the time to find the information or equipment to reduce

manual materials handling, and/or planning experience.

To help address these barriers and move the construction industry, including the roofing industry, towards use of safer practices, CPWR developed the *Best Built Plans Program*.

Recognizing that everyone in the industry can benefit from and has a role to play, the program includes something for everyone—from the apprentice entering the trade to the contractor. The resources include:

A **Site Planning Tool** to help contractors plan for how materials will be stored, lifted and moved at every project stage, from developing the bid to project completion, and steps to involve employees in identifying and coming up with solutions for tough material handling problems. The planning tool can be accessed directly online or as part of a downloadable PC-based program that includes interactive training and coaching resources.

A **PC-based Interactive Training and Coaching Resource**, which can be used independently or by trainers or safety staff in a classroom setting with workers to reinforce the importance of planning for and using safe materials handling

work practices. The planning section introduces the importance of storing materials off the ground, setting weight limits for lifting, using lifting equipment and having a clear pathway when moving materials. The other sections demonstrate and reinforce safe lifting practices. Users can lift and move materials and see how different practices increase or reduce the risk for injuries.

The Planning Tool also includes training resources for use on the job with workers, including a Hazard Alert Card and Toolbox Talk. What makes these different is that there are two games that can be accessed by scanning a QR code

Contractors found that the time spent on planning safe materials handling contributes to their business success.

on these documents. The games reinforce the safe lifting practices and planning covered in the Toolbox Talk and Hazard Alert Card, as well as in the Training and Coaching Resources.

In the **Lift Coach: Plan Your Route** game, players plan how they will lift and move materials on a jobsite. A player's risk of injury increases or decreases depending on the decisions they make, and as the game progresses the jobsite becomes larger and more complex.

The **Lift Coach: Plan Your Lift** game lets a player correct the way their on-screen character lifts and moves materials. The goal is to

avoid actions that can increase the risk of injury. Players will need to pay attention to avoid building up too much strain and getting hurt. Each level increases in difficulty.

The games are available for iPhone and Android users in English and Spanish, and can be downloaded through iTunes, Google Play or Amazon. (Links to the games on these platforms can be found at www.cpwr.com/do-you-know-how-safely-move-materials.)

All of these materials are free and available at BestBuiltPlans.org.

CPWR is currently piloting this program in order to learn what works, what doesn't work,

and what else is needed. We are encouraging members to use and/or review the materials and provide feedback on how to improve the program. You can share your thoughts anonymously about the materials at tinyurl.com/BestBuiltPlans-Feedback. ■

Health Communications Campaign

Have you seen the hashtag #RooferSafety365? It's part of a year-long campaign launched as part of our Roofing r2p Partnership with the National Roofing Contractors Association (NRCA) and CPWR – The Center for Construction Research and Training to raise awareness and prevent injuries and fatalities in our industry.

Preventing Falls. Protecting Roofers.
#RoofersSafety365

“The goal of this joint campaign is to remind everyone involved of actions they can take.”

Each week, we are sending reminders to our members and others in the roofing industry that taking steps to work safely, such as inspecting fall protection and ladders to make sure they are not damaged before use, is important for everyone in the industry to do every day and on every job.

The need for this ongoing campaign is underscored by the numbers. Falls are the leading cause of injury and death among roofers, according to CPWR's Construction Chart Book.¹ In 2016, falls alone accounted for 81 deaths and 1,340 injuries in the roofing industry, according to the U.S.

Department of Labor's Bureau of Labor Statistics.

“Our members face many hazards on the job,” says Roofers & Waterproofer's Research and Education Joint Trust Fund Executive Director Keith Vitkovich. “it's our job to make sure they are aware of the risks and are able to take steps to work safely. The goal of this joint campaign is to remind everyone involved of actions they can take.”

To try and reach as many people in the roofing industry as possible with these safety tips and reminders, the Roofers Union, NRCA and CPWR are posting resources on Facebook, Twitter and LinkedIn. Help spread the work by using the hashtag #RooferSafety365 and liking or sharing the posts, because all workers deserve to go home safe at the end of each day! ■

¹ CPWR, 2018. Construction Chart Book, 6th edition. https://www.cpwr.com/sites/default/files/publications/The_6th_Edition_Construction_eChart_Book.pdf

New Hazard Alerts Focus on Keeping You Healthy on and off the Job

Two new Hazard Alerts focus on two health issues of growing concern for workers in the construction industry: skin cancer and opioid deaths.

Skin Cancer

One hazard you may not think about when getting ready to go to work is exposure to ultraviolet (UV) radiation from the sun. Repeated exposure to UV radiation can permanently damage skin and cause skin cancer. Too often workers think they are not at risk if they don't have fair skin, or if they are working on a cloudy day or during colder work months. These misconceptions have contributed to a rise in skin cancer, including the deadliest—melanoma. In 2018, it is estimated that more than 90,000 people will be diagnosed with and 9,000 will die from melanoma. Many of those diagnosed are expected to be construction workers.^{1,2}

The reality is that skin cancer is a risk for everyone, and the risk does not go away when it is cloudy or cold. The good news is that with a few simple precautions skin cancer can be prevented, and early detection is easier to treat and more likely to be cured.

What should you do all year long to protect yourself?

Wear a broad-spectrum, water-resistant sunscreen with a sun protection factor (SPF) of 30 or higher. Remember to reapply it every two hours, or after excessive sweating.

Wear tightly woven and loose-fitting long-sleeved shirts and pants.

Stay in the shade as much as possible during work and when taking breaks.

Examine your body from head to toe every month and look for the warning signs, such as a new or existing mole that has an irregular border (ragged, notched or blurred edges) or whose color is not the same throughout, is bigger than a pencil eraser, and/or is itchy or painful. Also watch for a bump, patch, sore or growth that bleeds, oozes or crusts and doesn't heal. **See a dermatologist right away if you detect any changes in your skin.**

Opioids

Opioid addiction does not discriminate. Throughout the U.S. workers in every profession and families at all

income levels are being touched by addiction. Working in construction can take a heavy physical toll. In fact, construction workers have one of the highest injuries rates compared to workers in other industries.

To treat the pain from these injuries, construction workers are often prescribed opioids, but opioids are addictive and can lead to overdoses. According to the Centers for Disease Control and Pre-

vention (CDC), one in four people prescribed opioids for long-term pain become addicted, and overdose deaths are on the rise.

This Hazard Alert includes information on the risks associated with opioid use and resources to help construction workers avoid addiction and find the right treatment if they are already suffering from this illness. Remember to:

- Report hazards to your supervisor or foreman so they can be eliminated before work begins. Work shouldn't hurt.
- Follow safe work practices to prevent injuries, such as getting help or using lifting equipment when lifting heavy materials.
- Talk to your doctor, if you are injured, about non-addictive medications or physical therapy to treat the pain.
- Only use opioids as the last option, and if prescribed, use them for the shortest time possible.
- Remember, addiction is an illness that can be treated.

Please seek help if you find you are dependent on pain medication to get through the day. Call (800) 662-HELP (4357), a confidential national hotline, to learn about treatment options near you, or visit resources.facingaddiction.org.

Learn more about how to protect yourself from these (and other) hazards at www.cpwr.com/publications/hazard-alert-cards. All of the Hazard Alert cards are available in English and Spanish. ■

¹American Cancer Society, Cancer Facts and Figures 2018. <https://tinyurl.com/Cancer-Facts-Figures-2018>

²Rushton, L. & Hutchings, S. (2017). The burden of occupationally related cutaneous malignant melanoma in Britain due to solar radiation. *Br J Cancer* 116: 536-539. doi:10.1038/bjc.2016.437

HAZARD ALERT

CPWR
THE CENTER FOR CONSTRUCTION
RESEARCH AND TRAINING

Skin Cancer

Am I in Danger?

Working outside for all or part of the day exposes you to ultraviolet (UV) radiation from the sun, even when it's cloudy outside. Over time, exposure to UV radiation permanently damages your skin and can cause skin cancer.

Skin cancer is the most common type of cancer. In 2018, it is estimated that more than 90,000 people will be diagnosed with and 9,000 will die from melanoma, the deadliest form of skin cancer. Cases of melanoma are on the rise, and many of those diagnosed are expected to be construction workers.^{1,2}

Fortunately, skin cancer is easy to prevent!

Know What to Look For

Examine your body from head-to-toe every month. Skin cancer that is detected early is easier to treat and more likely to be cured. Look for these warning signs:

- ▶ A new or existing mole that has an irregular border (ragged, notched, or blurred edges).
- ▶ A new or existing mole that is not symmetrical (one half doesn't match the other), or whose color is not the same throughout.
- ▶ Moles that are bigger than a pencil eraser.
- ▶ Itchy or painful moles.
- ▶ A bump, patch, sore, or growth that bleeds, oozes, or crusts and doesn't heal.

If you detect any changes in your skin, see a dermatologist right away.

PHOTO COURTESY OF NIOSH

Did You Know?

- ▶ **Anyone can get skin cancer, regardless of their skin tone.** A common misconception is that people with darker skin tones will not get skin cancer. While skin cancer is more common in people with fairer skin, it often goes unnoticed in people with darker skin until it is at a more serious stage.³
- ▶ **More women develop melanoma than men before age 50; however, by age 65, the occurrence in men is double that of women, and by age 80 it is triple.¹**
- ▶ **Melanoma is one of the most common forms of cancer in people younger than 30.⁴**
- ▶ **The likelihood of developing melanoma doubles if you have had more than five sunburns.⁵**

Protecting Your Skin is Easy...

1 Wear Sunscreen

- ▶ Avoid getting sunburned. Always wear sunscreen when working outside – even for a short period of time.
- ▶ Water, snow, sand, concrete, and metal reflect and intensify UV radiation and increase your chance of getting sunburned.
- ▶ Use a broad-spectrum, water-resistant sunscreen with a sun protection factor (SPF) of 30 or higher. A broad-spectrum sunscreen protects against UVA and UVB radiation.
- ▶ Reapply every two hours, or after excessive sweating.

ISTOCK.COM/POWEROFFOREVER

2 Wear Protective Clothing

- ▶ Wear tightly-woven and loose-fitting long-sleeved shirts and pants.
- ▶ Protect the back of your neck with a cloth flap designed to attach to your hard hat.
- ▶ Ask your employer for safety glasses that also provide protection against UVA and UVB radiation. They can be clear. The lens color has nothing to do with UV protection.

3 Stay in the Shade

- ▶ If possible, complete outdoor tasks earlier or later in the day to reduce sun exposure.
- ▶ Stay in the shade as much as possible and when taking breaks. The sun is strongest between 10 a.m. and 4 p.m.
- ▶ If possible, build temporary shade structures in areas where you are working.

PHOTO COURTESY OF NEIL LIPPY

To learn more visit:

- ▶ **OSHA**
<https://tinyurl.com/OSHA-Skin-Cancer>
- ▶ **NIOSH**
<https://tinyurl.com/NIOSH-Sun-Exposure>
- ▶ **The Skin Cancer Foundation**
www.skincancer.org
- ▶ **American Cancer Society**
<https://www.cancer.org/cancer/skin-cancer.html>

CPWR
THE CENTER FOR CONSTRUCTION
RESEARCH AND TRAINING

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

Sources: 1) American Cancer Society, Cancer Facts and Figures 2018. <https://tinyurl.com/Cancer-Facts-Figures-2018> 2) Rushton, L. & Hutchings, S. (2017). The burden of occupationally-related cutaneous malignant melanoma in Britain due to solar radiation. Br J Cancer 116: 536-539. doi:10.1038/bjc.2016.437 3) The Skin Cancer Foundation. Dark Skin Tones and Skin Cancer: What You Need to Know. <https://tinyurl.com/Skin-Color-and-Skin-Cancer> 4) American Cancer Society. Cancers That Develop in Young Adults. <https://tinyurl.com/cancers-in-young-adults> 5) Pfahler, A., Kölmel, K.F., & Gefeller, O. (2001) Timing of excessive ultraviolet radiation and melanoma: epidemiology does not support the existence of a critical period of high susceptibility to solar ultraviolet radiation-induced melanoma. Br J Dermatol, 144(3), 471-475. <https://tinyurl.com/UV-Radiation-and-Melanoma>

If you think you are in danger:

Contact your supervisor.
Contact your union.

Call OSHA
1-800-321-OSHA

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

301-578-8500 or visit
www.cpwr.com

ICRA Instructor Training

The Roofers & Waterproofers Research and Education Trust Fund sponsored an Infection Control Risk Assessment (ICRA) Train the Trainer course at the Bay Area Roofers & Waterproofers Training Center in Livermore, CA, on March 19 – 20, 2018. JATC instructors from across the country participated in two days of training and testing to have the opportunity to receive their Train the Trainer cards in ICRA provided by CPWR – The Center for Construction Research and Training.

These instructors gained the knowledge needed to provide this additional training to members of their home locals working in health-care or other patient-occupied facility requirements. Students of this training learn how to:

- Define ICRA and explain why it is used
- Describe how healthcare construction worksites differ from regular construction worksites
- Explain the importance of following work place rules and using designated areas for breaks, as defined by ICRA
- Define Hospital Acquired Infections (HAI) and describe the Chain of Infection
- Identify common pathogens found in a healthcare setting and describe how they are transmitted
- Identify unique hazards specific to healthcare construction, including hospital utility systems and medical gas lines, and methods to avoid them
- Describe the steps used in the creation of an Infection Control Risk Assessment Plan
- Specify the specific infection control precautions used for the four classes of ICRA construction

- Identify different types of barriers used and guidelines for choosing them
- Describe the procedure for entering/exiting through an anteroom
- List the two main functions of a negative air machine in an ICRA work environment
- Describe appropriate methods for transporting trash, tools and materials from the workspace
- Identify potential hazards to workers in a healthcare setting
- Define life safety system and explain the use of Interim Life Safety Measures in a healthcare worksite.
- Richard Silva, Local 10 JATC
- Matt Wittenborn, Local 2 JATC
- Daniel Ramirez, Southern California Roofers & Waterproofers JATC
- Brandon Rodgers, Southern California Roofers & Waterproofers JATC
- Ben Macke, Local 106 JATC
- Jose Padilla, Local 40
- Lorraine Marquez, Local 27 JATC
- Pedro Rios, Local 9 JATC
- Ray Slack, Local 142 JATC
- Darrell Harrison, Local 97 JATC
- Derek Carrington, Local 23 JATC

The following instructors participated in this training on behalf of their local union training centers:

- Peter Lang, Bay Area JATC
- Mike Doyle, Local 74 JATC
- Dan Smith, Bay Area JATC
- Alvaro Garcia, Bay Area JATC
- Blake Fleming, Local 142 JATC
- Heath Griesmann, Local 42 JATC
- Brandon Burke, Local 42 JATC
- Jason Barthel, Local 49 JATC
- James Currie, Research and Education Trust Fund
- Richard Tessier, Research and Education Trust Fund
- Glenn Irwin, Local 119 JATC
- Joel Gonzalez, Local 49 JATC
- Ikaika Naehu-Freitas, Local 221 JATC
- Enrique Subiono, Local 221 JATC
- Stephen Kiebzal, Local 74 JATC ■

HAZARD ALERT

CPWR
THE CENTER FOR CONSTRUCTION
RESEARCH AND TRAINING

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.

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

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

CPWR

THE CENTER FOR CONSTRUCTION
RESEARCH AND TRAINING

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

Sources: 1) CPWR. The Construction Chart Book. 2018. Chart 39e. 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/23143951> 4) Bureau of Labor Statistics. Census of Fatal Occupational Injuries. News Release. 2016. <https://www.bls.gov/news.release/foi.nr0.htm> 5) Opioid overdose deaths: Which jobs are at risk? http://www.cleveland.com/metro/index.ssf/2017/11/opioid_overdose_deaths_which_jobs.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>

CERTA Train the Trainer

Instructors undergo classroom instruction to receive their CERTA training cards.

On March 22–23, 2018, the Roofers & Waterproofers Research and Education Trust Fund sponsored a Certified Roofing Torch Applicator (CERTA) Train the Trainer course at the Bay Area Roofers & Waterproofers Training Center in Livermore, CA. Instructors from local JATCs across the country participated in two days of training and testing to have the opportunity to receive their Train the Trainer cards for CERTA provided by the National Roofing Contractors Association (NRCA).

These instructors now have the resources needed to provide this additional training to members of their home locals. The CERTA training program is ideal for contractors whose work involves torch applications. The full-day student program trains experienced roof system installers on the safe use of roofing torches used to apply polymer-modified bitumen roofing products. CERTA training

shows how proper roof system configuration design and application techniques can result in fire-safe installations.

The following is a list of instructors who participated in this training on behalf of their local union training centers:

- Thomas Geiger, Local 27 JATC
- Peter Lang, Bay Area JATC
- Heath Griesmann, Local 42 JATC
- Brandon Burke, Local 42 JATC
- Isaac Hernandez, Local 58 JATC
- Joshua Sabo, Local 58 JATC
- Blake Fleming, Local 142 JATC
- Pedro Rios, Local 9 JATC
- Ray Slack, Local 142 JATC
- Jose Padilla, Local 40
- Enrique Subiono, Local 221 JATC
- Richard Silva, Local 10 JATC
- Derek Carrington, Local 23 JATC
- Darrell Harrison, Local 97 JATC
- Ben Macke, Local 106 JATC
- Gabriel Perea, International Representative
- Ikaika Naehu-Freitas, Local 221 JATC
- Glenn Irwin, Local 119 JATC
- Jason Barthel, Local 49 JATC
- James Currie, Research and Education Trust Fund ■

The CERTA training program is ideal for contractors whose work involves torch applications.

2017 Benefit Increase in the National Roofing Industry Pension Plan

The National Roofing Industry Pension Plan (the “NRIPP”) helps provide you and your family with financial security in your retirement years. Contributing employers contribute to the NRIPP on behalf of plan participants.

Since January 1, 2014, for every plan year that you have earned Future Credited Service, a contribution equal to 1.15% of total contributions is credited on your behalf for that plan year. That percentage is called the Incremental Benefit Factor. (See your Summary Plan Description for full details on how your total pension benefit is calculated, including a definition of Future Credited Service.)

Effective January 1, 2018, the Incremental Benefit Factor credited on your behalf for the January 1, 2017 – December 31, 2017 plan year has been increased from 1.15% to 1.65%, provided you have earned Future Credited Service in the 2017 plan year. Generally this requires that, during 2017, you have worked at least 450 hours for which contributions to the NRIPP are required. This increase applies even if you retired during the 2017 plan year (so long as you worked sufficient hours in 2017).

NOTE: This increase in the Incremental Benefit Factor is effective only for the 2017 plan year; the Incremental Benefit Factor remains at 1.15% for plan years after December 31, 2017. Also, if you have engaged in Restrictive Employment (see Part III of your Summary Plan Description), you are not eligible for this benefit increase.

Example

Here’s an example of how the Incremental Benefit Factor increase works.

Before the increase, let’s assume that your monthly accrued benefit as of December 31, 2017 payable at age 65 was \$1,500.00. Let’s also assume that during 2017 you worked 1,800 hours at a contribution rate of \$2.50 per hour. In this example, \$4,500 (1,800 x \$2.50) of contributions would have been made on your behalf during 2017. Because you worked more than 450 hours during the 2017 plan year, you are eligible for the benefit increase.

Before the benefit increase, you would have accrued a monthly benefit in 2017 of \$51.75:

$$1.15\% \times 1,800 \times \$2.50 = \$51.75$$

After the benefit increase, you would have accrued a monthly benefit in 2017 of \$74.25:

$$1.65\% \times 1,800 \times \$2.50 = \$74.25$$

The net increase in your monthly benefit accrued for 2017 is \$22.50 (\$74.25 - \$51.75). So, the monthly benefit that you have accrued through 2017 in this example would be \$1,522.50 (\$1,500.00 + \$22.50).

What You Need to Do

No action is required on your part, but if you haven’t yet registered for the NRIPP website, now may be a good time.

Once you register, just type nrifp.com from a computer, iPad or mobile phone to get access to all the information you need about your pension benefits.

The National Roofers Union & Employers Joint Health & Welfare Fund has a **new website!**

National Roofers Union & Employers Joint Health & Welfare Fund

• Important plan information

• Frequently asked questions

• Summary plan description

• And much more!

WWW.NATIONALROOFERSHEALTH.COM

When It Comes to Preventive Care, the National Health Fund Has You Covered!

Almost 50% of all U.S. adults have a chronic condition, like heart disease, cancer, diabetes and arthritis. 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 healthy 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.

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

² Subject to the terms of your plan's pharmacy coverage, certain drugs and products may be covered at 100%.

³ Subject to the terms of your plan's medical coverage, breast-feeding equipment rental and supplies may be covered at the preventive level.

⁴ Subject to the terms of your plan's medical coverage, contraceptive products and services such as some types of IUD's, implants and sterilization procedures may be covered at the preventive level. Check your plan materials for details about your specific medical plan.

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/

WHAT PREVENTIVE CARE IS COVERED?

SERVICE	GROUP/AGE/FREQUENCY
WELLNESS EXAMS	
Well-baby/well-child/well-person exams, including annual well-woman exam (includes height, weight, head circumference, BMI, blood pressure, history, anticipatory guidance, education regarding risk reduction, psychosocial/behavioral assessment)	<p>● ● ●</p> <p>Birth, 1, 2, 4, 6, 9, 12, 15, 18, 24 and 30 months</p> <p>Additional visit at 2–4 days for infants discharged less than 48 hours after delivery</p> <p>Ages 3 to 21, once a year</p> <p>Ages 22 and older, periodic visits, as doctor advises</p>
ROUTINE IMMUNIZATIONS	
Diphtheria, Tetanus Toxoids and Acellular Pertussis (DTaP, Tdap, Td)	
Haemophilus influenzae type b conjugate (Hib)	
Hepatitis A (Hep A)	
Hepatitis B (Hep B)	
Human papillomavirus (HPV) (age and gender criteria apply depending on vaccine brand)	
Influenza vaccine	
Measles, mumps and rubella (MMR)	
Meningococcal (MCV)	
Pneumococcal (pneumonia)	
Poliovirus (IPV)	
Rotavirus (RV)	
Varicella (chickenpox)	
Zoster (shingles)	
HEALTH SCREENINGS AND INTERVENTIONS	
Alcohol misuse screening	● ● ● All adults; adolescents age 11-21
Anemia screening	● Pregnant women
Aspirin to prevent cardiovascular disease; or to reduce risk for preeclampsia ²	<p>● ●</p> <p>Men ages 45–79; women ages 55–79;</p> <p>Pregnant women at risk for preeclampsia</p>
Autism screening	● 18, 24 months
Bacteriuria screening	● Pregnant women
Breast cancer screening (mammogram)	● Women ages 40 and older, every 1–2 years
Breast-feeding support/counseling, supplies ³	● During pregnancy and after birth
Cervical cancer screening (Pap test) HPV DNA test with Pap test	<p>●</p> <p>Women ages 21–65, every 3 years</p> <p>Women ages 30–65, every 5 years</p>
Chlamydia screening	● Sexually active women ages 24 and under and older women at risk

● Men ● Women ● Children/adolescents

Cholesterol/lipid disorders screening	<p>● ● ●</p> <p>Screening of children and adolescents ages 9-11 years and 18-21 years; children and adolescents with risk factors ages 2-8 and 12-16 years</p> <p>All men ages 35 and older, or ages 20–35 if risk factors</p> <p>All women ages 45 and older, or ages 20–45 if risk factors</p>
Colon cancer screening	<p>● ● The following tests will be covered for colorectal cancer screening, ages 50 and older:</p> <p>Fecal occult blood test (FOBT) or fecal immunochemical test (FIT) annually</p> <p>Flexible sigmoidoscopy every 5 years</p> <p>Double-contrast barium enema (DCBE) every 5 years</p> <p>Colonoscopy every 10 years</p> <p>Computed tomographic colonography (CTC)/virtual colonoscopy every 5 years – Requires precertification</p>
Congenital hypothyroidism screening	● Newborns
Critical congenital heart disease screening	● Newborns before discharge from hospital
Contraception counseling/education. Contraceptive products and services ^{2,4}	● Women with reproductive capacity
Depression screening	● ● ● Ages 11–21, All adults
Developmental screening	● 9, 18, 30 months
Developmental surveillance	● Newborn 1, 2, 4, 6, 12, 15, 24 months. At each visit ages 3 to 21
Diabetes screening	● ● Adults with sustained blood pressure greater than 135/80
Discussion about potential benefits/risk of breast cancer preventive medication ²	● Women at risk
Dental caries prevention: Evaluate water source for sufficient fluoride; if deficient prescribe oral fluoride ² Application of fluoride varnish to primary teeth at time of eruption (in primary care setting)	● Children older than 6 months Children through age 6 years
Domestic and interpersonal violence screening	● All women
Fall prevention in older adults (physical therapy, vitamin D supplementation ²)	● ● Community-dwelling adults ages 65 and older with risk factors
Folic acid supplementation ²	● Women planning or capable of pregnancy
Genetic counseling/evaluation and BRCA1/BRCA2 testing	● Women at risk Genetic counseling must be provided by an independent board-certified genetic specialist prior to BRCA1/BRCA2 genetic testing BRCA1/BRCA2 testing requires precertification
Gestational diabetes screening	● Pregnant women
Gonorrhea screening	● Sexually active women age 24 years and younger and older women at risk

Hearing screening (not complete hearing examination)	● All newborns by 1 month. Ages 4, 5, 6, 8, and 10 or as doctor advises
Healthy diet and physical activity counseling	● ● ● Ages 6 and older – to promote improvement in weight status; Overweight or obese adults with risk factors for cardiovascular disease
Hemoglobin or hematocrit	● 12 months
Hepatitis B screening	● ● ● Pregnant women; adolescents and adults at risk
Hepatitis C screening	● ● Adults at risk; one-time screening for adults born between 1945 and 1965
HIV screening and counseling	● ● ● Pregnant women; adolescents and adults 15 to 65 years; younger adolescents and older adults at risk; sexually active women, annually
Iron supplementation ²	● 6–12 months for children at risk
Lead screening	● 12, 24 months
Lung cancer screening (low-dose computed tomography)	● ● Adults ages 55 to 80 with 30 pack-year smoking history, and currently smoke, or have quit within the past 15 years. Computed tomography requires precertification. (coverage effective upon your plan's start or anniversary date on or after 1/1/15)
Metabolic/hemoglobinopathies (according to state law)	● Newborns
Obesity screening/counseling	● ● ● Ages 6 and older, all adults
Oral health evaluation/assess for dental referral	● 12, 18, 24, 30 months. Ages 3 and 6
Osteoporosis screening	● Age 65 or older (or under age 65 for women with fracture risk as determined by Fracture Risk Assessment Score). Computed tomographic bone density study requires precertification
PKU screening	● Newborns
Ocular (eye) medication to prevent blindness	● Newborns
Prostate cancer screening (PSA)	● Men ages 50 and older or age 40 with risk factors
Rh incompatibility test	● Pregnant women
Sexually transmitted infections (STI) counseling	● ● ● Sexually active women, annually; sexually active adolescents; and men at increased risk
Sexually transmitted infections (STI) screening	● Adolescents ages 11-21
Sickle cell disease screening	● Newborns
Skin cancer prevention counseling to minimize exposure to ultraviolet radiation	● ● ● Ages 10–24
Syphilis screening	● ● ● Individuals at risk; pregnant women
Tobacco use cessation: counseling/interventions ²	● ● All adults ² ; pregnant women
Tobacco use prevention (counseling to prevent initiation)	● School-age children and adolescents
Tuberculin test	● Children and adolescents at risk
Ultrasound aortic abdominal aneurysm screening	● Men ages 65–75 who have ever smoked
Vision screening (not complete eye examination)	● Ages 3, 4, 5, 6, 8, 10, 12, 15 and 18 or as doctor advises

APPROVED NRIPP PENSION APPLICATIONS
AT THE MEETING OF MAY 24–25, 2018

PARTICIPANT NAME	TYPE OF RETIREMENT	LOCAL UNION	PARTICIPANT NAME	TYPE OF RETIREMENT	LOCAL UNION
Jose Arroyos-Meza	Late	200	Daniel R. Holland	Late	91
Kenneth R. Ashner	Disability	2	Maximiano Huesca	Early	11
Mark Barlow	Early	11	Steve C. Janes	Early	2
John Baron	QDRO	11	Christopher Kalinowski	Early	11
Kevin H. Batta	Normal	119	Jerry D. Kidwell	Normal	34
Donald L. Beardsley	Normal	32	Chadwick C. Kirby	Early	153
Ronald S. Bendixen	Late	54	Ronnie Kisling	Late	20
Michael A. Bias	Early	40	Phil Kleminski	Early	26
Mark D. Biernbaum	Early	22	Raymond Lamp	Normal	241
Burton Boettiger	Normal	49	Michael Lass	Late	23
Thomas R. Booth	Unreduced	71	Randy Lausch	Normal	23
Melvin M. Brewer	Early	20	Frank T. Lettiere	Early	11
Michael E. Bridgemon	Early	2	James R. Lewis II	Normal	220
Gary L. Brill	Unreduced	69	William Lima	Normal	33
Andrew C. Buechler	Unreduced	65	Darrell Littlefield	Disability	119
Ronnie E. Burch	Disability	20	Patrick J. Loftus	Early	11
Bruce J. Butler	Normal	136	Michael Lukis	Early	11
Richard B. Campbell	Early	22	Richard Maier	Normal	37
Walter C. Campbell	Late	54	Sammie Matthews	Normal	2
Rodrigo D. Carino	Disability	2	Larry Maus	Early	96
Richard J. Cates	Normal	135	Frank A. McGuire	Early	220
Frank A. Cesaretti	Early	12	Arthur Miller	Normal	96
Douglas E. Charles	Late	11	Jeffrey Miller	Early	11
Ricky Cole	Early	195	Timothy Minson	Early	11
Carl D. Collins	Early	44	Richard Moles	Unreduced	185
William R. Combs	Early	119	Wayne Musel	Normal	96
Lee Christine Corkrean	Late	142	Ronald Noble	Early	26
Warren R. Cox	Normal	69	Salvatore Nicolais	Early	242
Herman Daniel Jr.	Late	136	Robert Norville Jr.	Unreduced	69
Robert J. Danley	Unreduced Early	96	William O'Leary	Late	96
Richard B. Dawley	Normal	49	Joseph O'Rourke	Unreduced	11
Terry J. Dehn	Early	20	Francisco Ortega	Late	11
Manuel Dominguez	Disability	81	Jesus Perez	Late	317
David E. Doty	Unreduced	92	Jay Peters	Early	11
Charlie T. Dye	Early	2	Mark Randles	QDRO	92
Anthony L. Elee	Late	317	Maximo Reyes	Late	10
Ludvig T. Ellingsen	Late	49	Dale Riccardi	Unreduced	37
Marcos Garcia	Normal	123	Sheree Richardson-Barlow	Unreduced	189
Sergio B. Garcia	Normal	220	Mark Rigsbee	Early	12
William Gines	Late	136	Jerry Rodriguez	Unreduced	189
Krzysztof Gorecki	Disability	11	Robert Ross	Early	149
Richard Graunke	Normal	96	Juan Ruiz	Late	135
Daniel Hagerty	Late	2	Patrick Schuster	Early	26
Kenneth Hale	Early	20	Eric Sielfleisch	Early	2
Mark R. Hill	Early	42	William Slate	Late	49
Ronald K. Holeton	Disability	182	Leroy Stafford	Late	317

CONTINUED – APPROVED NRIPP PENSION APPLICATIONS
AT THE MEETING OF MAY 24–25, 2018

PARTICIPANT NAME	TYPE OF RETIREMENT	LOCAL UNION	PARTICIPANT NAME	TYPE OF RETIREMENT	LOCAL UNION
Richard Stiehler	Late	22	Calvin Walls	Early	2
Bobby Stovall	Late	136	Glenn Waters	Early	11
Brian Suits	Early	69	James E. Weigand	Unreduced	37
Mark Tindall	Early	2	Alan Wolfe	Early	96
Guy Turner Jr.	Early	195	James C. Woodruff	Unreduced	96
Ira Tyler	Late	123	Joel Zimmerman	Early	96
Dennis Vance	Normal	95	Garry Zyla	Early	11
Carl Waldemarson	Unreduced	210			

APPROVED NRIPP SURVIVOR BENEFIT APPLICATIONS
AT THE MEETING OF MAY 24–25, 2018

PARTICIPANT NAME	LOCAL UNION	PARTICIPANT NAME	LOCAL UNION	PARTICIPANT NAME	LOCAL UNION
David D. Askew	26	Lauren Goering	20	John McCoy	185
Galen Beem	20	John B. Goss	49	James Myer	123
Theodore J. Bishop Jr.	185	Wayne Hellerman	96	Clarence Neal	96
Carl D. Bohannon	44	David Henning	96	Anthony Paitrick	96
John W. Christianson III	96	Ricki Huber	96	Richard Poe	92
Jerry L. Dotson	189	M. C. Johnson Jr.	2	Roy Seaton	96
Hugh Eubanks	143	Donald Kellar	44	Manuel Torrez	135
John Farley	23	Crawford Larkin	36	Michael Palazzolo	2
Gregory Freezor	2	Arthur Mack	54	Buster Peterson	136
Gilbert Garcia	2	David Mask	147	William Richardson	195

Questions about your pension?

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

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

APPROVED NRISPP PENSION APPLICATIONS
 AT THE MEETING OF MAY 24–25, 2018

PARTICIPANT NAME	LOCAL UNION	PARTICIPANT NAME	LOCAL UNION	PARTICIPANT NAME	LOCAL UNION
Manuel Acosta	143	Larry Hillig	20	Jay Peters	11
Ronald Altieri	12	Ronald Holeton	182	Brian Petrick	11
Charles Anastasia	188	William Holicz	11	Theron Pope	20
Alvin Anderson	12	David Hoovey	11	William Price	49
Lloyd Anderson	20	Maximiano Huesca	11	Roberto Rendon	11
John Barron	11	William Hughart	185	Mark Rice	32
Joseph Bedolla	49	Bruce Hysell	185	Mark Rigsbee	12
Alexander Behrens	11	Mark Jacobs	32	Rene Rodriguez	11
Roger Bell	11	John James	32	Rogelio Rodriguez Escdero	11
Eric Bernhardt	12	Eufemio Jaramillo Solario	49	Andrew Rogyom	26
Jeffrey Black	11	Michael Johnsen	20	William Rolf	11
Preston Bocook	185	Joseph Junis	32	Troy Rymer	26
Robert Bolden	11	Lawrence Kelly	32	George Sarver Jr.	97
Roy Branch	20	Dale Kiepora	26	Jamie Schacht	65
John Breneman	26	Edward Klimek	11	Patrick Schuster	26
Ronnie Burch	20	Keith Krause	65	Leonard Schwartz	26
David Burton	20	David Langland	11	Mike Sharp	188
Randy Bussey	20	Joseph Lavalle	150	Donald Shawler	32
Jaime Castro	12	Anthony Lawson	20	Joyce Shorter	11
Frank Cesaretti	12	Darrell Littlefield	119	David Smalley	49
Joe Chambers	97	Charles Livingston	26	Douglas Smith	119
Richard Chiattello	26	Roberto Lopez	119	Kerry Spix	11
Bruce Claybaugh	97	Jonathan Losli	49	Randall Stephen	97
Garry Cleverly	49	Gregory Lowe	150	Rocklan Terrill	32
Shawn Cochran	20	Michael Lukis	11	David Thompson	49
Lewis Cooper	97	Spyro Makris	11	Arnold Thornton	185
Fred Cornell	185	Terry McCubbin	20	Ronald Tomasek	11
Thomas Coxe	20	Richard McLeod	49	Jerome Tomaszewski	26
Louis Daniels	20	Adam Meyer	11	Nick Tournas	12
Terry Dehn	20	Jeffrey Miller	11	Gerald Trinkka	11
David Doty	92	Michael Miller	32	Willie Tucker	11
Kevin Dunow	11	Thomas Miller	49	David Valenzuela	20
Eugene Eldridge	119	Harry Mitchell	11	Terry Vaughn	49
Daniel Feest	65	Lawrence Mitchell	20	Jeff Vaux	26
David Fletcher	32	Richard Moles	185	Ronald Vitti	12
John Foster	97	Gary Newberry	32	Kein Von Gerichten	185
James Fredericks	11	Salvatore Nicolais	242	David Walters	12
Daniel Fritts	106	Ronald Noble	26	Glenn Waters	11
Jose Galan	11	John Nuckles	188	Dean Watson	11
Donald Gilmore	97	Frank Olesiak	11	Michael Welch	49
Thaddeus Grzelka	11	Jose Orlanzino	11	Nick West	106
Kenneth Hale	20	Joseph O'Rourke	11	Robert Whitaker	143
John Hancock	106	Juan Orozco	11	David White	97
James Hardig	97	Rudolph Ortega	11	James Wilkerson	119
Jeffrey Hayes	150	Ismael Padilla	12	Garry Williams	143
Dennis Heath	26	Patricia Patterson	143	Harold Wilson	106
Douglas Hepting	20	Karl Perkins	26	Ruben Woods	20
Salvador Hernandez	11	Michael Persichitti	188	Craig Yonker	26

Summary Annual Report for National Roofing Industry Supplemental Pension Plan

This is a summary of the annual report for National Roofing Industry Supplemental Pension Plan, EIN 36-6157071 for the year ended December 31, 2017. The annual report has been filed with the Employee Benefit Security Administration, as required under the Employee Retirement Income Security Act of 1974 (ERISA).

Basic Financial Statement

Benefits under the plan are provided by Trust.

Plan expenses were \$1,436,458 consisting of \$1,304,415 in benefit payments to participants and \$132,043 in administrative expenses. A total of 5,154 persons were participants in or beneficiaries of the plan at the end of the plan year, although not all of these persons had yet earned the right to receive benefits.

The value of the plan assets, after subtracting liabilities of the plan, was \$54,437,073 as of December 31, 2017, compared to \$41,372,478 as of January 1, 2017. During the plan year, the plan experienced an increase in its net assets of \$13,064,595. This increase included unrealized appreciation or depreciation in the value of plan assets; that is, the difference between the value of the plan's assets at the end of the year and the value of the assets at the beginning of the year or the cost of assets acquired during the year. The plan had total income of \$14,501,053 including (but not limited to) employer contributions of \$9,826,278 and earnings from investments of \$4,674,775.

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

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

To obtain a copy of the full annual report or any part thereof, write or call the office of Mr. Mike Theirl, who is plan administrator, at 3001 Metro Drive, Suite 500, Bloomington, MN 55425; (952) 854-0795. The charge to cover copying costs will be \$4.50 for full annual report or \$.25 per page for any part thereof. You also have the right to receive from the plan administrator, on request and at no charge, a statement of the assets and liabilities of the plan and accompanying notes or a statement of income and expenses of the plan and accompanying notes, or both. If you request a copy of the full annual report from the plan administrator, these two statements and accompanying notes will be included as part of that report. The charge to cover copying costs given above does not include a charge for the copying of these portions of the report because these portions are furnished without charge.

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

Additional Information

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

Local 162 Re-roofs Silverton Casino

Members of Roofers Local 162, Las Vegas, NV, working for Commercial Roofers, Inc., tore off the old cellulose roof tiles on the Silverton Casino in Las Vegas. They replaced it with a standing seam metal roof of approximately 30,000 sq. ft. ■

In Golden Gate's Glory

For Roofers and Waterproofers in San Francisco, CA, working in the midst of the iconic Golden Gate Bridge is just another day. Local 81, Oakland, CA, members Roberto Flores and Fidel Barajas and Local 95, San Jose, CA, member Jose Macias apply a BUR system on the Golden Gate Bridge Administration Building. ■

From left: Jose Macias, Roberto Flores and Fidel Barajas

Chicago Grads

Roofers & Waterproofers Local 11, Chicago, IL, held a ceremony for its Class of 2017 journeyman roofers. Congratulations to all the graduates, and kudos to Eric Nichols, who was honored as Apprentice of the Year. ■

Eric Nichols earned Apprentice of the Year.

Chicagoland graduates.

Fernando Alvarado's new F-150 is decked out with Local 36 license plates.

Union All the Way

Fernando Alvarado, proud member of Roofers Local 36, Los Angeles, CA, hits the road in his new Ford F-150 with custom plates! ■

Pierce County Graduates Apprentices

Instructors and staff at Pierce County Roofers JATC are beyond proud of the ten skilled apprentices who graduated this year. Each of these apprentices out of Local 153, Tacoma, WA, has worked hard to finish the program and can

now advance to the journey level of roofing.

The following individuals completed their apprenticeship training: Joshua Tyler Bernard, Lamarcus Callender, Erasto Hernandez, Jorge Hernandez, Darrell Hunter,

Joseph Kalanui III, Juan Lopez, Roberto Marquez, Richard Newton and Bradley Welsh. Special congratulations go to Bradley Welsh, whose strong work ethic and excellent skills earned him the title of Apprentice of the Year. ■

Joseph Kalanui III does well in all fields of roofing.

Lamarcus Callender takes pride in his job.

Apprentice of the Year Bradley Welsh puts his mind to the task.

St. Louis Local 2 Swears in New Officers

Roofers Local 2, St. Louis, MO, swore in its newly elected officers on June 4. Dan O'Donnell was re-elected president and business manager, along with Dennis Marshall Jr. as financial secretary, John O'Connor as

vice president, Tommy Hamilton as recording secretary and Gary Stepka as sergeant at arms. Elected to the Executive Board were Todd Heisserer, Dennis Bello, Dan Knight, Bob Stanton and Bill Thurston. ■

Longtime member Dell King swears in (from left) Todd Heisserer, Dennis Bello, Dan Knight, Dennis Marshall Jr., Tommy Hamilton, Bob Stanton, Dan O'Donnell, John O'Connor, Bill Thurston and Gary Stepka.

Local 11 Retirees

Local 11, Chicago, IL, Business Manager Gary Menzel presented service pins to retired members Jim Sharkey, Ulysses Patterson and Doug Huebner. Brother Huebner is an ex-officer and was a business representative for Local 11. ■

Doug Huebner receives his 55-year pin from Sgt-at-Arms Steve Oboikovitz (left) and B.M. Gary Menzel.

Ulysses Patterson receives his 45-year pin.

A 45-year pin is presented to Jim Sharkey.

Roofers Local 26 Members Volunteer Summer Weekends for Community Center

A neighborhood organization's mission to restore a Great Depression-era library into a resource center is well on its way thanks to the generosity of its community, including Roofers Local 26 in Hammond-Gary, IN.

Local 26 apprentices and journeymen gave up many of their weekends this summer to tear down and install a new roof on the former Hansen Library in Hessville, IN, which sat vacant for more than a decade. The city provided a \$25,000 grant and Local 26 installed the shingles for free to make the project possible.

Training Director Brian Bass said he tries to not look at the dollar amount or missed weekends with family but instead how the union is bettering the community. "I stressed to them it's more than just your average donation job. It's for the betterment for the community," he said. "I know it's a very expensive job, but it's for the veterans and children in Hammond. I try to keep our guys focused on that too."

Local 26 volunteers over the course of the project included Brian Bass, Tim Miller, Mike Myers, Jeremy Adams, Oscar Rivas, Jennifer Oldendorf, Mike Spraggins, Rob Dawson, Israel Cruz, Fundador Feliciano, David Chiattello, Randy Young, Victor Cavazos, Elisio Gonzalez, Ryan Pastrick, Milo Stojanovic, Jason Fisk, Jordan Fisk, Jesse Kirby, Steve Escamilla, Jose Jimenez, Richard Perez Jr., Chris Bonessa, Mike Spencer, Rene Diaz,

Tyler Ramirez, David Cope, Dave Purser, Anthony Walker, Rusty Walker, Shawn Walker, Luis Castro and Mark O'Conner.

Once complete, the old library branch will feature a veterans museum and the resource center will provide adult workforce development, student tutoring and veterans support services.

Amy Radolak, president of Hessville Commerce & Community Creative, said the organization "would like to thank the United Union of Roofers, Waterproofers & Allied

"I know it's a very expensive job, but it's for the veterans and children in Hammond. I try to keep our guys focused on that too."

Workers Local 26 for their commitment and dedication in helping complete the roof of the former Hansen Library building. We are very grateful to all the apprentices, journeymen and their families." ■

Local 11 Contractors Donate Services to Ronald McDonald House

Arturo Chavez, Rodrigo Quintana, Ron Teeling, Mike Lynch and Margarito Bahena donate their time and skills to the Ronald McDonald House project.

Local 11, Chicago, IL, signatory contractors Ridgeworth Roofing Company and Bennett & Brosseau Roofing recently donated services to help a local Ronald McDonald House. Bennett & Brosseau's team worked on the steep slope repairs, while Ridgeworth Roofing handled the re-roofing of the house's four-story flat roof section.

Rod Petrick, Ridgeworth Roofing's president and owner, said that his company became involved with this project by being a member of the Roofing Industry Alliance for Progress, a collective forum of roofing contractors, manufacturers, suppliers and industry professionals who select and provide oversight of programs and funding for progressive research that contributes to the ongoing advancement of the roofing industry.

"Working on the Ronald McDonald House was a very good opportunity to put our best foot forward and do something that will, in turn, help other families for many years," said Petrick. "They will be able to utilize this facility and don't have to worry about lodging. When our group of men worked on this project, I found out that one of my guys, before he worked for us, utilized a Ronald McDonald House when his child was sick."

"There are 184 Ronald McDonald Houses in North America," he said. "Moving forward, I put the challenge to our members that we get all 184 houses sponsored" by the end of the year. ■

Work performed by Ridgeworth Roofing on the Ronald McDonald House.

A Local 11 volunteer fastens insulation.

OUT-DOOR LIFE

Roofer Wins a Wally

Retired Local 11 member Jim Fredericks won a National Hot Rod Association Wally award at Route 66 in Joliet, IL. The Wally is considered drag racing's most prestigious trophy. Brother Fredericks's racing is sponsored by Sullivan Roofing Inc.

Jim Fredericks and friends after his Wally victory.

Roofer Shares Prize Fish Photo and Important PSA

W Local 33, Boston, MA, member Dylan Brown displays the 30 lb. prize striper that he caught off Race Point in Provincetown on Cape Cod, MA. Brother Brown has stage 4 colon cancer and hopes he can save a life or two by reminding everyone to get a colonoscopy.

Dylan Brown catches this great striped bass off Cape Cod.

Duane Temple, Paul Byers and Bill Conway show off the salmon caught in Lake Ontario.

Roofers Fish Lake Ontario

Roofing buddies Duane Temple and Bill Conway from Local 88, Akron, OH, and Paul Byers from Local 44, Cleveland, OH, had a great time fishing in Lake Ontario, where they hooked some impressive salmon

Ted Maleski takes good care of Hot Tar.

Hanging Out on Hot Tar

Roofers Local 210, Erie, PA, President Marc Forsythe and member Ted Maleski catch fish off shore of Lake Erie while on Marc's boat, "Hot Tar"!

It takes two to hoist John Plescia's amazing seabass.

White Seabass Beauty

This 46 lb. white seabass was caught off Imperial Beach, VA, by John Plescia. John is the owner of Star Roofing, a signatory Local 135, Phoenix, AZ, contractor. John is also the longtime chairman of the Roofers National Health & Welfare Fund.

Marc Forsythe's hearty catch.

First Bear for Roofer's Son

Proud papa Ronnie Block shares this picture of his son's first bear. Congratulations to Devon Block on shooting this 300 lb. black bear.

Devon Block with his first bear.

Local 210 Sportsmen

With millions of acres of public and private lands for hunters and trappers to pursue their pastimes, Pennsylvania is a hunter's paradise. The white-tailed deer are plentiful, and the state fosters a thriving hunting community. Roofers & Waterproofers Local 210, Erie, PA, counts many hunting enthusiasts among its members. Here are four members whose skills landed them bucks during hunting season.

Adam Price and kids show off dad's buck

Proud hunter Butch Beasley III and his buck.

Local 210 member Alan Reynolds bags a nice buck.

Harold Klinzing with his buck in the great outdoors.

IT'S BACK AND BETTER THAN EVER!

USA'S 2019 CALENDAR **- FEATURING -** **USA's 2-Guns-A-Week Sweepstakes!**

SUPPORT TWO GREAT CAUSES - THE USA & YOUR LOCAL!

- Featuring union member photos
- Great brands like Remington, Savage and Ruger
- Great odds to win!

**YOUR LOCAL CAN EARN \$1,000
AND A SHOTGUN OR RIFLE!**

**SUPPORT YOUR PASSION FOR HUNTING,
SHOOTING AND THE GREAT OUTDOORS.**

GET YOUR CALENDAR TODAY!
unionsportsmen.org/calendar/

Or contact Walt Ingram at 615-831-6751 or walti@unionsportsmen.org

Directory of District Councils

WESTERN REGIONAL

Brent Beasley, President
Local Union #220
283 N. Rampart St. Ste. F
Orange, CA 92868
(714) 939-2858

Bruce Lau, 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

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

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

MID-STATES

Marvin Cochran, President
Local Union #86
1384 Stimmel Rd.
Columbus, OH 43223
(614) 299-6404

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

NORTH CENTRAL STATES

Vance Anderson, 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

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

NEW JERSEY

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

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

NORTHWEST

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

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

Minutes of the Western Regional District Council

The meeting of the Western Regional District Council of Roofers & Waterproofers was held May 4 – 5, 2018, at the Best Western Executive Inn in Seattle, WA.

Delegates and Guests in Attendance

President Brent Beasley, John Gauthier and Rudy Recendez, Local 220, Orange County, CA; Secretary-Treasurer Bruce Lau, Jose O. Padilla and Peter Lang, Local 40, San Francisco, CA; Cliff Smith, Hector Drouaillet, Norberto Gutierrez and Jesus Portilla, Local 36, Los Angeles, CA; Morgan Nolde and Carlos Opfermann, Local 81, Oakland, CA; and Robert Rios and Daniel Garcia, Local 95, San Jose, CA.

International Guests in Attendance

International President Kinsey Robinson, International Vice President Doug Ziegler, International Representative Gabriel Perea, Market Development Representatives Raul Galaz and Tim Adrian, and Robert Bohrer, collection attorney for the National Roofers Trust Funds.

President Brent Beasley called the meeting to order at 8:00 a.m. A letter was received from Roofers Local 36 saying that Jesus Portilla would be attending as a delegate. Minutes of the previous meeting were reviewed and a motion was made, seconded and carried that they be accepted as presented. Secretary-Treasurer Bruce Lau and Trustees Carlos Opfermann, Jose Padilla and

John Gauthier audited the council's books from 1/2018 to 5/2018 and found them in order. Motion was made, seconded and carried to accept the financials.

Reports of Delegates and Guests

Gabby Perea, Local 27, said that work is good in the Fresno/Bakersfield area. With the help of Dan Smith from the Bay Area Apprenticeship Program, Local 27's apprenticeship is up and running. They have around 70 apprentices, four classes/week, and are looking for a teacher.

Cliff Smith, Local 36, said Local 36's membership is at its highest point in 20 years. Their immediate goal is to find enough workers to man all the projects. They have part-

nered with the AFL-CIO's Immigration Organizing Project and brought in a new organizer. Organizing has been a great success. He discussed a possible amendment for funding aggressive organizing campaigns.

Hector Drouaillet, Local 36, said schools are doing a lot of renovation, especially the Los Angeles Unified School District. Kaiser is building new hospitals in Irwindale and Pasadena. They had a meeting at the apprentice training center in Pomona with the Los Angeles Department of Public Works and people from three bureaus that do contract compliance and explained to them the kind of work we do.

Norberto Gutierrez, Local 36, said union contractors are doing the waterproofing on the new NFL stadium in Inglewood. He's been attending job walks and working on several apprenticeship violations with the Division of Labor Standards Enforcement. He makes sure non-union contractors on public works jobs have at least 20% apprentice hours. He tells foremen in charge that they need to teach apprentices the application process, not just have them picking up trash and moving material.

Jesus Portilla, Local 36, is the new organizer for Local 36. He has experience as an organizing intern with the AFL-CIO Immigration Organizing Project, where he developed a brochure showing a non-union company's past wage violations, lawsuits and employee testimony saying they were not paid correct wages on projects. That contractor isn't doing much work now because of the lawsuit filed by Local 36. He is currently working on several non-union companies and has been able to recruit some roofers.

Jose Padilla, Local 40, said every member is working. Local 40 is

working with the Dept. of Industrial Relations on wage enforcement, and OSHA on safety. He went to World of Concrete in Las Vegas and learned a lot about new forms of waterproofing. Journeymen should take upgrade classes to keep up with all the new waterproofing material on the market.

Bruce Lau, Local 40, said 2018 is a negotiation year. Gabby Perea from the International came by to give Local 40 a "check-up." He gave tips on how to be in compliance with the DOL and how to update the Constitution and By-Laws. Tax laws start in 2018 that eliminate union dues as a tax write off, which is a direct attack on union members who for years have been able to deduct this expense.

Paul Colmenero, Local 45, said membership is up 20% and hours are up 80% from this time last year. Contractors are looking for journeymen for the upcoming work. They are looking to hire an organizer.

Morgan Nolde, Local 81, said work is very good. Safety is an issue. There was an accident involving an apprentice and journeyman who were injured when a rolling scaffolding hit a power line. Stripping roofers from non-union companies can result in journeymen who are not journeyman caliber on the roof. They often return to the non-union sector rather than become a union roofer.

Brent Beasley, Local 220, said employers are looking to hire. He is going to city council meetings to get PLAs passed. They have an opportunity to put pro-labor candidates into office in the next election.

John Gauthier, Local 220, said he is still monitoring jobs in Riverside and San Bernardino Counties. Signatory contractors are getting 95% of the work. The non-

union don't seem to be bidding on prevailing wage work. He is training Rudy Recendez on compliance and organizing.

Robert Rios, Local 95, said work is good but a little slow right now. They have two big jobs going on and a third that is going to last 10 – 15 years. Negotiations are this year and they are going to team up with Local 40. Still looking for different ways to recruit and are meeting with contractors to come up with some strategies.

Daniel Garcia, Local 95, said there is a trend by tech companies to build mega projects. They are trying to find workers through the Conservation Corps. Membership has almost doubled since 2010.

International Vice President Doug Ziegler said standing seam roofing is our work and we need to fight for it. Safety has to be a priority. He discussed the trusteeship at Local 162 in Las Vegas. They signed a new contractor. They are looking to buy a building, and can't find workers.

International President Kinsey Robinson said that the issues of opioids and suicide prevention in the trades need to be addressed by a government task force. The 29th International Roofers Convention will be held at the Tropicana Hotel in Las Vegas October 6 – 12, 2018. There are currently 29,000 participants in the NRIPP; there are 6,800 retirees. The National Health & Welfare Fund is doing well. The government's Pension Benefit Guaranty Corporation isn't going to help anyone. The most you can get from that fund is \$1,287 per month with 30 years of service. The NRIPP needs to be notified if a contractor goes out of business.

The meeting adjourned at 4:00 p.m. ■

Attending the joint Western Regional/Northwest District Council meeting, first row from left: Morgan Nolde, Gabby Perea, Tony Kimbrough, Doug Ziegler, Bruce Lau, Luke Stillings, Kinsey Robinson, Richard Geyer, Brent Beasley, Rudy Recendez and John Gauthier. Back row: Raul Galaz, Cliff Smith, Paul Colmenero, Carlos Opfermann, Gregg Gibeau, Jesus Portillo, Hector Drouaillet, Roberto Gutierrez, Tim Adrian, Steve Hurley, Leo Marsura, Tony Bergeson, Russ Garnett, Alvaro Garcia, Travis Hopkins, Peter Lang, Dan Smith, Jose Padilla, Moises Ruiz, Robert Rios, Tom Nielsen and Daniel Garcia.

Minutes of the Northwest District Council

The meeting of the Northwest District Council of Roofers was called to order at 8:00 a.m. on May 5, 2018, in Seattle, WA. The meeting was held jointly with the Western Regional District Council of Roofers.

Officers and Delegates in Attendance

President Russ Garnett and Travis Hopkins, Local 49, Portland, OR; Vice President Steve Hurley and Secretary-Treasurer Gregg Gibeau, Local 54, Seattle, WA; Trustee Moises Ruiz, Local 91, Salt Lake City, UT; Trustee Leo Marsura, Local 189, Spokane, WA; and Richard Geyer, Local 153, Tacoma, WA.

Guests in Attendance

International President Kinsey M. Robinson, International Vice President Douglas Ziegler, International Representative Gabriel Perea; International Market Development Representative Tim Adrian,

Attorney Robert A. Bohrer, retired International Representative Paul Blaski, Local 54 Organizer Tony Kimbrough, Local 54 President Tony Bergeson and Local 54 member Luke Stilling.

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

Reports of Delegates and Guests

Russ Garnett, Local 49, said the work load for this year is healthy. Local 49 will be sending four women to the Women Build Nations conference in Seattle this October. Officer and delegate elections are in June. The summer is already busy with \$2 billion in school bonds in the Portland metro area alone. Local 49 is disputing the award of the roofing to Cobra BEC on the Facebook Data Center. They have sent letters to Facebook management and

Oregon legislature on the contractor's lack of local hiring as well as not participating in apprenticeship training. This job would mean work for dozens of roofers for eight months.

Travis Hopkins, Local 49, sees prevailing wage jobs going unbid. Manpower shortages mean sometimes journeymen get promoted to foreman too soon. With the increase in work, apprentices graduate in a shorter period of time. It takes on-the-job experience over years to really become a craftsman.

He is working on internal organizing. They created a NEAR committee of apprentices and new journeymen. This educates the new people and helps with meeting attendance and enthusiasm for union issues. Also started an organizing committee to come up with ideas to combat the lack of union market share. Local 49 signed a new minority and emerging business union contractor.

Leo Marsura, State of Washington, said Local 189 celebrated its 75th anniversary. They held a ceremony and issued completion pins to graduating apprentices and service pins to all members. This is a good practice that lets the younger members meet the older ones.

House Bill 1849 is the first apprenticeship compliance bill passed since the apprenticeship utilization law came into effect in 2005. It includes incentives and penalties on contracts awarded based on apprenticeship utilization. It is the responsibility of the awarding agency to report apprenticeship utilization data. Data collection will be the key to establishing those incentives and penalties.

The Spokane area is doing more school district work and has a PLA on the Penrose Hotel in Walla Walla and work on Eastern Washington University and Gonzaga University. Spokane City Council President Ben Stuckart is running for mayor. He is a great union advocate.

Gregg Gibeau, Local 54, said it's good to see younger agents and organizers at the joint meeting. It's important to exchange ideas with the longtime council delegates and International representatives and learn that the important issues for them are the same for most all of us across the West.

Moises Ruiz, Local 91, said everyone is working. Apprenticeship is doing well and they've had one new graduate. They are still trying to get on the second phase of the new international airport and working on the LDS Oakland California Temple. Local 91 is organizing by visiting the jobs and talking to non-union contractors.

Bob Bohrer is the collection attorney for the national pension plans.

The pension is doing very well. Payroll audits are important and necessary to assure that members receive all benefits owed them.

Retired International Representative Paul Blaski discussed his work with the International on leadership training. He helped develop the new business manager class and has been using it around the country. A visit from an International Rep can help fill in the blanks and answer any questions a new business manager may have.

International President Kinsey Robinson thanked Bob Bohrer for the work he does for the NRIPP and NRISPP. Bob recently oversaw a large, half-million-dollar collection for our pension. Hours were up in the NRIPP in 2017.

The International burial benefit is now fully funded. We are very focused on how we spend your money. Expect very modest increases in per capita and the Research and Education Fund. Proposing a Code of Conduct for local and International officers and representatives. We get a lot of work from direct customer agreements. Large utility companies, municipalities and manufacturing companies want quality contractors with skilled, well-trained workers to build their buildings.

He thanked Paul Blaski for the work he does as a trustee for the national health and welfare plan. The plan is doing well and provides necessary medical insurance to our members and their families. Finally, you all saw the cover of the last magazine with women members featured. We have been recruiting men for the last 50-60 years with limited success. It appears we need to recruit women to fill those jobs.

International Vice President Doug Ziegler said membership in Las Vegas Local 162 is up. Working on a new five-year agreement. The waterproofing on the new Raiders stadium is going to go to one of our signatories. Another trade is claiming the roof and we are working on that jurisdictional problem.

The 2018 Convention is important to us. We need to bring good resolutions to the convention that protect our work. We all need to fight the problems of racism and sexism in our locals. The International is going after vacuuming, along with any and all cleanup of debris for re-roofing.

International Marketing Representative Tim Adrian has been assisting International Vice President Ziegler. Still working in Colorado and now the Phoenix and Reno areas. He investigates non-union roofing companies, engages discussions with roofers on the advantages of working union and visits roofing contractors at their places of business. In Phoenix he attends the Arizona Building Trades Council and in Reno he visits Southwest Waterproofing and Commercial Roofers Inc. Both are working at the Great Basin Hall project at the University of Nevada, Reno.

Communications to the council were read. The financial statement was read and discussed. Motion was made, seconded and carried to accept the financial statement. Motion was made, seconded and carried to pay the bills.

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

Respectfully submitted,
Gregg Gibeau
Secretary to the Council

Report of International Vice President **Tom Pedrick**

I begin my report in Rochester, NY, where I attended the Local 22 benefit funds trustee meeting. I also met with area contractors and Local 22 Business Manager Steve Lambert to discuss upcoming work in the area.

In Philadelphia, PA, I met with Local 30 Business Manager Shawn McCullough to review the progress the local is having stripping workers from the non-union sector to supply manpower to the local's signatory contractors.

In Atlantic City, NJ, I attended the New Jersey Building Trades convention where I met with Local 4, Parsippany, NJ, Business Manager Dave Critchley and Local 10, Paterson, NJ, Business Manager Nick Strauss about work in Northern New Jersey.

In New York, NY, I spoke to Local 8, New York, NY, Business Manager Nick Siciliano and Local 154, Long Island, NY, Business Manager Sal Giovanniello about the problems we are having with other trades trying to raid our work.

Next in Ottawa County, Ohio, I attended the Mid States District Council meeting. While there I met with Local 37, Pittsburgh, PA, Business Representative Mark Azzarello and Financial Secretary Jim Walton regarding another trade trying to infringe on our work jurisdiction. I also met with Local 210, Erie, PA, Business Manager Scott Johnson to review a new contractor in his area he recently signed.

I conclude this report in Atlantic City, NJ, where I attended the Northeast District Council meeting. While there I spoke to Local

74, Buffalo, NY, Business Manager Nick Gechell about a problem he is having with a signatory contractor from another area. I discussed with Local 195, Syracuse, NY, Business Manager Gary Swan an issue with a member transferring from his local to another. I reviewed with Local 203, Binghamton, NY, Business Manager Phil Lester a checklist of duties in his newly elected position. I met with Local 241, Albany, NY, Business Manager Mike Rossi to go over recent legislation the New York State Building Trades might be introducing. I spoke to Local 9, Hartford, CT, Business Manager Mike Hassett and Local 12, Bridgeport, CT, Business Manager Butch Davidson about the lack of prevailing wage work being let out in Connecticut this year. ■

Report of International Vice President **Michael Stiens**

I begin my report in Indianapolis, IN, where I continued the trusteeship of Local 119. While there I worked on a new contract for the local. I then traveled to Lafayette, IN, to Purdue University to meet with a crew from Korellis Roofing doing a job in Local 119's area. I also put on a journeyman test at the local.

From there I traveled to Knoxville, TN, to attend a pre-job meeting for BES Technologies doing work on the Y-12 facility. I then traveled to Atlanta, GA, to meet with Southern Representative James Scott to go over things at Local 136. I then traveled back to Local 119 in Indianapolis, IN,

where I met with Assistant Market Development Director Frank Wall to discuss getting men for upcoming work in the area.

Back to Atlanta, GA, to meet with James Scott and move all of the Local 136 office and apprentice equipment to the new office building and storage facility. Once again I traveled to Indianapolis, IN, to continue trusteeship of Local 119 where I met with contractors to finish the new contract for local.

My next stop was in Cleveland, OH, as assigned by President Robinson to attend the swearing-in of new officers for Local 44. While in Cleveland I met with Business Manager Chuck Lavelle and discussed situations with a contractor in the area. I then traveled back

to Indianapolis, IN, to attend the nominations of officers for Local 119. The election for new officers will be in August, and we are going to give the local back to the members in September.

From there I traveled to Local 188 in Wheeling, WV, to meet with Market Development Director Gig Ritenour and Seth Abraham of Kalkreuth Roofing to discuss manpower needs and other issues. I then traveled to Fort Lauderdale, FL, to meet with Richard Milanese, owner of Triple M Roofing, to negotiate a new two-year deal for the state of Florida.

I end this report in Nashville, TN, where I met with James Scott as assigned by President Robinson to attend the TVA Convention. ■

Report of International Representative **Gabriel Perea**

I begin my report in Las Vegas where I was assigned to attend the Western States Roofing Contractors trade show. It was nice networking with roofing contractors and roofers from the area. While in Las Vegas I stopped by Local 162 along with Vice President Doug Ziegler to take care of the day-to-day issues at the local union.

After the trade show was over I headed for Arizona where I worked from my home office. I am continually trying to organize roofers to fulfill the shortfall of journeymen needed in our industry. Construction is in full swing in California and Nevada, and finding more journeyman roofers and waterprooferers has proven to be a major task.

Next I headed to Fresno, CA, where I assumed my duties as trustee for Local 27. I have been very busy over the past few months with apprenticeship meetings, benefit trust meetings, organizing efforts,

and the day-to-day administration of the local union. Things continue to improve with the administrative operation of the local.

We now have a bilingual secretary who is doing a great job addressing and assisting the membership with day-to-day issues. We have Thomas Geiger, who was hired as a compliance officer to increase employment opportunities for both union workers and union contractors through public works enforcement. He is also working as an organizer for the local union.

We have made some big changes in the training of apprentices with the help of Dan Smith, the director of the Bay Area Apprenticeship Program. We have put a lot of work into becoming in compliance with the apprenticeship standards and the DAS office. Our record-keeping for the apprenticeship program has greatly improved and we recently were awarded an ETP grant for the apprenticeship program. We are still in search of qualified apprenticeship teachers.

I continue to check in with Local 45 in San Diego, CA. The local union in San Diego is doing much better since coming out of trusteeship. Paul Colmenero and the elected officers are moving in a positive direction.

My next trip was back to Las Vegas where I met with the banker to sign some paperwork for Local 162. I checked in with International Market Development Representative Raul Galaz and the office secretary Yani Vargas.

I then headed to Sacramento, CA, to appear before the ETP panel in order for the training grant to be approved. I am glad to report the Central Valley apprenticeship program was given their first ETP grant for just over \$174,000. This should make things much easier to improve the training program at Local 27.

I will end my report by recognizing all the people who continue to help Local 27 get back on track: local union members, colleagues, and participating employers. Thank you for all you've done. ■

Report of International Representative **Jeff Eppenstein**

I begin my first report as International Representative by acknowledging International President Kinsey Robinson and our International Executive Board for having confidence in me and thanking them for the opportunity to continue strengthening our union.

Mitch Terhaar and I visited many locals so I could introduce myself to the officers and staff. We started at Local 97, Champaign, IL, meeting with Business Manager Darrell Har-

rison where we discussed the local's bookkeeping and finances and signatory contractors securing surety bonds. We attended the Eastern Central Building Trades meeting.

We then visited Local 92, Decatur, IL, Business Manager Ted Clark. We discussed the filing of their LM3 reports and the local's finances. We reviewed upcoming projects and several out-of-town contractors working in local's area. Next we visited Local 112, Springfield, IL, Business Manager John Nicks. We discussed

the CRRs and QuickBooks. We reviewed the local's JATC program and John showed us the hands-on training area.

Our next stop was in Peoria, IL, where we attended the Illinois State Apprentice Conference with JATC participation from locals in Indiana and Illinois. We then met with Local 69, Peoria, IL, Business Manager Steve Peterson to discuss ongoing projects, membership numbers and hours. Mitch and I next visited Local 143, Oklahoma City, OK, Business Manager Ron

Martin to talk about upcoming contract negotiations and assist with closing the financial report.

In Kansas City, MO, we met with Local 20 Business Manager Kevin King and officers. We also visited Local 20's JATC training center and were very impressed with the quality of hands-on training the program has the offer to young men and women in that territory. Our next visit was to Local 96 in Minnesota. We met with Business Manager Mark Conroy and officers to discuss the large territory the local covers and all the separate contracts they negotiate. We also spoke about future organizing efforts in the central and northern Wisconsin areas. The apprenticeship was hosting a career day for high school kids that day that was well attended.

Local 142, Des Moines, IA, was our next stop meeting with Business Manager Ray Slack. We traveled to Omaha to attend the Nebraska Building Trades meeting and visit the new Facebook and Google jobsites. Then it was

on to Local 182, Cedar Rapids, IA, to meet with President Bill Barnes and Business Manager Bob Rowe to discuss ongoing projects and recruiting. We also visited the local's training area.

From there we traveled to Local 32, Rock Island, IL, and met with Business Manager Luis Rivera. We reviewed the local's monthly reports, finances and dues. We spoke about the upcoming contract negotiations and area roofing projects. I then met with Local 65, Milwaukee, WI, Business Manager Gerry Ferreira to discuss organizing and work in the area.

We returned to Local 112 in Springfield where John had bannerizing efforts against non-signatory contractors. We also visited two union jobsites employing Local 2 members. Then back at Local 92 Ted Clark and I stopped at union jobsites to card members and then had a meeting with Business Agent Todd Heisserer of Local 2 to discuss jobs in the area and which contractors have awarded public works.

Back to Local 97, Darrell had ongoing bannerizing efforts against non-signatory contractors so we addressed laws pertaining to job actions and visited non-union jobsites. Then returning to Local 143, Ron and I attended the Oklahoma State Building Trades meeting and I explained how to request funds from RPELF.

At Local 11 in Chicago, IL, I met with Business Manager Gary Menzel and attended labor-management meetings to participate in contract negotiates. I attended the local's regular meetings and executive board meetings. I attended the 3rd annual charity event raising money for veterans and at-need children and volunteered at the annual DAD's Day charity event at the JATC facility.

I returned to Local 32 in Rock Island where Luis and I attended the Tri-City Building Trades meeting and visited jobsites. Then it was back to Local 69 in Peoria where Steve and I discussed ongoing projects and manpower needed and visited union jobsites. ■

5 REASONS TO "LIKE" UNION ROOFERS ON FACEBOOK:

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

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

Stop-Loss Program Helps Protect Roofers Health and Welfare Funds

UNIQUE CHALLENGES FOR UNION INSURANCE PLANS

Since the passing of the Affordable Care Act (ACA) in 2010, many self-funded multi-employer health insurance plans have faced new challenges, requiring assistance to maintain the quality health insurance coverage and benefit options their members have enjoyed. For a number of Roofers' health and welfare funds, this assistance has come from the stop-loss insurance program at The Union Labor Life Insurance Company (Union Labor Life).

Union Labor Life is an experienced leader in the stop-loss business, understanding the unique needs of Taft-Hartley and union self-funded plans as the only labor-owned insurance company, for nearly 90 years. With long-standing expertise and experience in serving Labor's specific insurance needs, Union Labor Life works to assist in the management of the primary cost drivers of union health and welfare plans and help protect plan assets.

Protect Against Increased Exposure to High Claims with Stop-Loss Coverage

In the past, self-funded healthcare plans mitigated the risk of large claims with annual claim limits and lifetime coverage maximums. With the ACA-mandated removal of these limits, plans have had to consider different approaches to minimizing their risk.

Stop-loss coverage has proven itself to be an effective tool to protect plans from increased exposure to high-risk and high-dollar claims by providing reimbursement for claims after a predetermined amount has been paid by the plan. Union health and welfare plans can utilize stop-loss coverage to help limit liability in the same way annual and lifetime maximums limited liability prior to their elimination by the ACA.

Since the passing of the ACA, Union Labor Life has seen an increase in applications for stop-loss coverage from funds which have never purchased stop-loss insurance in the past. Existing Union Labor Life

stop-loss clients continue to closely monitor their exposure and, if necessary, periodically adjust their stop-loss deductible levels to meet their risk levels.

Union health and welfare funds have counted on Union Labor Life to help protect their plan assets and manage high-dollar and complicated claims that may have threatened the fund's solvency if not for stop-loss coverage. Union Labor Life provides the benefit of an underwriting team with extensive knowledge, experience, and expertise in evaluating the risk of high cost claims to self-funded healthcare plans.

When stop-loss insurance coverage is purchased from Union Labor Life, health and welfare plans have access to experts in handling large-dollar claims and cost-containment services. Funds with stop loss-coverage from Union Labor Life receive the benefit of a skilled stop-loss claims team with an in-house case

manager. The Union Labor Life stop-loss claims team and its vendors will assess charges and negotiate discounts with healthcare providers when possible. Billing on high-dollar claims may be further reduced as a result of these efforts. Working in collaboration with our cost-containment vendors, plan administrators and healthcare providers to assess true cost of medical services, Union Labor Life strives to ensure claim accuracy and correct billing for health and welfare plans.

Union Labor Life understands the challenges and exposures that self-funded healthcare plans currently face. Union Labor Life continues to support its clients by mitigating their health and welfare plan's financial risk through insurance solutions such as medical stop-loss insurance.

For more information, please visit www.ullico.com/lh/medicalstoploss

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 4	Ken Bolton
Local 195	Anthony Borruso
Local 12	Dominic J. Camputaro
Local 12	Pasquale Carlucci
Local 12	Stephen J. Kovzel
Local 195	Lawrence S. Milligan
Local 4	Robert F. Weingardner

55 Years

Local 4	Peter J. Cummings
Local 12	Gene Paolini
Local 12	Joseph A. Roberts

60 Years

Local 12	Louis L. Kaminsky
Local 12	John Repko
Local 185	Herman L. Smith

65 Years

Local 81	Sigifredo F. Varela
----------	---------------------

THANK YOU TO OUR VETERANS

On Veterans Day (November 11) we show appreciation to members of our military, past and present. This day presents a great opportunity to fly the flag, make a donation to a veterans organization, visit a VA hospital, or simply ask someone about their service.

Many members of the United Union of Roofers, Waterproofers & Allied Workers have served—or are currently serving—our country. Maybe there is a veteran on the job with you right now. Please remember to take a moment to thank that person, and all veterans, for their service.

LOCAL	AMOUNT
2 Saint Louis, MO	\$69,358.05
4 Newark, NJ	\$19,886.43
8 New York, NY	\$31,466.45
9 Hartford, CT	\$19,122.06
10 Paterson, NJ	\$23,831.94
11 Chicago, IL	\$220,076.50
12 Bridgeport, CT	\$26,123.97
20 Kansas City, KS	\$76,458.13
22 Rochester, NY	\$17,144.72
23 South Bend, IN	\$15,361.03
26 Hammond, IN	\$22,092.97
27 Fresno, CA	\$18,533.82
30 Philadelphia, PA	\$139,298.69
32 Rock Island, IL	\$13,663.53
33 Boston, MA	\$64,511.56
34 Cumberland, MD	\$2,021.91
36 Los Angeles, CA	\$115,996.29
37 Pittsburgh, PA	\$20,298.13
40 San Francisco, CA	\$23,349.62
42 Cincinnati, OH	\$19,285.38
44 Cleveland, OH	\$35,554.61
45 San Diego, CA	\$12,014.92
49 Portland, OR	\$57,613.58

LOCAL	AMOUNT
54 Seattle, WA	\$26,263.24
58 Colorado Springs, CO	\$12,214.73
65 Milwaukee, WI	\$26,192.54
69 Peoria, IL	\$12,430.65
70 Ann Arbor, MI	\$18,655.23
71 Youngstown, OH	\$10,028.40
74 Buffalo, NY	\$21,334.90
75 Dayton, OH	\$7,167.33
81 Oakland, CA	\$100,094.19
86 Columbus, OH	\$9,373.04
88 Akron, OH	\$8,574.71
91 Salt Lake City, UT	\$14,964.93
92 Decatur, IL	\$3,022.61
95 San Jose, CA	\$31,447.14
96 Minneapolis, MN	\$97,330.69
97 Champaign, IL	\$7,675.82
106 Evansville, IN	\$8,862.45
112 Springfield, IL	\$6,725.35
119 Indianapolis, IN	\$18,593.41
123 Fort Worth, TX	\$5,312.71
134 Toledo, OH	\$11,198.79
136 Atlanta, GA	\$4,069.25
142 Des Moines, IA	\$8,014.65

LOCAL	AMOUNT
143 Oklahoma City, OK	\$14,915.06
147 Louisville, KY	\$4,254.53
149 Detroit, MI	\$49,422.48
150 Terre Haute, IN	\$3,894.00
153 Tacoma, WA	\$22,487.78
154 Nassau-Suffolk, NY	\$6,140.54
162 Las Vegas, NV	\$26,674.62
182 Cedar Rapids, IA	\$12,336.76
185 Charleston, WV	\$11,614.66
188 Wheeling, WV	\$17,420.79
189 Spokane, WA	\$14,639.68
195 Syracuse, NY	\$5,616.65
200 Pocatello, ID	\$549.83
203 Binghamton, NY	\$1,585.19
210 Erie, PA	\$13,359.60
220 Orange County, CA	\$50,882.57
221 Honolulu, HI	\$33,443.85
241 Albany, NY	\$15,185.48
242 Parkersburg, WV	\$8,744.09
248 Springfield, MA	\$5,384.57
317 Baton Rouge, LA	\$4,097.62

IN MEMORIAM

MEMBER NO.	NAME	LOCAL NO.	AGE
40676	Charles Shute	33	100
74061	Norbert W. Moskwa	149	91
77514	LeRoy E. Jacobson	96	81
83712	Edward P. Himpler	195	85
90626	Quentin Young	210	89
92090	Jesse R. Short	119	80
92206	Joseph A. Lehman	36	88
93982	James W. Milligan	195	89
97063	Robert H. Kiefer	149	84
101654	Ernest W. Nunn	185	83
104618	Joseph Sfraga	154	86
106731	Robert A. Bruce	20	78
110733	Peter J. Cummings	4	87
114538	Ray I. Verardi	112	74
114865	Fred Salamon	4	78
123179	Richard L. Ewell	33	79
124361	Robert Mitchell	134	71
127755	James Bond	42	78
129706	John J. Sherrick	30	85
131391	Norman A. Preble	2	84
133143	Anthony Borruso	195	79
136800	Frank McLain	30	84

MEMBER NO.	NAME	LOCAL NO.	AGE
138683	Fred Matteri	81	97
144081	Kenneth R. Pagel	97	85
146508	Harvey Bradley	4	77
146903	David E. Hoff	44	75
152878	Joseph E. Ward	30	76
153594	Gayle C. Bachtel	88	73
173090	Wayne J. Printup	74	63
180400	John E. Boehrsen	11	61
186052	Maynard Leitschuh	2	80
189443	Lawrence P. Hickey	11	58
191056	Edward N. Dixon	33	89
203980	Henry F. Lange	11	81
206843	Robert B. Douglas	4	78
211064	Thomas J. Logan	149	60
225170	George A. Finney	23	65
227739	Frank E. Nieder	96	69
232927	William T. Gregg	2	80
271102	Paul John Gardner	37	48
284384	Robert A. Geddes	74	35
293876	Bradley K. Weberg	96	63
306065	Armando Fernandez	162	30
322368	Shane M. Shomidie	112	29

ALABAMA

136 | BIRMINGHAM-MOBILE 🏠🔗

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

ALASKA

189 | ANCHORAGE 🏠

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

ARIZONA

135 | PHOENIX 🏠🔗

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

135 | TUCSON 🏠🔗

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

ARKANSAS

20 | LITTLE ROCK (Ft. Smith Area) 🏠

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

CALIFORNIA

27 | FRESNO 🏠

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

27 | BAKERSFIELD 🏠

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

36 | LOS ANGELES 🏠

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

81 | OAKLAND 🏠

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

220 | ORANGE COUNTY 🏠

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

220 | RIVERSIDE 🏠

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

81 | SACRAMENTO 🏠

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

45 | SAN DIEGO 🏠

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

40 | SAN FRANCISCO 🏠

Meets – 150 Executive Park Blvd., Ste. 3625, 3rd Thurs. each month. **B.M. Jose Padilla, Fin. Sec. & Tr. Bruce Lau**, 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: rios@roofer95.com

81 | STOCKTON 🏠

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

COLORADO

58 | COLORADO SPRINGS 🏠🔗

Meets – 404 N. Spruce St., 2nd Mon. each month. **B.R., Fin. Sec. & Tr. Isaac Hernandez**, 404 N. Spruce St., Colorado Springs, CO 80905. Office phone (719) 632-5889. Fax (719) 632-1261. E-mail: unionroofers58@gmail.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. Michael Hassett**, 114 Old Forge Rd., Rocky Hill, CT 06067. Phone (860) 721-1174. Fax (860) 721-6182. E-mail: mikeh@rooferslocal9.com

DELAWARE

30 | NEW CASTLE

Meets – on call. **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 | FLORIDA 🏠🔗

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

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. & Tr. Darrell Harrison**, 3301 N. Boardwalk Dr., Champaign, IL 61822. 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. 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.R. 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.R. Luis J. Rivera**, 101 31st Ave., Rock Island, IL 61201. Phone (309) 737-1890. Fax (309) 786-7490. E-mail: luis@rooferslocal32.com

112 | SPRINGFIELD

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

INDIANA**119 | ANDERSON**

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

106 | EVANSVILLE

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

26 | HAMMOND-GARY

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

119 | INDIANAPOLIS

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

119 | LAFAYETTE

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

23 | SOUTH BEND

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

150 | TERRE HAUTE

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

IOWA**32 | BURLINGTON**

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

142 | SIOUX CITY

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

182 | CEDAR RAPIDS

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

182 | WATERLOO AREA

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

182 | DUBUQUE AREA

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

142 | DES MOINES

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

142 | MASON CITY

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

KANSAS**20 | KANSAS CITY**

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

20 | WICHITA AREA

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

20 | TOPEKA

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

KENTUCKY**147 | LOUISVILLE**

Meets – 7711 Beulah Church Rd., 4th Mon. each month. **B.R., Fin. Sec. & Tr. Ron McDonald**, 7711 Beulah Church Rd., Louisville, KY 40228. Phone (502) 231-3344. Fax (502) 231-3373. E-mail: roofers147@bellsouth.net

106 | PADUCAH

B.M., Fin. Sec. & Tr. 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. & Tr. John Tackett**, 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. & Tr. John Tackett**, 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. & Tr. John Tackett**, 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. & Tr. John Tackett**, 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. & Tr. John Tackett**, 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. & Tr. John Tackett**, 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 at 7:00 p.m. **B.M. Mark K. Peterson**, 1640 Porter St., Detroit, MI 48216. Phone (313) 961-6093. Fax (313) 961-7009. E-mail: Carman@rooferslocal149.com

149 | PORT HURON AREA

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

149 | FLINT

B.M. Mark K. Peterson, Phone (810) 687-1368. Fax (810) 687-2647.

149 | SAGINAW-BAY CITY AREA

B.M. Mark K. Peterson, Phone (810) 687-1368. Fax (810) 687-2647.

149 | TRAVERSE CITY AREA

B.M. Mark K. Peterson, Phone (810) 687-1368. Fax (810) 687-2647.

149 | MARQUETTE

B.M. Mark K. Peterson, Phone (810) 687-1368. Fax (810) 687-2647.

MINNESOTA

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

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

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

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

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

MISSISSIPPI

136 | JACKSON AREA 🏠
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

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: odonnellocl2@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

142 | OMAHA 🏠
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

NEVADA

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

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

NEW JERSEY

30 | ATLANTIC CITY
Meets – on call. **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 – on call. **B.M. Shawn McCullough**, Phone (215) 331-8770. Fax (215) 331-8325.

NEW MEXICO

123 | ALBUQUERQUE 🏠
B.M., Fin. Sec. & Tr. Gig Ritenour, 3629 W. Miller Rd., Garland, TX 75041. Phone (740) 649-6578. Fax (866) 889-2774. E-mail: gigr@unionroofers.com

123 | LOS ALAMOS 🏠
B.M., Fin. Sec. & Tr. Gig Ritenour, 3629 W. Miller Rd., Garland, TX 75041. 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, 1st 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: bingrul203plbm@gmail.com

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

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

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

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

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

NORTH CAROLINA

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

NORTH & SOUTH DAKOTA

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

OHIO

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

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

44 | CLEVELAND 🏠
Meets – 1651 E 24th St., 2nd Mon. each month. **B.M., Fin. Sec. & Tr. Chuck Lavelle**, 1651 E. 24th St., Cleveland, OH 44114. Phone (216) 781-4844. Fax (216) 781-7663. E-mail: roofers44CL@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 at 7:00 p.m. **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: office@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: bjmgr210@gmail.com Website: www.rooferslocal210.org

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 – on call. **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., **B.R. Mark Azzarello**, 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**2 | NASHVILLE**

Pres. & B.M. Dan O'Donnell, 2920 Locust St., St. Louis, MO 63103. Phone (314) 535-9683. Fax (314) 535-6404. E-mail: odonnelllocal2@sbcglobal.net

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

Meets – quarterly as called by **B.M. B.M., Fin. Sec. & Tr. Gig Ritenour**, 3629 W. Miller Rd., Garland, TX 75041. 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**, 3629 W. Miller Rd., Garland, TX 75041. 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**, 3629 W. Miller Rd., Garland, TX 75041. Phone (740) 649-6578. Fax (866) 889-2774. E-mail: gigr@unionroofers.com

UTAH**91 | SALT LAKE CITY**

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

VERMONT**248 | VERMONT**

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

VIRGINIA**30 | NORTHERN VIRGINIA**

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

WASHINGTON**54 | BELLINGHAM**

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

54 | SEATTLE

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

189 | SPOKANE

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

189 | YAKIMA

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

153 | TACOMA

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

WEST VIRGINIA**185 | CHARLESTON**

Meets – 3130 7th Ave., last Sat. each month except Nov. and 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.A. Danny McCoy**, 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. Matthew Sparks**, 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. Gerry Ferreira**, 16601 W. Dakota St., New Berlin, WI 53151. Phone (262) 785-9720. Fax (262) 785-9721. E-mail: gerry@rooferslocal65.com

65 | RACINE-KENOSHA AREA

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

PROMOTIONAL ITEMS

ORDER FORM

NAME _____

SHIPPING ADDRESS _____

CITY _____ STATE _____ ZIP _____

E-MAIL OR DAYTIME TELEPHONE (IN CASE THERE IS AN ISSUE W/ORDER) _____

LOCAL UNION # _____ MEMBERSHIP # _____

Item	Product	Size	Qty	Price	Total
1	POLY MESH SHIRT				
	LIGHT BEIGE	XL - 2X - 3X - 4X			
	BLUE	2X		\$25.00	
	STONE	2X			
2	"LEGACY" ROOFERS UNION RINGS				
	10K GOLD			Call for Price	
	GOLD PLATED			\$260.00	
	STERLING SILVER			\$260.00	
3	NEW! "MODERN" ROOFERS UNION RINGS				
	10K GOLD			Call for Price	
	GOLD PLATED			\$260.00	
	STERLING SILVER			\$260.00	
4	PEEL AND STICK LOGOS				
	A. NEW! MODERN LOGO			\$2.00	
	B. HARD HAT/BUMPER STICKER COMBO			\$1.00	
5	SWEATSHIRT	XL		\$35.00	
6	ROOFERS WRIST WATCHES				
	A. MEDALLION FACE			\$130.00	
	B. 14K/DIAMOND			\$210.00	
7	COTTON TWILL ROOFERS HAT				
	A. RED w/ BLACK			\$20.00	
	B. BLACK w/ YELLOW				

SEND ORDER TO: Roofers Promotional Department, 1660 L Street, NW – Suite 800, Washington, D.C. 20036-5646

CHECKS/MONEY ORDERS PAYABLE TO: United Union of Roofers, Waterproofer & Allied Workers

Merchandise available to local union members only.

Contractors: please place any merchandise orders through your local union representative.

Due to pricing and product availability, we will no longer be able to accept order forms from past issues of the magazine. **Any past-issue merchandise order forms we receive may be returned, along with your payment, at our discretion.** If you need a copy of the most recent order form, contact the International at 202-463-7663. (This form is valid through December 31, 2018.)

▪ All Prices Include Shipping ▪ **Grand Total:** _____

ROOFERS SWEATSHIRTS ARE ALMOST GONE...

1. BAMBOO CHARCOAL POLY MESH SHIRT

Ultra soft material with moisture management polyester on the outside makes this one of the most cool and comfortable shirts you will ever own. Short-sleeved solid polo shirt with Roofers logo embroidered on front. 46% bamboo charcoal, 54% polyester. Machine wash. Made in the U.S.A.

Sizes:
Light Beige — XL, 2X, 3X, 4X
Blue — 2X
Stone — 2X

\$25

2. ROOFERS' UNION RINGS – LEGACY DESIGN

Available in 10K gold, gold plated or sterling silver.

3. NEW! ROOFERS' UNION RINGS – MODERN DESIGN

Available in 10K gold, gold plated or sterling silver.

4. PEEL AND STICK ROOFERS' UNION LOGOS

- A. 6" logo, plus 3 2" logos and tagline
- B. 4" x 8" bumper sticker plus 1 1/2" square

5. "BLAZING" ROOFERS SWEATSHIRT

This cotton blend, navy blue sweatshirt is perfect for days when you need an extra layer against the elements. A drawstring hood tops it off. "United Union of Roofers, Waterproofer and Allied Workers" in small print on front, while back sports a blazing Roofers logo. 80% cotton, 20% polyester. Machine wash. Union-made in the U.S.A.

Sizes: XL

...DON'T MISS YOUR CHANCE TO GET A **BLAZING** ROOFERS SWEATSHIRT!

6. MEN'S AMERICAN TIME QUARTZ WRIST WATCHES

A. w/Union logo medallion face.

B. 14K gold-filled dial w/Roofers logo, diamond chips at 12 and 6.

A. Red w/ Black

B. Black w/ Yellow

7. ROOFERS HATS

6 panel cotton twill, structured front, sewn eyelets, fabric strap.

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

