

Stepping up to the plate

Shop Stewards help
Bristol Glen therapists
join Local 152

A group of health care workers in Newton, N.J. recently voted to join Local 152 and make their united voices heard at the workplace.

The 12 therapists employed at United Methodist Communities at Bristol Glen, an assisted living facility, voted overwhelmingly to join the union on Jan. 9. The therapists help patients in different ways, from physical and occupational therapy to speech and language pathology.

Local 152 also represents other workers at the facility, including nursing assistants, dieticians, housekeepers and others.

“These workers are happy to be a part of the process,” Local 152 Union Representative Hugh Giordano said. “They can actually have a conversation now with management about how their job is handled.”

The therapists previously worked as third-party contractors for Bristol Glen until the company

Please see page 3

ESCFederal members at Tanger Outlets

New contracts, new benefits

Improvements to wages, earned time off and more

Local 152 members across several industries have ratified strong new contracts in recent months.

Chartwell School Dining Services

In December, members at Chartwell School Dining Services' Sicklerville and Pennsauken campuses in New Jersey voted to approve a five-year agreement that features many perks, including:

- a new medical benefits plan

- meaningful wage increases each year for the life of the contract
- an increase in personal holidays
- legal benefits
- improved New Jersey Sick Leave standards

Local 152 represents approximately 20 members employed by Chartwell School Dining Services as cooks and food service workers at the Camden County Technical Schools' Pennsauken and Sicklerville locations.

Please see page 3

STAY CONNECTED!

NEW TEXT MESSAGE FROM

UFCW LOCAL 152!
a VOICE for working America

STAY CONNECTED!

Text "152" to the phone number
698-329 to subscribe to
UFCW Local 152 updates!

2020

UFCW CHARITY FOUNDATION SCHOLARSHIP PROGRAM

*Education is the most powerful weapon which you
can use to change the world. —Nelson Mandela*

In 2020 the UFCW Charity Foundation will award
several SCHOLARSHIPS, up to \$8,000 each, to UFCW members
or their unmarried dependents under the age of 20.

For more information, and to find out if you are eligible, please visit:

www.ufcwcharityfoundation.org/scholarship

The scholarship application will be available online
from February 10-May 10, 2020.

If you are unable to apply online, you may request an application by mail at UFCW Charity Foundation,
Attn: Scholarship Program, 1775 K Street, NW, Washington, DC 20006
or by e-mail at cfscholarship@ufcw.org.

If you need the scholarship rules or an application in another language,
please contact us at 1-800-551-4010 and we will obtain assistance for you.
UFCW employed officers, staff, and their immediate families are not eligible.

UFCW Local 152 Unity

Official Publication of
United Food and Commercial
Workers Local 152

EDITOR

Brian String

UNION HEADQUARTERS

3120 Fire Rd., Suite 201
Egg Harbor Township, NJ 08234
(888) JOIN-152

Vol. 16, Issue 1

UFCW Local 152 Unity
(ISSN: 1542-720X) is published
quarterly by UFCW Local 152,
3120 Fire Rd., Suite 201
Egg Harbor Township, NJ 08234
Periodicals postage paid at
Trenton, NJ

POSTMASTER: Send address
changes to *UFCW Local 152 Unity*
3120 Fire Rd., Suite 201
Egg Harbor Township, NJ 08234

Published by:

100% Union

IT PAYS TO BE UNION!

Grievances filed or resolved:

2019 total

377

Back pay and benefits restored to members:

2019 total

\$92,636.19

Chartwell School Dining Services

New contracts, new benefits

Continued from front page

The Negotiating Committee included Assistant Director of Collective Bargaining Dan Ross, Jr., Director of Field Services Peggy Kelly, and Shop Steward Debora Sawyer.

Dietz & Watson

More than 100 Local 152 members who work in shipping and receiving at Dietz & Watson Logistics in Philadelphia ratified a contract that raises wages and protects health care benefits.

The three-year agreement includes significant wage increases each year of the contract's term no increases in cost-sharing by employees for their health care. In addition, all members get an extra day of earned time off and can enjoy more flexibility when using it.

Dietz & Watson is known for its meats and cheeses, which are sold in union supermarkets in Local 152's jurisdiction.

Members of the Negotiating Committee included Assistant Director of Collective Bargaining Dan Ross, Jr.; Union Representative Matte Kane; Shop Stewards Tim Carstarphen, Bonnie "Butch" Spruill, and Dwayne Smith; and

members Hafiz Haqq and Joe Meade.

ESCFederal

In January, Local 152 members of ESCFederal who perform janitorial services at the Tanger Outlets site in Atlantic City, N.J., voted to ratify a new contract.

The three-year agreement calls for an immediate across-the-board wage increase, which then continues each year for the life of the contract. Some members will see a raise of nearly \$2.40 an hour in the first year alone. Furthermore, shop stewards are now granted up to eight hours of paid leave for steward-related training and education.

The contract introduces a new bidding process for available positions. Members will be chosen based on their seniority and skill level for new classifications that were established.

Not only will full-time members continue to enjoy health coverage at no cost to them, they also will receive increased contributions to the Local 152 Savings Plan. Additionally, members will receive reimbursement for rain protection gear and work shoes as part of their yearly clothing allowance, and they

Stepping up to the plate

Continued from front page

recently decided to hire them as in-house therapists. The workers were dissatisfied with new company policies and the high cost of their health insurance when compared to their union coworkers.

"Our new members save hundreds of dollars per month compared to what they were paying," Giordano said.

With the help of union shop stewards at the facility, the therapists approached Local 152 about representation, which led to the successful election.

"The goal now is to put them on the existing contract and add language to address their specific needs in terms of wages, routines and scheduling," Giordano said.

Giordano praised the shop stewards at Bristol Glen who helped the therapists achieve a better life with union representation.

"It's great to see the members step up to the plate," he said. "This is what being a shop steward is all about — it's not just filing grievances. They really stood by each other and made this happen."

can enjoy an additional personal holiday.

The contract also establishes clear language conforming with the New Jersey Earned Sick Leave Act.

The Negotiating Committee included Director of Collective Bargaining Dan Ross, Jr., Union Representative Jose Echevarria, and Shop Steward Troy Faulkner.

Happenings in Delaware

□ In this column, analyst Jeff Metzger looks at developments in the supermarket industry around the country.

It appears a potential beverage tax that recently commanded the interest of Delaware Gov. John Carney won't be happening anytime soon in the First State, according to several sources.

In July, Carney announced that a tax on sugary beverages was on the table. The Department of Health and Social Services was tasked with examining the potential implications of this tax in the state. Businesses, advocacy groups and residents have been worried about the impact the tax would have on the state, pointing to the damage that's been created in Philadelphia, where a beverage tax became law in 2017 (Washington D.C. is also on the verge of passing a sugar tax).

As was the case in Philly, food merchants were worried that business would go across state lines, taking revenues out of the Delaware economy and displacing it into neighboring Maryland, Pennsylvania and New Jersey. If this measure was to become law, Delaware would become the only state where a statewide soda tax would be imposed.

More Delaware news: Sprouts opened its first store there on March 11 on Concord Pike in Wilmington. Based on Sprouts' other recent Mid-Atlantic openings (Philadelphia, Bel Air, Md.; Herndon, Va.) the 30,000 square foot perishables-oriented unit will have an effect on the local Route 202 corridor, where ShopRite, Acme and Whole Foods have a presence. A bigger threat to those retailers will occur in 2022, when Wegmans is slated to open its 115,000 square foot uber-store in affluent Greenville.

□ Jeff Metzger's "Taking Stock" column appears in *Food World* and *Food Trade News*.

Happy retirement!

Hue Ton retired after 20 years at Catelli Brothers.

Keep your union up to date!

To continue to receive important news and updates from Local 152, visit uicwlocal152.org and complete the "Change of Address" form if you move.

From the Local 152 website, you can also update your address with the Health and Welfare Office and renew your voter registration.

Union Organizing Incentive Program

Would you like to earn some extra cash? Provide an organizing lead to Local 152 that results in a union election. Some involvement will be required. By getting involved, you are helping to make your union stronger and you have an opportunity to earn \$500! For additional information, call or text Local 152 Director of Organizing Chad Brooks at (609) 670-8605.

Social media and cell phones in the workplace

Think twice before you press 'SEND'

Your union contract protects you from being fired or disciplined unfairly. Still, we are limited in our ability to protect a member who violates company policies or the law.

Even after you've clocked out, you need to conduct yourself according to company policies. This includes your presence on social media.

At the touch of a button, your actions — from something you post online to an altercation you were involved in that was filmed by bystanders — could go from obscurity to high visibility very quickly.

That may sound great to someone who wants to be the next YouTube sensation, but it might be terrible for your employer, and it could cost you your job.

To be safe, it's best to avoid any mention of your employer on your social media posts. But if you do, think twice

about what you're posting. It's OK to show pride for the hard work you do, but some comments may cross the line.

If you post potentially damaging claims about your employer — such as accusations of illegal or immoral behavior — those types of comments can lead to termination.

Think before YOU press "SEND" to help ensure the long-term wellbeing of YOUR employment.

Monitor your cell phone use

Just as important as the content you may be posting on your cell phone is when you are using your cell phone.

Many companies have policies that prohibit using electronic devices on the job. Your failure to follow these policies could lead to a reprimand, discipline or even loss of your job.

Keeping your cell phone out of sight protects your job and respects your customers and coworkers.

If you have any questions or aren't

Secretary-Treasurer's Report

By Anthony Benigno

sure about your employer's policies regarding electronic devices, contact your union representative.

Apply for the Irv R. String Scholarship!

Applications are due by March 27, 2020.

The Scholarship Fund will award \$2,000 cash grants to eligible members or dependents of members who will be attending college full time this fall.

Determination of winners will be made based on school records, SAT scores, personal activities and need.

Selection will be made on the recommendation of an outside independent committee. Applications will NOT be accepted if not postmarked by Friday, March 27, 2020.

To apply, call (888) 564-6152 or visit ufewlocal152.org.

Showing support for striking nurses

In the fall, Local 152 supported the nurses at Shore Medical Center in Somers Point, N.J., as they went on a one-day strike to protest unfair labor practices. Our own director of organizing, Chad Brooks, spoke to the nurses in an act of solidarity. Shore Medical Center is represented by the New York State Nurses Association (NYSNA).

New Year New You!

Get Your Degree In

★ 2020 ★

A life changing opportunity to earn your degree!

No cost for tuition & books for UFCW members!

Enroll now at UFCW.org/College

**LOCAL
152**

**MEMBERS
AT WORK!**

President Brian String and Union Representative Carmine DelVicario visited the remodeled Bottinos' Family Market in Upper Deerfield and Millville, N.J. They also stopped by the Vineland Acme to visit our hardworking brothers and sisters there.

Manufacturing industry update

TQ Baking members ratify new contract

On Oct. 23, Local 152 members at Top Quality (TQ) Baking in Vineland, N.J., stood together to approve a new contract that raises wages and protects benefits.

The three-year agreement includes wage increases each year for the life of the contract, and the initial increase

will result in many members receiving market increases ranging from \$1 to \$4 per hour. TQ Baking members will be joining Local 152's Health and Welfare Fund, entering a new benefits plan that now includes prepaid legal benefits and considerably lowers their weekly cost share for family coverage.

The new contract includes an increase in the company match for employee 401(k) plans, an increase in holiday pay and improved seniority language throughout the contract to reward loyal, long-term workers. It also enhances previous sick time provisions and gives members up to 40 hours per year of paid time off in addition to their vacation and personal holidays.

Members of the Negotiating Committee included Assistant Director of Collective Bargaining Dan Ross, Jr.; Recorder and Union Representative Lisa Sanders; Vice President and Union Representative Jose Echevarria; Shop Stewards Marta Rodriguez and Arthur Mead, Jr.; and members Iva Negron, Jessica Garcia, Aretha Elliott and Jim Ranelis.

Local 152 represents more than 300 members at the company who work in production, packaging, sanitation and other jobs at the bakery.

Health care industry update

Wage increases and more for Bacharach Institute members

In October, Local 152 members at Bacharach Institute for Rehabilitation in Galloway, N.J., voted to ratify a new contract.

The new two-year agreement introduces many new perks for members as well as significant wage increases every year for the contract's term. It introduces an opportunity for overtime pay for members who are called in to work on a scheduled PTO day, and a bonus of up to \$50 will be offered to members for picking up "critical shifts" based on scheduling needs and member seniority.

The new contract also establishes New Jersey Sick Leave language.

The Negotiating Committee included Assistant Director of Collective Bargaining Dan Ross, Jr.; Director of Field Services Peggy Kelly; Union Representative Edna Inge; Shop Stewards Janie Ross and Joann Adcock; and member Mark Silver.

Local 152 represents approximately seventy members at Bacharach who work as certified nursing assistants (CNAs), dietary aides, housekeepers, unit clerks, environmental service workers and transportation workers.

Bacharach is one of the region's most awarded acute medical rehabilitation hospitals, specializing in stroke, spinal cord injury, brain injury, sports medicine, physical therapy and more.

Local 152 gives back for the holidays

Local 152, in partnership with Village ShopRite of Somers Point, donated holiday **food baskets** to members chosen by shop stewards and to faith-based organizations.

A **Teddy Bear Drive** hosted by the Local 152 Women's Network benefitted the ARC organization for people with intellectual and developmental disabilities. Santa Claus distributes the bears at the annual Holiday Dance to great joy.

As union membership declines, income inequality rises

Union membership and share of income going to the top 10%, 1917-2017

Sources: Data on union density follows the composite series found in Historical Statistics of the United States; updated to 2017 from unionstats.com. Income inequality (share of income to top 10%) data are from Thomas Piketty and Emmanuel Saez, "Income Inequality in the United States, 1913-1998," Quarterly Journal of Economics 118, no. 1 (2003) and updated data from the Top Income Database, updated March 2019.

Economic Policy Institute

STAY UP TO DATE! Text **152** to **83071**

to subscribe to Local 152's text message system. Local 152 does not charge for text messages but your cell phone provider's message and data rates may apply.

www.facebook.com/ufcwlocal152

Happy retirement!

Robert Altomare	08/01/2019	Zallie's ShopRite
Michael Amena	11/01/2019	Ball Park Brands
Bruce Armstrong	12/01/2019	Acme Markets
Israel Ayala	12/01/2019	Acme Markets
Marcella Bachmeyer	12/01/2019	Acme Markets
Norman Bailey, Jr.	11/01/2019	Collins Family
Sandra Barnish	10/01/2019	Village ShopRite
Debra Beck	11/01/2019	Laneco Inc. Food
Bruce Bennett	09/01/2019	Zallie's ShopRite
Ethel Bitler	12/01/2019	Supermarkets General
Frances Blanck	12/01/2019	Zallie's ShopRite
Kirby Brown	09/01/2019	Pathmark Stores
Lenore Burgoon	11/01/2019	Acme Markets
Anthony Capella, Jr.	09/01/2019	Langhorne Shop
Lynda Christie	08/01/2019	Super Fresh
Robert Clark	09/01/2019	George's Market
Janice Clymer	12/01/2019	Acme Markets
James Collins	09/01/2019	Pathmark Stores
Helen Conlan	09/01/2019	Pathmark Stores
Jean Cooper	09/01/2019	Cherry Hill ShopRite
James Dehart, Jr.	12/01/2019	Village ShopRite
Valerie Del-Pezzo	10/01/2019	Supermarkets General
Patricia Devine	10/01/2019	Zallie's ShopRite
Robert Difonzo	11/01/2019	Village ShopRite
Tina Dill	08/01/2019	Pathmark Stores
Barbara Duffy	12/01/2019	Super Fresh
William Eiser	08/01/2019	Acme Markets
Julia Esposito	11/01/2019	Cherry Hill ShopRite
Sherman Everlof	11/01/2019	Acme Markets
Henry Fehrle	11/01/2019	Acme Markets
John Fernandez	12/01/2019	Medford, Inc.
Carolann Feuchtwanger	11/01/2019	Acme Markets
Denise Flanigan	11/01/2019	Acme Markets
Theresa Flury	12/01/2019	Acme Markets
Frank Frassetto	11/01/2019	Zallie's ShopRite
Gary Geiger	10/01/2019	Acme Markets
William Greco, Jr.	10/01/2019	Collins Family
William Helstrom	10/01/2019	Acme Markets
Helen Heppler	11/01/2019	Acme Markets
Marylu Ianieri	09/01/2019	Acme Markets
Vera Jackson	12/01/2019	Acme Markets
Ruth Jamison-Doty	10/01/2019	Acme Markets
Linda Johansen	08/01/2019	Acme Markets
Nancy Jones	08/01/2019	Browns ShopRite
Deborah Kangas	12/01/2019	Village ShopRite
Joanne Kelly	10/01/2019	Acme Markets
Emmith Kennebrew	09/01/2019	Pathmark Stores
Diane Kulp	09/01/2019	Acme Markets
Marguerite Lederer	10/01/2019	Acme Markets
Russell Mabry	11/01/2019	Acme Markets
Joseph Magnotta	08/01/2019	Zallie's ShopRite
Michele Mancini	12/01/2019	Murphy's Markets
Marjorie Mangold	11/01/2019	Acme Markets
Monica Manzella	09/01/2019	Edwards Super Food Store
Linda McCafferty	12/01/2019	Acme Markets

Robert McCormick, Jr.	12/01/2019	Acme Markets
Dorothy McCullough	10/01/2019	Acme Markets
Charles McNamee	12/01/2019	Cherry Hill ShopRite
James Medei	09/01/2019	Laneco Food Lane Stores
Marie Morton	10/01/2019	Bottino's ShopRite
Jewel Petty	12/01/2019	Ball Park Brands
Patricia Pinto	08/01/2019	Acme Markets
Thomas Ray Poe, Jr.	08/01/2019	Acme Markets
James Polce	09/01/2019	Holiday Markets
Sharon Popper	10/01/2019	Acme Markets
Tyrone Privott	09/01/2019	Ball Park Brands
Eva Purcell	11/01/2019	Acme Markets
Michael Rhea	08/01/2019	Eickhoff ShopRite
Linda Rulli	10/01/2019	Acme Markets
Craig Sargeant	09/01/2019	Saker ShopRites
Dorothy Saseen	10/01/2019	Acme Markets
Arthur Schaffer	11/01/2019	Edwards Super Food Store
John Sharchuk	12/01/2019	Acme Markets
Mark Simpers	09/01/2019	Acme Markets
Anthony Sims	10/01/2019	Cherry Hill ShopRite
John Slater	09/01/2019	Shorday's
Elizabeth Smith	10/01/2019	Acme Markets
Karen Smith	08/01/2019	Acme Markets
Barbara Smith	10/01/2019	Acme Markets
Bradley Stephens	10/01/2019	Acme Markets
Michelle Stirling	12/01/2019	Holiday Markets
Gordana Tasich	10/01/2019	Shorday's
John Tomlin	11/01/2019	Acme Markets
Heinz Trustorff	12/01/2019	Acme Markets
Roslyn Tyus	10/01/2019	Supermarkets General
Juanita Wareikis	11/01/2019	Acme Markets
Marla Washington	09/01/2019	Acme Markets
Deborah Weber	12/01/2019	Village ShopRite
Dawn Weiss	12/01/2019	Village ShopRite
David Westog	11/01/2019	Village ShopRite
Cheryl Wright-Renda	09/01/2019	Acme Markets

In memoriam

Frances Abshire	12/13/2019	Pathmark Stores
Adolph Adams	08/21/2019	Acme Markets
Martin Brill	09/24/2019	Cross Bros. Meat Packers
Willie Brockman	09/14/2019	Butler Foods/Penn Packing
Bartholomew Brownholtz	08/24/2019	A&P Tea Company
Delores Bucher	11/24/2019	Food Fair/Pantry Pride
Gerald Buscemi	12/08/2019	Super Fresh
Marie Conlan	10/13/2019	Super Fresh
Mary Coughlin	09/03/2019	Acme Markets
Richard Crosby, Jr.	10/24/2019	Pathmark Stores
Zacchario Decarlo	09/24/2019	Acme Markets
Thomas Devlin	11/02/2019	Acme Markets
Wayne Doughty, Sr.	09/15/2019	Great Scot

Mary Ann Ellis	10/04/2019	Super Fresh	Gerald Maynes	12/21/2019	Acme Markets
Virginia Ferry	08/29/2019	Acme Markets	Elizabeth McGeer	09/14/2019	Holiday Markets
Doris Franciscus	08/10/2019	Acme Markets	Leonard Migliaccio	09/24/2019	Acme Markets
Sharon Fulmer	11/15/2019	Laneco Food Lane Stores	Albert Morgan	11/23/2019	Bottino's ShopRite
Eugene Gadlin	10/07/2019	Pathmark Stores	Linda Mosher	11/23/2019	Super Fresh
Etta Galer	09/17/2019	Laneco Food Lane Stores	Berta Narbus	10/17/2019	Pathmark Stores
Margaret Gooch	09/23/2019	Browning Rd. #82	Henry Nykamp	10/04/2019	Super Fresh
Joseph Grayo	09/28/2019	Ewing Shop N Bag	Angelina Orio	08/31/2019	Edgemont Beef Company
Robert Grugan	11/14/2019	Food Fair/Pantry Pride	Delema Papperman	11/27/2019	Super Fresh
William Haag	12/16/2019	A&P Tea Company	William Perretti	10/15/2019	Acme Markets
Jerry Hackett	07/26/2019	Falk's	Mary Redrow	10/04/2019	Super Fresh
Joy Harrington	10/12/2019	UFCW Local 152 staff	Stuart Ross	11/11/2019	Fairmount Markets
Lillian Harris	11/26/2019	Colonial Beef Company	Helena Salerno	12/19/2019	Acme Markets
Willie Harris	11/12/2019	Butler Foods/Penn Packing	Carolyn Schlutker	09/12/2019	Food Fair/Pantry Pride
John Hart	09/10/2019	Acme Markets	William Scott	11/18/2019	Acme Markets
Angelina Hartley	12/27/2019	Super Fresh	Eileen Shamenek	08/29/2019	Laneco Food Lane Stores
Kathleen Helmes	10/06/2019	Pathmark Stores	Joyce Skokowski	12/28/2019	Acme Markets
Marlene Honsermyer	08/15/2019	Supermarkets General	Robert Steelman	10/04/2019	Acme Markets
Iwan Jakubenko	11/03/2019	Ball Park Brands	James Stirling, Jr.	08/27/2019	Acme Markets
Ernest Lee Jones	08/29/2019	Ball Park Brands	Robert Stocker	10/26/2019	Laneco Food Lane Stores
Thomas Kaelin	09/06/2019	Holiday Markets	Frank Storm	10/28/2019	Stop And Shop Supermarkets
Carol Kent	12/10/2019	Pathmark Stores	Patricia Stutzman	09/29/2019	Acme Markets
Kenneth Kleinschroth	11/05/2019	Super Fresh	James Tyus	08/30/2019	General Supermarkets
Bernard Kornbluth	08/02/2019	Acme Markets	Edith Vilsmeier	12/07/2019	Holiday Markets
Rita Kulp	10/10/2019	Acme Markets	Elizabeth Warjas	11/07/2019	General Supermarkets
Frank Lavin	12/21/2019	A&P Tea Company	David Whyno	09/06/2019	Super Fresh
Irene Majer	09/17/2019	Beatrice Grocery Prod/Lowery's	Mary Williams	12/27/2019	Beatrice Grocer Prod/Lowery's
Armando Martino	12/18/2019	Freda Corp	Odell Wimbush	12/01/2019	Ball Park Brands
James Mascuilli	09/02/2019	Supermarkets Of Cheltenham	D. Keith Woolard	11/25/2019	Acme Markets
Eurelio Maurizi	11/15/2019	Liberty Thriftway			

UFCW Local 152
3120 Fire Rd., Suite 201
Egg Harbor Township, NJ 08234

Periodical
Postage Paid
at Trenton, NJ

Fighting the assault on workers' rights

The war against unions has intensified over the past years, and there's no indication it will let up in 2020.

From the president's appointment of an anti-worker secretary of labor to continued attempts to impose so-called "right to work" laws in the Midwest, the forces of greed have pushed forward their agenda with ideological fury fueled with piles of corporate cash.

Joining this campaign is a National Labor Relations Board (NLRB) stocked with Trump appointees who are determined to thwart the agency's founding purpose, which was to protect the rights of workers who want to join unions.

Last year, for example, the NLRB decided to overturn precedents by making it easier for employers to get rid of their unions.

The board ruled an employer may stop negotiations before the end of a collective bargaining agreement and then expel the union when the contract expires, simply by claiming the union doesn't have majority support of its members. In response, a union has 45 days to file for a new election among the membership — often at great expense — to prove the employer wrong.

Sadly, this was just one of the latest in a long series of injustices foisted on America's workers by this administration.

Here are some others that were listed by *The New York Times*:

- During the 2016 presidential campaign, Trump declared he supported a \$10 federal

minimum hourly wage. But since he's been in office the federal minimum wage remains stuck at \$7.25 an hour and he has done nothing to advocate an increase. Instead, he pushed through a massive tax cut that benefits the wealthiest individuals and corporations at the expense of working people.

- Trump's Labor Department lets employers report their own violations of federal wage laws and avoid penalties by voluntarily paying workers the wages they are owed. This practically defines "toothless law enforcement."

- The White House is cutting back on OSHA inspections and rolling back regulations on safety, putting workers' lives at risk.

- Trump supported the Supreme Court's *Janus* decision, which is intended to cripple public-sector unions from coast to coast. His two nominees on the court can be expected to oppose workers' rights in future decisions.

Fighting for the future

America's Labor Movement refuses to back down in the face of these attacks. Through activism and solidarity, we will fight to restore and broaden the rights of working people.

Some members ask why we support Democrats over Republicans. That is not always the case! We will support candidates of any political party as long as they

respect the needs and hopes of working men and women.

The only issues we weigh in on are those that affect our ability as a union to protect and improve our members' wages, health care, pensions and working conditions.

Labor must not and will not support any candidate or politician — regardless of party — who stands in the way of a better future for working Americans.

A handwritten signature in black ink that reads "Brian String".