

LATSE OFFICIAL Bulletin

THIRD QUARTER, 2009

NUMBER 625

"We continue to work together to rebuild the path to our future and continue to strengthen this International by Organization and Mutual Endeavor."

Matthew D. Loeb, International President

66TH QUADRENNIAL CONVENTION • ORLANDO, FLORIDA • JULY 27-31, 2009

IATSE OFFICIAL Bulletin

THIRD QUARTER, 2009

NUMBER 625

FEATURES

8 **Convention Highlights**
66th Quadrennial Convention, Orlando, Florida

17 **Report of the
International President**
Excerpts from the Convention Proceedings

44 **IATSE Launches LEAP**
A new Labor Education Assistance Program

CONVENTION PHOTOS CREDIT
Ron Phillips and Van Redin, Local 600

To purchase a print of the 66th Quadrennial Convention Photo (pages 6-7), please send your Check/Money Order, payable to IATSE, to the IATSE General Office to the attention of Assistant to the Editor MaryAnn Kelly. The cost of the photo is \$20.00 (U.S.), includes shipping and handling. Purchases with a credit card are not available.

DEPARTMENTS

4 President's Newsletter

5 General Secretary-Treasurer's Message

45 In Memoriam

49 Directory of Local Secretaries and Business Agents

WWW.IATSE-INTL.ORG

James B. Wood
Editor

MaryAnn Kelly
Assistant to the Editor

David Geffner
Special Asst. to the Editor

Arthur Bracco
Staff Writer

The OFFICIAL BULLETIN (ISSN-0020-5885) is published quarterly by the General Secretary-Treasurer of the International Alliance of Theatrical Stage Employees, Moving Picture Technicians, Artists and Allied Crafts of the United States, its Territories and Canada, (IATSE), 1430 Broadway, 20th Floor, New York, NY 10018. Telephone: (212) 730-1770. FAX (212) 921-7699. Email: bulletin@iatse-intl.org

Material for publication must be received before the first day of January, April, July, and October, to meet deadlines, respectively, for the First, Second, Third, and Fourth Quarter issues.

POSTMASTER: Send address change to the OFFICIAL BULLETIN, 1430 Broadway, 20th Floor, New York, NY 10018. Entered as periodical postage paid matter at the Post Office at New York, NY and additional locations.

Canadian Publications Mail Agreement No.: 40845543. Return Undeliverable Canadian Addresses To: PO Box 503, RPO West Beaver Creek, Richmond Hill ON L4B 4R6

Subscriptions: IATSE members receive the OFFICIAL BULLETIN as part of their IATSE membership services. Nonmembers may subscribe for \$3.00 per year.

BULLETIN AND PHOTO SUBMISSION GUIDELINES

Please send your Bulletin submissions to bulletin@iatse-intl.org

All digital photos should be taken with a camera that is at least 3 megapixels or higher, and set on the highest quality/resolution setting.

JPEG or TIFF file formats only please.

Please do not crop or otherwise modify photos - the original version usually has the highest quality.

**INTERNATIONAL ALLIANCE OF THEATRICAL
STAGE EMPLOYEES, MOVING PICTURE
TECHNICIANS, ARTISTS AND ALLIED CRAFTS
OF THE UNITED STATES, ITS TERRITORIES
AND CANADA, AFL-CIO, CLC**

EXECUTIVE OFFICERS

Matthew D. Loeb
International President

James B. Wood
General Secretary-Treasurer

Thomas C. Short
International
President Emeritus

Michael W. Proscia
General Secretary-
Treasurer Emeritus

Edward C. Powell
International Vice President Emeritus

Timothy F. Magee
1st Vice President
20017 Van Dyke
Detroit, MI 48234

Brian J. Lawlor
7th Vice President
1430 Broadway, 20th Floor
New York, NY 10018

Michael Barnes
2nd Vice President
2237 Hartman St.
Philadelphia, PA 19145

Michael F. Miller, Jr.
8th Vice President
10045 Riverside Drive
Toluca Lake, CA 91602

J. Walter Cahill
3rd Vice President
483 Penwood Drive
Edgewater, MD 21037

John T. Beckman, Jr.
9th Vice President
1611 S. Broadway, #110
St Louis, MO 63104

Thom Davis
4th Vice President
2520 West Olive Avenue
Burbank, CA 91505

Daniel DiTolla
10th Vice President
1430 Broadway, 20th Floor
New York, NY 10018

Anthony M. DePaulo
5th Vice President
1430 Broadway, 20th Floor
New York, NY 10018

John Ford
11th Vice President
326 West 48th Street
New York, NY 10036

Damian Petti
6th Vice President
201-208 57th Ave., S.W.
Calgary, Alberta
Canada T2H 2K8

John M. Lewis
12th Vice President
22 St. Joseph Street
Toronto, Ontario
Canada M4Y 1J9

Craig Carlson
13th Vice President
216 S. Jefferson St., #400
Chicago, IL 60661

TRUSTEES

Thomas J. Cleary
216 S. Jefferson St., #400
Chicago, IL 60661

C. Faye Harper
2695 Dayview Lane
Atlanta, GA 30331

George Palazzo
1811 W. Burbank Blvd., Burbank, CA 91506

CLC DELEGATE

Kelly Moon
1640 Boundary Road, Burnaby, BC V5K 4V4

GENERAL COUNSEL

Dale W. Short

GENERAL OFFICE

1430 Broadway, 20th Floor, New York, NY 10018
Tele: (212) 730-1770
FAX: Office of the President (212) 730-7809
FAX: General Secretary-Treasurer (212) 921-7699

WEST COAST OFFICE

10045 Riverside Drive
Toluca Lake, CA 91602
Tele: (818) 980-3499 FAX: (818) 980-3496

CANADIAN OFFICE

22 St. Joseph St.
Toronto, Ontario, Canada M4Y 1J9
Tele: (416) 362-3659 FAX: (416) 362-3483

CANADIAN ENTERTAINMENT INDUSTRY RETIREMENT PLAN

22 St. Joseph St.
Toronto, Ontario, Canada M4Y 1J9
Tele: (416) 362-2665 FAX: (416) 362-2351
www.ceirp.ca

I.A.T.S.E. NATIONAL BENEFIT FUNDS OFFICE

417 Fifth Avenue, Third Floor, New York, NY 10016
Tele: (212) 580-9092 Toll free: (800) 456-FUND
FAX: (212) 787-3607
www.iatsenbf.org

By Organization and Mutual Endeavor

The 66th Quadrennial Convention is now behind us and I want to express my appreciation to all the Host Locals, and to all the Delegates who made the convention such a great success. I believe the actions of the Convention demonstrated an unprecedented sense of solidarity upon which we can build and move forward.

We must maintain that same solidarity and stand united as we face the difficult and challenging times ahead and demonstrate that in unity there is strength. This has proved to be true in some of our recent efforts, whether with the George Fern Company in the world of trade shows, with NETworks in stagecraft, and with Larry Levinson in television production. We came together to protect ourselves and each other, and we must continue to do so.

The 2009 Convention also adopted a number of resolutions, several of which were regarding Health Care Reform and Anti-Piracy. These are both major issues that we must continue to address and we must step up our efforts to keep on top of our legislators to be sure they understand the impact of these issues on our industry, on our membership and on working men and women across our two countries.

Health care is a critical issue to all working families and the current stalemate in Congress regarding health care reform has caused us more than a little concern. The bright promise of the new administration is still only potential unless and until we can see real results that will provide coverage for everyone.

We must also take an integral role in the effort to protect against theft of intellectual property, so-called piracy that is costing our own health plans millions of dollars every year and drains the flow of revenue to our employers, denying us jobs. At the convention, we encouraged every delegate to contact his or her representatives in the United States Congress on these issues. It is now up to each local, and each member, to see that their voices are heard, their needs are met, and their futures secured. In Canada, we have seen the positive effects of amendments to the criminal code, however, we must not be complacent. Instead, we must continue to lobby and support political allies who are supportive of tightening up copyright protections.

We take pride in the fact that we are a family, we have strength in numbers, and skills that are unique in the workforce. Our unity is the strongest statement we can make at a time of continuing challenge. We must continue to strive to make progress toward our goals. Our involvement in the political process gave us a victory in 2008. It is my great hope that we can continue to keep up that level of involvement and see our goals realized in the not too distant future.

OFFICIAL NOTICE

This is to advise that the regular Mid-Winter Meeting of the General Executive Board is scheduled to be held at Sheraton Austin Hotel, 701 East 11th Street, Austin, Texas 78701 at 10:00 a.m. on Monday, January 25, 2010, and will remain in session through and including Friday, January 29, 2010. All business to come before the Board must be submitted to the General Office no later than fifteen (15) days prior to the meeting.

Local Union representatives planning to attend the meeting must make hotel reservations with Sheraton Austin Hotel by calling 512-478-1111. Guest room rate for the IATSE is \$199.00, plus applicable taxes, for both single and double occupancy. In order to ensure that you receive the preferred room rate established for our meeting, you must identify your affiliation with the IATSE.

Cut-off date: January 1, 2010

An Extended Thanks

This issue of the Official Bulletin focuses on the recently concluded 66th Quadrennial Convention held in Orlando, Florida. As such, it presents an opportunity for me to express my sincerest appreciation for the efforts and achievements of those who helped make our Convention such a tremendous success.

While thanks in general are due to a great many people, I would particularly like to express my gratitude to the staff of the IATSE General Office for their hard work and dedication throughout the many long months of preparation. The challenges involved with moving our operations over 1,000 miles were numerous, but the entire process was managed with foresight and finesse. In addition, those staff members that traveled to Orlando and provided front-line assistance to officers and delegates deserve special recognition for the dedication that they demonstrated.

This was the largest Convention in the history of our Alliance and the extraordinary hospitality of the Host Locals, 161, 477, 600, 631, 700, 780, 798, 800, 835, and United Scenic Artists Local 829, was much in evidence. Delegates, staff and guests were all made most welcome by our host locals and I know they were most appreciative.

It was also a pleasure to see the IATSE's extended family of organizations at the Convention. Representatives of the IATSE National Benefit Funds were available to provide information and individual support for delegates. The Will Rogers Foundation once again provided free health services including cholesterol and blood pressure monitoring. Union Privilege provided information on the various financial services available to IATSE members and the Actors' Fund provided information on their numerous programs.

The members of the Credentials Committee ensured that delegate registration was a smooth and orderly process. It is no easy task to accommodate many last minute changes and get 836 delegates registered in a timely manner, but this team did it with efficiency and grace.

Finally, thank you to the delegates for the support you gave me personally and for your commitment and participation in the supreme governing body of the IATSE. This was my 8th IATSE Convention, and my second Convention as General Secretary-Treasurer. The delegates in Orlando were amongst the most dedicated and hard working that I have seen. Whether it was sacrificing evenings by participating on the various committees or attending any number of caucuses that occurred outside the hours of the general sessions, the delegates were clearly committed to moving our organization forward. As we continue to work together over the next four years we will do just that.

2010 SUPPLIES

The 2010 Supplies will be mailed in late November to those local unions that have submitted their 3rd Quarterly Report for 2009 and purchased the appropriate number of per capita stamps.

The number of per capita stamps that must be purchased is based on the number of members reported on the 1st and 2nd Quarterly Reports plus two times the number of members reported on the 3rd Quarterly Report [to allow for an estimate of the numbers that will be reported on the 4th Quarterly Report]. When the 4th Quarterly Report is submitted in January 2010, an adjustment to balance the local's account is made if necessary.

PER CAPITA TAX INCREASES

Delegates to the 66th Quadrennial Convention voted to increase the per capita tax for local unions by one dollar (\$1.00) effective 1/1/2010, two dollars (\$2.00) effective 1/1/2011 and one dollar (\$1.00) effective 1/1/2012, all of which is to be allocated to the General Fund. Per capita tax for Special Department local unions will remain unchanged.

66th Quadrennial Convention 2009

66TH QUADRENNIAL CONVENTION • JULY 27-31, 2009

*International Alliance of T
Moving Picture Technicians,
United States, Its Territories*

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FLORIDA

*theatrical Stage Employes,
Artists and Allied Crafts of the
and Canada, AFL-CIO, CLC*

Kimberly Bowles, Host Locals' Chairperson

66th

Reverend Randolph Bracy, Jr. of
the New Covenant Baptist Church

Tony Lennon
President, BECTU

Honorable Alan Grayson
United States Senate, Florida (D)

Rosie O'Grady Highlander Bagpipe Band and Color Guard

Johannes Studinger
Director, UNI-MEI

Quadrennial Convention Highlights

The National and Canadian Anthems were sung by Jennifer McGill, accompanied by Bob Jackson.

Gerry Morrissey
General Secretary, BECTU

Todd Vradenberg
Executive Director, Will Rogers
Motion Picture Pioneers

Jay Roth
National Executive Director,
Directors Guild of America

Janet Conner
AFL-CIO Senior
Field Representative

66th Quadrennial Convention 2009

With Great Appreciation...

At the 66th Quadrennial Convention, International President Loeb presented the following with the International President's Award:

CONVENTION GAVEL RAFFLE WINNER

On Friday, July 31st, Local 417 was the lucky winner of the Convention Gavel, made by Brother Frank Sleeman, member of IATSE Local 631. Brother/Delegate Robert L. McIntire accepted the Gavel on behalf of his Local.

Kimberly Bowles
Locals 477, 631 and 835

Robert Vazquez
Locals 52, 479 and 487

James Hurley
Local 764

Frank Haddad
Local 891

Edmund Wright
Local 80

Thomas C. Short
International
President Emeritus

...and Extended Thanks.

In recognition of the leadership and service as an International Officer, the following received the International Retired Officer's Award:

Thomas J. Kioussis, Jr.
Retired International
Representative

C. Gus Bottas
Retired Assistant to the
President/CLC Delegate

Rudy Napoleone
Retired International
Vice President

Joseph Aredas
Retired International Representative-
in-Charge, West Coast Office

A special International President's Award was made in honor of Julius Margolin, Local No. 52 member, who was unable to attend the Convention due to health issues. International Vice President/Local No. 52 President John Ford accepted the Award on Brother Margolin's behalf. At press date, Brother Margolin passed away on August 24, 2009.

66th Quadrennial Convention 2009

A Special Word of Thanks

The preparations for this Convention entailed the assistance of many individuals. The IATSE would like to thank the following for their hard work and dedication in making this Convention such a success:

GEB & BREAK-OUTS TECHNICIANS

Darryl Jones
Jessica Kovach
David Segal

CREW

Mike Bedore, *Rigger*,
National Production Services, Inc.
Eric Billington
Pedro Bonet
Richard Booth
Ben Centoducati
Terry Crisp, *Rigger*,
National Production Services, Inc.

Carl Coleman
James Crump
John Dalton, *Crew Co-ordinator*
Bill Danner, *PRG/Orlando*
Ellis Davis
Forrest "Gil" Gillespie Jr.
Hatem Habashi
Stuart Hall
Steve Kirk
Lydia Litwin
Mark Malacane
Neida Martinez:
Teleprompter operator
Robert Mosher
Benjamin Moffatt

Martin Olvera
Mike Padrinan
Nicolas Perakes
Ron Phillips, *Photographer*
Steve Puryea
Mark Rabinowitz, *PRG/Orlando*
Richard Ramee
Van Redin, *Photographer*
Ron Siwica
Philip Stevenson
Charlie Weiner, *Rigger*,
National Production Services, Inc.
Sean Wilson
Bob Zoucha

SERGEANTS-AT-ARMS AND PAGES:

William L. Alley
Debra S. Cameron
Joseph Gannecilli
Mark R. Hopfensberger,
Greg Kasper, *International
Representative*
Patrick B. Means
William A. Rivers, Jr.
Christopher P. Walls
Elizabeth Frances Wood

CREDENTIALS COMMITTEE

David Bailey, *Local 868*
George DeTitta, *Local 52*
Frank Gallagher, *Local 764*

Michael Lehane, *Local 27*
John V. McNamee, Jr., *Local 829*
Richard Oakes, *Local 476*
Chris O'Donnell, *Local 481*
Buffy Snyder, *Local 705*

IATSE OFFICE STAFF

Arthur Bracco
Janice Fischetti
Thomas Hill
Barbara Jackson
MaryAnn Kelly
Eileen Lehane
Marcia Lewis
Anne Mankos
Colleen Paul
John Salerno

Terri Simmons
Wesley Vega

LAST BUT NOT LEAST

Sid Butts
Jim Connor
Ed Deegan
Patsy Hammond
Tara Hudson
Mike Kelly
Michael LaNinfa
Lynn Long
Michael Mueller
Pam Ponsford
Rick Sabo
Craig Williams

A special thanks to Gavin Koon, Daniel Mahoney, David Garretson, Kimberly Bowles, Host Locals, International Officers, Division Directors, Representatives, and the Walt Disney World Dolphin Resort for making sure the speakers, officers, delegates and guests had everything they needed for an enjoyable stay in Orlando

66th Quadrennial Convention 2009

Actions of the Convention

The following represents the amendments to the International Constitution and Bylaws, that were adopted by the Delegates to the 66th Quadrennial Convention held in Orlando, Florida, July 27-31, 2009.

INTERNATIONAL CONSTITUTION

ARTICLE SEVEN, SECTION 1. SALARY AND ALLOWANCES (OF INTERNATIONAL PRESIDENT)

ARTICLE EIGHT, SECTION 2. SALARY AND ALLOWANCES (OF INTERNATIONAL VICE PRESIDENTS)

ARTICLE NINE, SECTION 10. SALARY AND ALLOWANCES (OF GENERAL SECRETARY-TREASURER)

ARTICLE TEN, SECTION 2. SALARY AND ALLOWANCES OF (INTERNATIONAL TRUSTEES)

ARTICLE TWELVE, SECTION 1 "B" AND SECTION 2 "B". SALARY AND ALLOWANCES OF (APPOINTIVE OFFICERS)

The salary and per diem expenses of International Officers and staff will be increased by 3% effective January 1, 2010 and each year thereafter, compounded.

ARTICLE FOURTEEN, SECTION 1

The per capita tax payments of Class "A" local unions to the International will be increased by one dollar (\$1.00) effective January 1, 2010, and, that the per capita tax payments to the International will be additionally increased by two dollars (\$2.00) effective January 1, 2011, increased additionally by one dollar (\$1.00) effective January 1, 2012.

There will be no increase in the per capita tax payments in 2013, and, the allocation of the per capita taxes received by the International would remain as currently provided for in the International Constitution and Bylaws.

ARTICLE FOURTEEN, SECTION 6

A new sub-paragraph (d) is added to this Section and will read as follows:

"After approval has been granted by the Defense Fund Committee to cover a local's legal expenses, and as a condition of reimbursement, the local union is required to send the monthly invoice from its attorney to the General Counsel of the International."

ARTICLE SIXTEEN, "DISCIPLINE OF MEMBERS"

A new Section will be inserted in this Article. The new Section will immediately follow the current Section 14, "Trial in Open Meeting," appearing on Page 32 of the International Constitution, and will read as follows:

"Section 15. Right to a Trial

The International President, at his discretion for good cause shown, may allow a local union to eliminate from its constitution the right of a member to a trial in open meeting as provided in Section 14 above. Should the International President decide that a local has cause to eliminate the right to trial in open meeting, it is necessary for such local to properly amend its constitution accordingly. Cause shall include consideration of the geographical jurisdiction of the local, the number of members in the local, and whether such local regularly conducts business at membership meetings at a single location."

ARTICLE SEVENTEEN, SECTION 2

A second sentence is added to this Section to read as follows:

"Appeals concerning nominations or elections must be made within fifteen (15) days."

ARTICLE NINETEEN, SECTION 4

A) The second paragraph of this Section is amended to insert the following before the words "have been a member" at the beginning of the second line of this paragraph:

"be actively engaged in the industry within the Local's jurisdiction and have worked for at least one hundred and twenty (120) days in the past thirty-six (36) months, and"

AND

B) The second paragraph is also amended to add the following sentence as the last sentence:

"The continuous good standing for two years is not broken unless the member has been suspended under the Local's Constitution and Bylaws."

As amended above, the second paragraph of Article Nineteen, Section 4 will now read as follows:

"Officers of affiliated local unions must be members of such local unions but to be eligible for elective or appointive office in any local union of this Alliance a person shall **be actively engaged in the industry within the Local's jurisdiction and have worked for at least one hundred and twenty (120) days in the past thirty-six (36) months, and** have been a member of that local union in continuous good standing for two years, except that this provision shall not apply to any newly-chartered Locals or where such requirement has been waived in writing by the International President in special cases where the circumstances in his judgment warrant it. **Time served as an officer of a**

local union shall be applicable towards the "one hundred and twenty (120) days in the past 36 months" requirement. The continuous good standing for two years is not broken unless the member has been suspended under the Local's Constitution and Bylaws."

It is noted that in order to be absolutely clear as to the meaning and intent of the above amendment, the following explanation was provided for clarification to the delegates and is provided here for guidance. This explanation will be made part of the permanent record:

The working-at-the-trade requirement is fairly common in labor unions. Its purpose is to prevent people from controlling the union who have no attachment to the industry. It ensures a continuing on-going interest in the labor union by requiring candidates to have a stake in the industry.

The additional authority vested in the International President to waive this requirement is designed for (although not limited to) Locals with jurisdictions that do not generally have sufficient work to meet the criteria to hold office. In such cases a liberal interpretation supporting the democratic process is intended.

In addition, "actively engaged in the industry..." is not intended to apply to those individuals who work under an employment contract with a Local such as a hired Business Representative or Executive Director.

The "continuous good standing" amendment conforms to long-standing IATSE practice dating back decades and satisfies the legally required grace period.

ARTICLE NINETEEN, SECTION 5

A new second paragraph is added to this Section, to read as follows:

"Whereupon failure of a local union to obtain a quorum for a general membership meeting and upon written application to the International President by the local union, the International President may reduce or waive the quorum requirement for the next general membership meeting of the Local on such terms and conditions as are just and reasonable in the circumstance as determined by the International President."

66th Quadrennial Convention 2009

By Organization and Mutual Endeavor

The leadership of the IATSE is comprised of the Officers, who are elected every four years by the delegates assembled at the International's Convention. The entire slate of IATSE officers was elected unopposed. All of whom gave an acceptance speech and then took the oath of office, administered by International President Emeritus Thomas C. Short.

A standing ovation was given by the delegation to congratulate the officers.

GENERAL EXECUTIVE BOARD

Matthew D. Loeb
International President

Thom Davis
Fourth Vice President

John T. Beckman, Jr.
Ninth Vice President

James B. Wood
General Secretary-Treasurer

Anthony DePaulo
Fifth Vice President

Daniel E. DiTolla
Tenth Vice President

Timothy Magee
First Vice President

Damian Petti
Sixth Vice President

John Ford
Eleventh Vice President

Michael Barnes
Second Vice President

Brian J. Lawlor
Seventh Vice President

John M. Lewis
Twelfth Vice President

J. Walter Cahill
Third Vice President

Michael F. Miller, Jr.
Eighth Vice President

Craig Carlson
Thirteenth Vice President

INTERNATIONAL TRUSTEES

C. Faye Harper

George Palazzo

Thomas Cleary

CLC DELEGATE

Kelly Moon

Report of the International President

The following is an excerpt from the Report of the International President.

The Report, in its entirety, will be available to you in the 2009 Combined Proceedings.

President Loeb delivers the President's Report to the Convention on Opening Day, July 27, 2009

INTRODUCTION

I come before you today with a great sense of appreciation. Since I assumed the position as your International President in July 2008 I have had the honor to serve with a group of people whose support and loyalty have been nothing short of extraordinary. The General Executive Board has supported and furthered my vision for the Alliance with unwavering support and dedication.

The appointed officers, as well as the staff of this International have supported my decisions and carried out my directives to an extent that has provided the continuance of a great progression in the IATSE that will assist the membership we are obligated to serve to succeed, prosper and live in dignity. I am grateful also to every local union throughout the jurisdiction of this Alliance that has worked with my office to accomplish our collective goals as we continue to strive to hold high the standards we adhere to, and to which we hold each other accountable. I am committed to listen to, involve and respond to the needs of the Locals and to bolster their ability to succeed.

I also owe a great debt of gratitude to my predecessor, International President Emeritus Thomas C. Short. Through his tireless efforts and determination, he brought us into the 21st century and put a new face on this Alliance. I have continued to implement his successful policies and am grateful for the path

he lit to guide this great organization into the future. Because of many of his efforts, we come together to work towards the further development and growth of the IATSE. He will forever hold a prominent place in the history of this great organization.

The individual who holds the office of International President does not stand alone. All officers and staff of the International, and the Locals must come together to accomplish the ultimate goal of representing the working men and women of the IATSE to the very best of their ability. We must work together to protect each other as we face the challenges confronting us – at the bargaining table, at the workplace, in the political arena, or as we deal with an economic crisis in our two countries and the world at large.

Over the past four years we have fought hard and fast to keep up with the many challenges with which we were confronted. We felt the impact of certain changes we have had to endure including economic strife,

adverse legislative rulings, employment uncertainties and the usual challenges across the bargaining table. In spite of these challenges our union continues to thrive.

When negotiating contracts we overcame challenges with steadfast preparation and tremendous teamwork. We found that when acting in unity and with dignity we gained greater respect from our own membership and, from the other side of the table. We also found that when we worked with our local unions to educate their members and clarified issues for those working under agreements we increased the understanding of the issues before us as well as of some of the changes we needed to make.

The Divisions of the Alliance – Stage, Motion Picture and Television Production, Trade Show, Organizing and Canadian Affairs – have continued to focus on issues confronting them. They continue to work closely with local unions by striving to maintain excellence in the skill sets and crafts they represent. The Divisions continue working with the Locals and the members in order to keep up with the rapid changes in our industry and the world economy. I am committed to growing the participation of the Locals in the cooperative process that will lead us to success. Our experiences and collective wisdom can only further our progress.

We will face tremendous challenges in the future, but with them will come new opportunities as well. We must protect our jurisdiction by organizing, staying abreast of new technology and negotiating agreements that secure our position as the preeminent labor organization in entertainment. We must work

aggressively against non-union competitors, contractors that would have us racing to the bottom in competitive bidding, the very antithesis of unionism. Removing this threat must remain a top priority.

The threat of motion picture piracy must be addressed as the world builds out Internet access to provide everyone with the deserved global interaction provided by this technology. But access to the internet comes with responsibility, and the illegal use of motion pictures that siphons billions of dollars from the industry is devastating to our work opportunities, wages and contributions toward health and retirement plans. We are exerting our influence throughout the industry, partnering with other affected labor organizations and the companies that employ us. We are accessing government at the highest levels to make our voices heard, to make sure new legislation protects our rights and we must continue to do so. Under no circumstances can we allow digital technology to take this industry the way of the music industry, a prospect that would be devastating to the revenue stream as we know it today. Piracy is not properly descriptive of this problem. The theft of motion picture product is stealing, plain and simple.

I am a fervent believer that knowledge is power and in furthering the education of our members, the elected leaders of our local unions and of those at the International level, we will all be better equipped to provide the leadership and representation we are mandated to provide.

Yesterday, here in Orlando, we held the first Educational Seminar in

conjunction with an International Convention. I was proud of the attendance at the Seminar and hope that many of you will take home information that you will share with your local unions. Plans are being implemented for ongoing educational support from the International to the Locals, and access to these programs from the smallest to largest Locals is a top priority. This is only the beginning of a vision to provide the members the highest level of skilled leadership. We owe it to them and nothing less is acceptable.

In November of 2008, those of us in the United States also came together with the entire labor community to be a part of accomplishing our long-term goal and overcoming the struggle of finally electing a pro-worker President. President Barack Obama has appointed individuals who are not afraid to say the word “union” and who have the benefit of every working man, woman and family at the forefront of their agenda.

Our brothers and sisters in Canada have had political and legislative concerns of the same nature as those in the United States.

Working people across the globe have been watching us work to rebuild an economy and a fair and equitable lifestyle for the middle class. The middle class should have the right to earn decent wages, obtain decent healthcare and benefits that will enable them to retire with dignity. The Employee Free Choice Act has been at the forefront of our agenda. Similar legislation has been prepared around the world to seek the return of the right for every wage earner to have the choice of membership in a union. The loyalty to workers and the labor movement by some of those in

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

the Senate who were pressured by the corporate world is being tested. Some will pass and others will not. But, again, we acted together and increased the pressure of organized labor on those individuals.

When I attended the AFL-CIO Executive Council meeting in March of this year I had the privilege of meeting and hearing the remarks of Vice President Joe Biden who addressed the issue of the Employee Free Choice Act. To quote Vice President Biden: "We're not asking for anything we don't deserve. We just want to level the playing field again. I have a simple basic belief: If a union is what you want, a union you're entitled to have."

We will hear from some of our colleagues across the globe when they address this Convention later in the week. They will likely tell us that they have been watching us closely to see how we deal with these issues.

There is no greater honor than to have others place their trust in you. I stand before you with a tremendous sense of obligation and humility. We must restore the faith of the working people of our nations and prove our resilience once again as we continue to work together to rebuild the path to our future and continue to strengthen this International "by organization and mutual endeavor".

INTERNATIONAL PRESIDENT EMERITUS THOMAS C. SHORT

As stated elsewhere in this report, it was one year ago this month that Thomas C. Short retired from his fourteen-year tenure as International President. While he is mentioned throughout this report I would be remiss if I did not pay spe-

cial tribute to him in this section. Through his efforts and dedication, President Emeritus Short laid the groundwork for a solid foundation and clearly set the path for all of us.

When he first took office President Emeritus Short was determined to take a proactive approach to the challenges facing this Alliance and set out to achieve goals that would result in greater benefits to our entire membership. In so doing, he built and maintained relationships both domestically and internationally, that he knew would bring us together with other organizations and bear fruit for all involved.

His foresight and vision for the future of this Alliance was overwhelming and while his accomplishments are many, I highlight some of them for you here.

President Emeritus Short established five Divisions that allow for greater concentration on the needs of our local unions. In Stagecraft the light pink contract was created and brings greater employment opportunities to our members with employers that would have otherwise remained non-union. Similarly, by negotiating the Area Standards, Commercial and Music Video Production agreements to name a few, we have seen increased employment in Motion Picture and Television Production.

In the early years of his presidency, President Emeritus Short also saw the benefits we would realize through local union mergers, most notably the merger of three Camera locals into one national Local which has resulted in greater success and better member representation.

Additionally, after a long and arduous effort, President Emeritus Short brought back the better than

3,000-member strong membership of Local USA 829. Under the umbrella of the IATSE this Local's membership is better served and represented and the IATSE is their rightful home.

President Emeritus Short also dedicated tremendous resources to organizing in the Province of Quebec resulting in a new charter being issued to Motion Picture Studio Technicians Local 514 where over 1,200 new members were welcomed and extremely grateful for their IATSE membership. In cooperation with Camera Local 667, a great deal of success has been realized in the Province.

The involvement and participation of the IATSE in politics and the legislative arena was also seen as an area of necessity by President Emeritus Short and under his administration the IATSE Political Action Committee was finally appointed as per the International Constitution. This has enabled this International to be included among so many other organizations in the labor community and build strong relationships.

We have Tom Short to thank for the IATSE's ownership of two office buildings – one on the West Coast and one in Toronto. Together with the General Office in New York, each of these offices are equipped with staffing that provides tremendous support to the furtherance of our goals, and provides for greater financial investment and stability.

Finally, over the course of his administration, the membership of this International nearly doubled, and our finances saw tremendous growth providing for improvements across the board in all facets of the Alliance.

Last year I had the honor of becoming President Emeritus Short's successor in office and I stand with all of you now as we express our gratitude to him and commit ourselves to forge ahead to maintain and continue to build on the firm footing he provided.

HEALTH CARE

Over the past four years the International has actively participated in health care reform. First with the National Coalition on Health Care and now with America's Agenda, Health Care for All. Unfortunately, not much has changed in the past four years. The system is broken. The health care system is rapidly changing and not always for the better. The United States faces three critical and interconnected problems. The conditions surrounding health care make for the perfect storm; rising costs: increasing numbers of Americans without insurance coverage: and the poor quality of health care delivery. Many employers are reducing the contributions to health care, shifting costs to employees or both. Many expect health care to be the hot button of future negotiations. Due to the rising cost of health care benefits, many local unions are seeing what would have previously been potential wage and pension increases, diverted into increases in health care benefits.

The AFL-CIO is participating in meetings at the House, Senate and White House. Only one month ago, a Rally was held in Upper Senate Park in Washington, D.C. Well over 10,000 people attended. Approximately 7,500 were Union members. The I.A. donated \$3,100 to the AFL-

CIO for buses to bring Union members to Washington for the rally. This summer's negotiations are taking place in both the House and Senate in attempts to work out legislation for Health Care Reform. It is essential that universal health care be provided and that every worker enjoy this basic entitlement.

IATSE POLITICAL ACTIVITY

The IATSE continues to participate in the political and legislative arenas as we have realized with each year and each election, the importance of establishing and maintaining relationships in these areas with those who seek to protect the best interests of every working family.

The IATSE-PAC makes financial contributions to federal candidates. The PAC committee bases its contribution decisions on the recommendations of the leaders in both the House and the Senate and they are made to the most viable candidates and incumbents who will be able to best utilize the funds for a successful election and who are labor-friendly. The PAC also, from time to time, makes contributions to organizations that seek to promote the best interests of working men and women.

Under the AFL-CIO umbrella, this Alliance also participates on the International level as well as the State and local levels, in a number of activities focused on elections and legislative issues. The IATSE also has representation on the AFL-CIO Political and Legislative Committees.

On the legislative front, the International and our local unions have most recently been actively participating in campaign activity as it relates to the Employee Free Choice Act. To date, this International has

collectively contributed more than \$130,000 to the media fund established jointly by the AFL-CIO and American Rights At Work. In addition, I released staff to the AFL-CIO to work on the ground in a couple of areas on the campaign, and a number of our members worked on the on the AFL-CIO production of a video entitled "Artists 4 Workers Choice" – our members provided production and post-production services for the videos which were shot on both the east and west coasts, and the video was released on the Internet on May 14, 2009.

We are also active in the campaign against Piracy and the protection of Intellectual Property rights and have been working with other unions and guilds to solidify our position together and meet with members of Congress and White House Staff.

And, as you will read in another section of this Report, our activity in the area of health care reform continues with representation on committee and in current legislation.

It is my intent to continue our activity in this area to protect and maintain the best interests of the entire membership of this Alliance through the legislative bodies with which we interact.

PIRACY/INTELLECUAL PROPERTY

Since the last Convention the I.A. has become more actively involved in combating Piracy. It is clear that the I.A. loses many millions of dollars in contributions to the benefit plans each year. We became involved with the Coalition Against Counterfeiting and Piracy (C.A.C.P.). We also worked with other enter-

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

tainment Unions in pressing this issue before members of the U.S. Congress and I have recently presented our case for protective measures to Senior White House staff.

In October 2008 the Prioritizing Resources and Organization for Intellectual Property Act or (PRO-IP Act) was signed into law. This legislation helps protect the rights of America's consumers, workers, and entrepreneurs by strengthening both our civil and criminal laws against counterfeiting and piracy. Specifically, the Act increases statutory damage awards in civil counterfeiting cases, it strengthens remedies available in the prosecution of criminal cases involving counterfeiting and piracy, it enhances resources (personnel, training, and equipment) for Department of Justice programs that combat IP theft, and makes permanent the Administration's Strategy Targeting Organized Piracy Initiative or (STOP!) and its inter-agency IP co-ordination efforts. This program was initiated in October 2004. S.T.O.P. which is led by the White House and brings together the Departments of Commerce, Justice, Homeland Security, State, the Food and Drug Administration, and the Office of the U.S. Trade Representative. The PRO-IP Act protects the work of American innovators and strengthens the rule of law.

Counterfeiting hurts businesses, innovators, workers, consumers and government. In recent years, counterfeiting has grown rapidly. Counterfeiting costs America hundreds of billions of dollars a year and has harmful effects throughout the economy. Fake products can expose consumers to serious health and safety risks. Government loses out on tax

revenues and is forced to divert law enforcement resources.

When President Emeritus Short's schedule would not allow him to do so, Vice President Walter Cahill testified on his behalf in May 2008 on Capitol Hill in front of Senator Max Baucus, Chairman of the Senate Finance Committee on this matter. Our next steps are to continue working the Congress to assure that the financial resources are available to fund this program.

Further, Vice President Michael F. Miller, Jr. testified on my behalf in Los Angeles on April 6, 2009 at a hearing before the House Foreign Affairs Committee, Chaired by California Congressman Howard Berman. Congressman Berman clearly understands the impact of Internet theft and piracy on the entertainment industry and its workers, many of whom are his constituents.

Both the Senate and House Committees appear to be realizing the impact of this issue and in their efforts to further assist in the campaign against piracy, additional hearings are being planned for the future.

We continue to work closely with the Motion Picture Association of America, as well as other unions and guilds including DGA, SAG and AFTRA and efforts to formulate and implement a combative plan that will best protect the best interests of our respective memberships.

The IATSE fully supports the notion that the Internet be available to every citizen and this is a major goal of the current White House administration. However, it is crucial that protection against theft of content that threatens to drain the lifeblood of the motion picture industry is prevented.

DIVERSITY

By action of the 65th Quadrennial Convention held in Honolulu in July 2005, a Diversity Committee was created. International President Emeritus Short appointed International Vice Presidents J. Walter Cahill, Daniel E. Di Tolla and Brian J. Lawlor, International Trustee C. Faye Harper and CLC Delegate Kelly Moon to serve on the committee.

Since that time the Diversity Committee has met regularly at each bi-annual General Executive Board meeting. The Committee has reviewed the diversity initiatives of the AFL-CIO as well as other non-profit organizations, discussed the propriety of the establishment of diversity policies and benchmarks for the International and reported to the Executive Board. In addition, the Committee has explored opportunities where diversity initiatives could be of assistance to local unions' organizing efforts.

In addition, International Representative Dan Mahoney and officers of the New York Production Locals have participated in the New York City Mayor's Task Force on Diversity which focuses its efforts on bringing more diversity in the entertainment industry in the greater New York area.

Similarly, on the West Coast, the International and the West Coast Studio Locals work with a non-profit organization called Hollywood CPR (Cinema Production Resources). The mission of Hollywood CPR is to offer under-represented individuals opportunities through knowledge by hands-on training in trade skills and guidance in work habits as they relate to the crafts and technicians departments of the entertainment industry. It is also their mission to

teach life skills, such as independence, industriousness and resourcefulness that will help build character and self-esteem to provide students with the foundation to succeed in their careers. Hollywood CPR was founded by an IATSE member and its courses are taught by IA members. IATSE participation in this program has provided opportunity in our industry that might not otherwise be available to these under-represented groups of young people.

It should also be noted that at the AFL-CIO Convention held in August 2005, a diversity resolution was also adopted whereby all affiliates would work towards greater diversity within its ranks.

EDUCATION PROGRAM FOR OFFICERS, REPRESENTATIVES, AND LOCAL UNIONS

The Educational Plenary Session held on Sunday is the first step in the International's new education initiative. In the coming years, more in-depth training sessions will be held around the country at District Conventions, and Locals will be encouraged and assisted in obtaining the best training possible on topics such as Union Administration, Organizing, and Collective Bargaining. In partnering with the National Labor College in Silver Spring, Maryland, and the Labour College of Canada the International is committed to giving the Locals the educational tools they need to move forward with individual and collective goals.

STAGE CRAFT DIVISION

Overview

Since the 2005 Convention the Stagecraft Division has continued to evolve and additional communica-

tion has developed within the Division. Every stage, wardrobe, front-of-house and mixed local union has been contacted and advised that the International is available to assist them with local union administration, collective bargaining, organizing, and information regarding where they may obtain training for members and officers. My goal is to be sure that every local union of this Alliance is assured that the International is not just "an office" but that we are comprised of officers, representatives and staff that are here to service them.

Weekly Division conference calls are conducted with other International officers and representatives and have proved helpful in exchanging information regarding issues confronting more than one local. The Division is frequently able to coordinate strategies involving the same employer in various areas within the jurisdiction of the International.

The Division continues to make great strides in accomplishing its goals of attaining the best wages and working conditions for IATSE members and to organize the work force. Over the years, the work of protecting those employed in stagecraft has become more difficult. As more theatrical corporations are moving towards more national and international strategies, so must we. There is no choice.

As the globalization of the legitimate theatre producers' is moving in that direction, we communicate and coordinate so that the full force of our collective strength is realized.

The following are some of the activities over the last four years within the Division.

Livenation Amphitheatres

A series of negotiations took place at the General Office in New York and the International assisted various Stage and Mixed Locals in renegotiating their existing amphitheatre contracts with Live Nation. Included in the negotiations were Locals 321, Tampa, Florida; Local 500, Southern Florida, Local 322, Charlotte, North Carolina, Local 22, Washington, D.C., Local 10, Buffalo, New York, Local 84, Hartford, Connecticut, Local 3, Pittsburgh, Pennsylvania and Local 11, Boston, Massachusetts.

Negotiations for all Local agreements concluded with increases in both wages and benefits.

One issue that was addressed during the course of each negotiating session was in the area of show reproduction. With the changes in technology in the way in which live productions are captured and distributed, this issue needed to be addressed.

Another issue of concern was that of safety, with recognition to have ETCP certified riggers present for all events. The International, along with Live Nation, has been working to have the ETCP certification become the industry standard.

Video Projection Programmers

Since the last Convention, we have seen that the use of video projection in legitimate theatre has expanded to the point that it is safe to assume that some form of video is used on almost every production. Because of the expanded use of projection design and use, the International and the Broadway League signed an agreement in 2007 to have

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

projection programmers covered under a Traveling Stage Employees pink contract. This is the first time that this craft, which was generally not covered under the pink contract, has been under agreement.

Networks

NETworks is a production company/producer of union and non-union traveling Broadway shows. Most of their shows are taken over from the Broadway producer after they have run their course on Broadway, like "The Drowsy Chaperone", and others; for example, "The Wizard of Oz" is one of their original productions.

Four or five years ago, Actors' Equity made a decision that if a traveling show did not fit into a very specific set of criteria, it would "pass" on the show and let it travel non-union. At that point NETworks decided that all of their touring shows had to be all union or non-union. So if the Actors' Equity contract did not fit a show, according to NETworks, no union could have a contract. The IATSE would be offered certain shows on pink contract and others would travel non-union. We were told that the company was working toward the goal of being all-IA, like Troika and some other low-budget touring employers.

At that time our verbal agreement with NETworks was that the I.A. reserved the right to organize any of their shows that were not under contract. If we were successful in getting the employees to sign authorization cards, they would give us voluntary recognition and NETworks would work towards making all their shows union.

Two years ago NETworks had five shows, three of which were under contract. When attempts were made to

organize the other two shows, there was difficulty talking to the crews because the company had created what was being referred to a "graduating system". Under this so-called system, a quite young and somewhat inexperienced crew was told that if they worked on a non-union production for one or two years they would be rewarded by the employer by being hired on a union show and become I.A. members. However, in spite of promises to the contrary, the company inoculated the workers against the Union as soon as it came to their attention that a representative of the I.A. would be visiting a crew.

IATSE officers and representatives continued to travel and visited the various non-union crews, again to be told by the crew, "thanks but no thanks – I took this job knowing it was non-union and NETworks is going to give me a union show next year and the year after that and then I will become an I.A. member."

In March 2008, NETworks offered the IATSE one show for the current season, which was "Rent." The show was operating non-union for about six or seven years but with the closing of the Broadway company, they were launching a tour with a first-class Equity cast. At that time NETworks had five other shows, which were to remain non-union. We decided to visit all of their crews and try to organize their shows.

In the prior season NETworks had five shows on tour with only one, "My Fair Lady", under an I.A. contract. During the season, we successfully organized the tour of "Annie", but at the end of the season, that crew was disbanded and a new group of non-union workers was hired for the current season's "Annie" tour.

This year we have visited the crews from "Hairspray", "Annie", "Sweeney Todd" and "The Wizard of Oz". Once again, the stage crew told us that "Rent" was "the union show this year" and if they worked non-union for a year or two than they would get a show like "Rent."

In December "Rent" was getting ready to go on Tour. By this time NETworks knew we were trying to organize their crews and that we told them there would be no contract for Rent.

The NETworks crews were all very interested in the outcome of our dispute because if "Rent" did not get Pink contracts we would be breaking the NETworks system. The workers would see that the employees and the IATSE will determine when they join a union—not NETworks.

Finally, after many months, the IATSE negotiated a significant agreement to benefit the crews traveling with touring productions produced by NETworks. The five shows currently touring, formerly non-union, are now covered by a collective bargaining agreement providing for good wages, working conditions, and health and retirement benefits.

The agreement extends to the current NETworks productions of "Sweeney Todd", "The Drowsy Chaperone", "Hairspray", "The Wizard of Oz", and "Annie", and into the 2009-2010 season. Additionally, there are currently seven productions planned that will be covered the following season.

This agreement will provide meaningful benefits to NETworks crews. It also secures this work under IATSE jurisdiction and expands our presence in the one-night and split-week touring markets

and, as such, was a major organizing priority for the International. NETWORKS was previously the most active non-union company for touring legitimate theater productions.

We believe that this will have a positive effect on organizing this Employer in the future.

Adrienne Arsht Center for the Performing Arts

The Adrienne Arsht Center for the Performing Arts, formerly known as the Carnival Center for the Performing Arts and the Miami Performing Arts Center in Miami, Florida, is the third largest arts center in the United States behind Lincoln Centre and the Kennedy Center.

The International made contact with the Center's management and initially discussions began in Miami with subsequent negotiating sessions in both Miami and New York City. South Florida Local 500 represents a majority of the employees at the Center and would be the bargaining agent on the contract and, therefore, representatives from Local 500 attended and participated in all negotiating sessions. The unit includes stagehands, facility technicians, wardrobe personnel, make-up and hair personnel and employees of the Center in the Box Office. The contract also contains payment provisions for media events.

Through the efforts of President Emeritus Short, the contract will provide for contributions not only to IATSE National Health and Welfare Plan but also the IATSE National Pension Fund.

Global Spectrum

One of the most important developments in recent years for the IATSE has been the relationship with Global

Spectrum., a subsidiary of cable giant Comcast-Spectacor. The International's maiden agreement with Global was renegotiated in the winter of 2007. Vice Presidents Michael Barnes and Brian Lawlor, along with International Representatives White and Alper were assigned to negotiate terms for a new agreement with the participation of eighteen local unions. Negotiations concluded with wage and benefit increases as well as increased jurisdiction for the Stage, Wardrobe and Makeup and Hair Locals.

The agreement is now effective in twenty-nine facilities covering eighteen Locals throughout the United States and Canada.

Canada

In 2008 Global Spectrum announced it had won management contracts for five venues located in Canada. The International amended the collective agreement to include a Canadian Supplement to address issues of holidays and fringe benefits and some unique legal issues in BC. Working in conjunction with International Vice President Mike Barnes and the various locals, the International secured work in the five venues and negotiated wage rates for each.

South Okanagan Event Centre (Penticton, BC) is a 5,000 seat hockey arena and convention centre which opened in October 2008. It is approximately a 5 hour drive from Vancouver which raised some issues with respect to crewing. International Representative Barney Haines recruited and trained a stage crew with the assistance of Local 118. Fifteen events have taken place and Local 118 has brought the first 18 Penticton crew into membership. For example, "The Wizard of Oz" is one of their original productions.

Abbotsford Entertainment and Sports Centre (Abbotsford, BC) is a hockey arena with a seating capacity of 7,500 and opened in March 2009. The City of Abbotsford refused to allow Global Spectrum to award the labour contract exclusively to any entity, including the IATSE. The City is insisting that each production be responsible for the stage crews. The first two productions in the venue were presented by Live Nation. Local 118 was able to secure an agreement from Live Nation that it would be their exclusive labour supplier for the Abbotsford venue based upon the rates that had previously been negotiated with Global Spectrum. As Live Nation will be producing most of the shows going to the venue, the Local should be in a good position to become the exclusive labour supplier in Abbotsford which should allow us to eventually place the venue under the terms of the agreement with the International.

Encana Events Centre (Dawson Creek, BC) is a 6,500 seat hockey/entertainment complex and is located in Dawson Creek which is 6 hours northwest of Edmonton, Alberta. Due to its remote geographic location, the International initially declined to service this venue. However, with the success of recruiting and training a crew in Penticton, the International revisited the idea of servicing the venue and Global Spectrum agreed to have it fall under the International Agreement. Local 210 has been working with the International in terms of training a Local crew and has successfully crewed the first 7 shows at the venue.

WFCU Centre (Windsor Ontario) is a 6,500 seat sports and entertainment venue which opened in Febru-

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

ary of 2009. As with the other venues, the International, with the assistance of the local, negotiated wage rates under the terms of the International Collective Agreement. This venue is being serviced by Local 580 and a total of four events have taken place.

GM Centre (Oshawa, Ontario) is a sports and entertainment venue that seats 6,500 for hockey and was operated for two years by Maple Leafs Sports and Entertainment which also owns and operates the Air Canada Centre in Downtown Toronto. Although it has an agreement with both Local 58 and Local 822, MLSE refused to negotiate an agreement with the locals for the Oshawa venue. Global Spectrum took over the contract and the International negotiated wage rates under the terms of the International Agreement effective January 1, 2009. The non-union labour contractor and its employees were offered the opportunity to continue working in the venue and many have subsequently joined Local 58.

Wardrobe

The Stagecraft Department has provided increased assistance to wardrobe locals over the past four years. More than two-thirds of the Theatrical Wardrobe Unions in the Alliance have received some type of assistance from the General Office since the last Convention, which ranged from traditional help with organizing and collective bargaining to telephone back-up advice regarding routine operations of a local, grievance handling, and updating of local constitutions. Literature, including I.A. pamphlets, books, links to web sites, the new Hiring Hall infor-

mation packet, and information on AFL-CIO recommended attorneys has been shared, as appropriate, with local officers in dozens of Wardrobe locals. Every local has strengths and weaknesses, but with support, real information and competent advice, locals are modernizing to meet the needs of workers in their jurisdictions.

Special programs and caucuses devoted to helping officers from this craft understand labor law, the importance of signed contracts (replacing rate sheets) and employee benefits have sparked organizing drives and first-time inclusion in welfare and retirement plans in wardrobe locals from Washington, D.C. (Local 772) to Cleveland (Local 883) to San Francisco (Local 784). Those who attend the bi-annual International Executive Board meetings have noticed an increased presence from wardrobe locals. The information, camaraderie, support, and ideas that are exchanged when leaders of these locals meet have been hugely beneficial to the workers in this craft.

The size and scope of modern traveling productions, such as "Wicked", "The Color Purple", and "The Lion King" have challenged wardrobe locals in requiring new skills, physical strength, and large numbers of workers. The demand for skilled workers in the craft is growing, and mixed stage locals are acutely aware of this phenomenon. During the summer of 2008 the International, in concert with Local 631 in Orlando developed a wardrobe-training program for mixed stage locals to help train or re-train their workers to fill these calls confidence and skill. The program was reported in the Bulletin

and has attracted interest from a dozen locals around the country.

The mixed stage locals have led the way in live theatre in negotiating the same wages and benefits for wardrobe and hair and makeup as workers in other departments receive, and their leaders are to be commended.

With the assistance of the International, wardrobe workers have made great gains around the country, but several locals stand out.

Hair and Makeup

In 2008 the International assisted Local 798 in including theatrical hair and makeup designers in their contract with the Broadway League. Protecting these workers, never before represented by a collective bargaining agreement, and enabling them to participate in benefit funds, was a major accomplishment of the past four years. The fact that a whole category of highly skilled workers had been overlooked by the Union for so long highlights the major issue facing this craft in the immediate future.

Many talented theatrical hair and makeup artists still work side by side with other IA-represented departments without the protection of a union contract. Slowly, this is changing. With assistance from International Vice President John T. Beckman and International Representative Pat White, Theatrical Wardrobe Union Local 805 in St. Louis embarked on an aggressive campaign to organize the theatrical hair and makeup workers in St. Louis, and to include them in their collective bargaining agreements. Local 830 in Rhode Island likewise is now extending the protections of union contracts to members of this craft. Locals 805 and 830

are not large unions with full time staff and financial resources, but they exemplify the success that can come from good people doing the right thing, asking for help and being open to growth.

Treasurers and Ticket Sellers

Technology continues to be a challenge facing this craft. The ability to purchase theatre and event tickets using cell phones is not far off. The continuing encroachment on jurisdiction through the use of ticket kiosks is replacing employees with technology. LiveNation has launched its own ticket selling division and introduced a new system of its own to compete with TicketMaster. At this writing the two companies are in discussions to consider merging, however, there will be government approval required as a merger of these two companies could create a monopoly.

Sports teams, concert promoters, bands, producers, are now all involved in the secondary ticket market. This was done so that they make the extra money instead of all the ticket brokers.

The only way to address the advances in technology is to organize aggressively, noting that season and group-sales departments present an organizing opportunity. Organizing is the future for Treasurers & Ticket Sellers Locals around the country – they must organize new and existing venues. Subscription departments are an area that is ripe for growth. Many Treasurers & Ticket Sellers locals are now utilizing the International for assistance with negotiations as well as organizing. Many of these new agreements now

have contributions going to the I.A. benefits plans.

Additionally, the International is attempting to negotiate a national agreement with Global Spectrum to cover box office employees. When completed, that agreement will mark the first time Treasurers will be represented under a Global Spectrum agreement, along with Stage and Wardrobe employees.

Finally, the International hosted an exhibit at "INTIX", a ticket industry conference at the end of January 2008. Organizing subscription sales employees should be a goal of Treasurers and Ticket Sellers local unions.

In addition, a few of the more notable areas of achievement for Treasurers and Ticket Sellers Locals are as follows:

Pink Contract Negotiations 2006

President Emeritus Short assigned representatives of the Stagecraft Department in the fall of 2006 to renegotiate the pink contract and the modified pink contract with The League of American Theaters and Producers, now known as the Broadway League. At the time there were informal discussions relative to modifying the Health and Welfare contributions and increasing wages. Those informal discussions broke down due to concurrent negotiations with the Musicians Union, and the League not wanting to break from their pattern bargaining.

During the Spring of 2007, the General Office was contacted again by the representatives of the League. The Musician's Union negotiations had been concluded and the Local One negotiations were forthcoming. President Emeritus Short assigned

several Broadway Pink Contract members to assist in the negotiations and more traditional bargaining occurred between the parties. Eventually the League's representatives saw the wisdom of the IATSE's proposals and a new three-year agreement was negotiated, and subsequently approved by General Executive Board action. Highlights of the agreement included appropriate increases to the minimum rates, increases to the pension contribution and the annuity fund, as well as per diem increases and several improvements in working conditions. The parties also agreed to the actuarial number to maintain Plan A benefits with no co-pays for medical coverage for the traveling members.

The same percentage of increases was applied to the League's Modified pink contract as well. The parties negotiated away the sunset provision to this contract, as both parties recognized the advantage to having the League continue to produce their product as opposed to licensing it to other companies. With the gap between the mega-hits and the struggling titles, the Stagecraft Department realizes that the Modified Agreement is here to stay and we look forward to making improvements to that agreement as it matures.

Towards that end, the next round of negotiations is forthcoming this fall. The contract expires on December 31, 2009. The Official Bulletin has solicited suggestions for improvements to the agreement, asking that they be forwarded in writing to the Stagecraft Department at the General Office. After we leave the Convention this week, I will begin preparation for negotiations.

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

Obama for America

With the consent of the General Executive Board, I endorsed then Senator Obama for President last fall. Shortly thereafter, overtures were made by representatives of the candidate's campaign indicating their interest in forging an exclusive arrangement with the IATSE for campaign stops for the balance of the fall campaign. I assigned several of my staff to continue those discussions with high level representatives of the Obama for America campaign. Utilizing the National Industrial Agreement as a template, staff was quickly able to negotiate a contract directly with the campaign to secure all casual work for Mr. Obama and all his surrogates from Labor Day thru Election Day. In total that amounted to almost 200 campaign stops and over 1 million dollars in wages and benefits in what clearly would have to be described as non-traditional venues. I believe this newly forged relationship is the roadmap to further work in the political world and I will be looking to expand this type of agreement beyond presidential campaigns to senate, congressional, and state campaigns.

MOTION PICTURE AND TELEVISION PRODUCTION DIVISION

Operations

The Motion Picture Division has developed uniform procedures on an International basis aimed at serving the broadest possible number of agreements covering our members. There are a number of essential procedural stages integral in accomplishing this goal.

Initially representatives become aware of productions through a number of sources. Members may call in

a job offer, an employer may make contact, information may be gathered from a film commission or a Local Union Business Agent may be contacted. Each area throughout the U.S. and Canada is under the responsibility of an International Officer or representative. Immediately upon receiving information relative to the start-ups of a production a research process is implemented. The initial information is distributed to every representative and officer assigned to the Division. Sharing this information has been extremely effective in achieving our objectives as the profile of a given production and the management personnel are developed. We are able to share information such as whether a company has produced non-union in the past, failed to pay a crew, dealt with a rival union or has had a good reputation. These factors set the stage for organizing and negotiating strategies.

Since the focus of the Division is on obtaining term agreements extensive research is done on every company. In determining whether a company is entitled and eligible for the more favorable agreements that are offered in return for the commitment to always shoot union, factors such as their past credits, relations with the union, reputation, and future production slates are considered. This knowledge allows us to steer negotiations toward either a term or a single-production agreement.

The sharing of information between the Division personnel has had great rewards in our ongoing efforts. Our ability to leverage companies by applying pressure where we have strength is often the catalyst for less contentious relations where we have less strength. Companies

are more careful and measured, realizing that their savings from producing non-union, mistreatment of a crew, anti-union resistance and litigation can be exceeded by the cost they incur when the tides of bargaining power flow back in our favor.

Once agreements are achieved, the task of compliance is necessary. The task is handled through close communication between the Division representatives and Locals, which are administering the agreement. The Divisional structure has aided the Alliance in strengthening the agreements because administration and compliance is now handled in a uniform manner. Contract interpretation is centralized, grievances are approachable from the same uniform positions and procedures are established creating consistency and continuity in the handling of these matters.

In addition to the responsibility to police the terms of the contract is the need to audit production expenditures. There are numerous budget-based agreements and the I.A. has been diligent in confirming the warranted budgets are not exceeded. There is more specific information on this contained separately in this report.

The Motion Picture and Television Production Division continues to pursue its goals aggressively and successfully. The foundation for this success is the ongoing recognition that we must continue to control the workplace by organizing. Atop that foundation of strength is a structure that has proven well suited to meet our objectives. Centralization of our strength through coordination of our activities throughout our jurisdiction has brought great benefits and security to IATSE members and their families.

The Division will continue to meet the challenges posed by an ever evolving industry, be it in the areas of new types of programming such as reality television, new methods of production brought by the digital revolution and altered venues of distribution that re-invent traditional business models and revenue streams in new media.

Tremendous credit is owed to the Locals and their members for their recognition of the effectiveness of the Division's strategy and their monumental support of one another for the mutual benefit inherent in the ideals of union membership.

WEST COAST OFFICE

The West Coast office has experienced a few changes to its core staff since the 2005 convention. International Representative in Charge Joseph A. Aredas retired in February of 2006 and President Emeritus Short appointed Vice President Michael Miller to head up the West Coast Office. In 2009, Peter Marley joined the West Coast after serving as a Business Representative for Stagehands Local 33 in Los Angeles.

The West Coast Office continues to house the IATSE Special Department – California Branch which is headed by Vice President Miller with assistance from Representative Ron Garcia. In addition to Representative Garcia's work in the special department, he also is an active field organizer that has worked with locals in all aspects of the IATSE jurisdiction.

Motion Picture and Television contract administration and organizing are the primary functions of Representatives Aredas and Trachtenberg. Steve Aredas is a member of Local 600 in Los Angeles and was an

active Camera Assistant prior to being hired by the International. Lyle Trachtenberg has been in the West Coast Office for 20 years and is a member of Locals 44 and 442. Representative Gavin Koon is a member of Local 800 and in addition to his duties as an International Representative also serves as the Office Manager. Bob Trombetta, a member of Stagehands Local 33 continues to work in all areas of Stagecraft and is currently the Trustee of Local 707 in Palm Springs, Ca. West Coast Counsel James Varga is housed in the West Coast Office and his duties consist of all aspects of grievance, arbitration, Labor Board issues, bankrupt employers and corporate issues.

While each representative has a particular area of expertise, they are actively engaged in the labor community and serve as delegates to the respective Labor Federations. Vice President Miller serves as a Vice President of the California Labor Federation and Peter Marley serves as a member of the Executive Board of the Los Angeles County Federation of Labor. These representatives are also actively engaged in the entertainment community, regularly volunteering and serving on numerous boards and charities.

As you will see in other portions of this report and in the minutes of the General Executive Board meetings, Representatives have been actively engaged in all areas of organizing, representational activities, Political and legislative issues and all areas.

As a tribute to International President Emeritus Thomas C. Short, the West Coast Office building was renamed the "Thomas C. Short

Building" in October 2008. It was under the administration of President Emeritus Short that the International acquired the building.

THE OFFICIAL BULLETIN

The IATSE continues to receive positive feedback for its oldest and most widely received communication – The Official Bulletin. It has been an ongoing mission to publish the Bulletin in an appealing way that is interesting and relevant to members. The goal of achieving a high level of communication between our members and the International is served admirably by the quarterly publication.

Several new sections have appeared in the Bulletin. In addition to individual sections devoted to each of the Divisions of the International, there is now a section for the Organizing Department, "Let's Get Organized." A new section called "Crewshots" features photos from the crews of motion picture and stage productions. "From the Desktop" is a new section offering links to the Web sites of affiliated Unions and other organizations serving the entertainment industry.

The Official Bulletin was the winner of Union Privilege's Annual Promotion Contest for 2007, for best promotion of the Union Plus benefit programs.

I have asked that we investigate and pursue a system to allow email communication with the membership of the Alliance. I envision that the Bulletin will at some point become available electronically should a member choose to receive it in such a format. This will allow a new level of convenience and provide a "green" method for delivery.

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

I wish to thank General Secretary-Treasurer James B. Wood and Assistant to the Editor MaryAnn Kelly for their dedicated efforts in making the Bulletin one of the International's most valuable assets.

IATSE WEB SITE

Since its inception in 1996, and the launch of its new design in 2003, the IATSE's Web site has focused on the needs and interests of members, continually striving to improve communications. The Web site is administered in-house and receives over 55,000 hits per day. Constant maintenance keeps the information fresh and relevant. Members can expect to find up-to-the-minute press releases, as well as news and updates concerning industry matters such as the Basic Agreement Ratification and status of the Employee Free Choice Act.

The site was awarded First Prize for General Excellence, for all International/National Unions by the International Labor Communications Association (ILCA) in 2007. In 2006, the site was awarded ILCA's First Prize for Best Design. The site was also selected as a 2007 winner of the Union Privilege Annual Promotion contest for best Web site promotion of the Union Plus benefit programs.

In the past four years the site has undergone a few changes. A new feature appeared last year called "Election 2008," which was specially tailored to increase participation of our members in federal elections. Members were informed of the Primary schedules and voter registration deadlines. Links to campaign sites for both the Republican and Democratic parties were provided. Online voter registration was also offered.

For the 66th Quadrennial Con-

vention, a "2009 Convention" area was created to provide Delegates with up-to-date information. Other notable additions to the site include the French-Language version of the Official Bulletin posted in PDF format. Press releases pertaining to Canadian issues are now available in both French and English languages. An e-mail link for the Stagecraft Department has also been added.

The Web site is an attractive, informative link between the International and its members. As live communication, it remains both a work-in-progress as well as a polished presentation of all that the International has to offer.

TRADE SHOW AND DISPLAY WORK

Mutual Assistance Pact with Painters

Then International President Tom Short and Painters General President Jim Williams signed a Mutual Assistance Pact between the unions. The agreement is national in scope and similar to the one we have with the Teamsters in Florida. The Pact allows both unions to sign supplemental labor agreements with contractors. Specific language is included in these supplemental agreements that make it clear there is no raiding. This language is patterned after existing language in our Teamster supplemental agreements in Las Vegas.

Decertification Attempt

A decertification petition was originally filed in 1999 and subsequently re-filed in 2002. A unit determination hearing was held in the fall of 2002 that resulted in several issues being appealed to the NLRB in Washington, DC. The Regional Director's decisions

were upheld in December 2006 and the Region notified the parties that it would conduct the decertification election it had ordered in 2002.

The employers involved were Freeman Decorating, GES, Allied Brede and Shepard. The bargaining unit involved all of our locals in Central and Northern Florida.

The election was held on May 4, 2007 with approximately 600 workers eligible to vote. Local 835 in Orlando put three members on payroll to work full-time on the campaign in addition to officers, volunteers and International Representatives.

The final vote count was a landslide victory for the IATSE. Out of 617 eligible voters 388 voted for union representation and 14 voted no. There were 56 challenged ballots and 29 ballots were voided for lack of a signature on the envelope. The election was a unifying experience for the union and the degree of the union's support was not lost on the employers.

EAC Negotiations

Negotiations with the Exhibitor Appointed Contractors in Central and Northern Florida concluded in August 2007 in Orlando. This contract covers 64 EAC employers. Assisted by Tradeshow Division Director Bill Gearn, the locals negotiated with the largest 14 employers as a group engaging in convenience bargaining. These 14 employers account for 75% of the work done by EAC employers in the Orlando area. This contract then became the area standard agreement for the other contractors not at the bargaining table.

Journeymen do over 95% of the work for these employers. A four-year contract was negotiated that gives the

Journeymen annual wage increases of 3%, 4%, 4% and 3%. We also negotiated National Pension Fund contributions for the first time. Journeymen will receive additional Pension contributions of 3% in the first year followed by 1% increases in each of the following years resulting in a total wage/benefit package of 6%, 5%, 5% and 4% per year. Other job classifications received wage increases of 2% annually. The agreement was ratified by the locals and implemented the first week of October.

GES Warehouse/ Onsite Freight Organizing

The bargaining unit at GES consisted of approximately 105 employees who work in the warehouse and at show site doing freight. This bargaining unit has been represented by the Carpenters union since 1996.

Organizing activity began in November 2007 with an anticipated open filing period from June 30 to July 29, 2008. The Painters union and the Teamster union also began organizing activity at the end of 2007.

The Painters filed an RC petition on June 29 and we filed on July 1. The Teamsters intervened shortly thereafter. Several issues were contested at the unit determination hearing with the employer, the Carpenters and the Teamsters on one side of the issues and the I.A. and the Painters on the other. The IATSE prevailed on all points and an election was ordered for September 5. Appeals filed by the employer and the Carpenters were denied.

There were five choices on the September 5 ballot: the IATSE, the Carpenters, the Teamsters, the Painters and no union. The winner had to have an absolute majority of

the votes cast. We missed that by two votes and a runoff election was held on September 25 between the IATSE and the Teamsters. We won the runoff election 54 to 40 and were certified as the bargaining representative on October 8.

IATSE assumed the Carpenter contract at that time, pending negotiation of a new agreement, and the employer redirected benefit payments to IATSE benefit funds. Negotiations began in November and are ongoing.

GSC Negotiations

Negotiations with GES, Freeman, and Shepard concluded on November 11, 2008 for a five-year contract with a two-year wage and benefit re-opener. Journeymen received a wage/benefit package of 4% for the 1st and 2nd year of the agreement including first time contributions to the IATSE National Pension Fund. There were a number of beneficial language changes in the agreement that will result in more work thru the hiring hall.

Brede/Allied Negotiations

In December 2008 the International and Orlando Local 835 concluded negotiations with Brede/Allied on a five-year freight contract with a re-opener after two years. The first two years of the agreement provide for wage/benefit increase of 9% and 4% respectively. This was on top of a 5% wage increase negotiated in June 2008 for a six-month extension. The agreement includes first time contributions to the pension fund and several work rule changes that are advantageous to the union. The agreement went into effect on January 1, 2009.

Champion Negotiations

In December 2008 IATSE concluded negotiations with Champion Nationwide Services and U.S. Tradeshows on a five-year contract with a re-opener after two years. These agreements are identical and cover both decorating and freight and they are regional agreements that cover central and northern Florida.

The wage/benefit package for employees working decorating and freight were brought to parity in these agreements so that there is only a single wage/benefit rate for each classification that covers employees working deco or freight. The main body of the contract tracks most of the language in the Freeman, Shepard, and GES agreement but there are some significant changes in language sections. As a result, journeymen working deco will receive a wage/benefit package in the first two years of 4% each year. The unified wage rate will give J1 Journeymen working freight a wage/benefit increase in the first two years of 9.2% and 4% respectively. J2 Journeymen will receive 12.1% and 4% respectively. All journeymen will receive contributions to the pension fund for the first time.

ORGANIZING DEPARTMENT

Local Union Organizing

According to information provided by the National Labor Relations Board in response to a FOIA request, IATSE local unions in the US filed thirty-two RC petitions that resulted in representation elections taking place in the four years between the last Convention in 2005 and this Spring. Nineteen petitions were filed by stage locals, three by wardrobe locals, two by projection locals, one

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

by a Trade Show local, one by a Treasurers and Ticket Sellers local and the remaining six by production locals. Of the petitions filed by stage locals two unions were responsible for three petitions each and two filed two petitions. One wardrobe local filed two petitions. Two production locals were involved in two elections each. No other local union filed more than one RC petition resulting in an election. While clearly not reflective of all local union organizing efforts, the fact that out of 359 US locals only 24 have filed representation petitions is troubling.

The simplest explanation for the lack of activity on a local union level revealed by these numbers is the absence of any permanent organizing infrastructure. Even among the local unions that have filed petitions organizing appears to have been on an ad hoc basis absent any underlying strategic goal. It has most often been undertaken in response to an individual or group of employees approaching the local union with their employment grievances. This approach is woefully inadequate to the challenges confronting our locals. Having to gear up our organizing capacity in response to each individual effort leaves us at a constant disadvantage to employers with greater resources. Failing to sustain that capacity following an organizing effort prevents us from being able to internalize the lessons of our victories or rectify the causes of our defeats.

The organizational structures of most of our locals are almost exclusively devoted to contract administration. Collective bargaining, grievance handling, hiring hall administration, and bookkeeping, not to mention politics, are among the responsibili-

ties consuming the attention of our local union officers. However, it is incorrect to assume that organizing has no bearing on each of these. The presence of a competing non-union workforce adversely affects every aspect of our local unions. They undermine our existing agreements, sap our resources and dilute the available employment. When viewed from this perspective it becomes apparent that our locals' continued success and even survival depends on elevating organizing functions to the same level of importance as all other day-to-day activities and devoting resources commensurate with its significance.

Experience has confirmed that simply adding organizing responsibilities onto the many other jobs of existing officers is inefficient. Many of our local officers are either volunteers or already overburdened within a rudimentary administrative structure. Effective organizing requires dedicated personnel. Getting to know the non-union workforce and building personal relationships with them is a critical organizing function. Even if there is no majority interest in organizing at a given time these pre-existing relationships are essential if we are to take advantage of any galvanizing event occurring among the workforce that can become the impetus for an organizing effort. I am aware of some local unions that have formed organizing committees comprised of volunteer members. These members often salt non-union employers. Direct interaction with the non-union workers gives us an opportunity to learn about their issues while dispelling their preconceptions about the union. Other locals have paid orga-

nizers on either a part-time or full-time basis depending on their resources.

The International is prepared to offer whatever assistance our locals require. However, it is incumbent upon our local officers to educate their memberships to the importance of establishing and maintaining organizing infrastructure.

One positive aspect of the research on local union organizing is that our locals won twenty-six of the thirty-two elections. Clearly, we are recognized as effective representatives of entertainment industry workers and IATSE membership has tremendous appeal for those who want a career working in our crafts. It is up to us whether we want to make it available to non-union workers.

Stage

There is no greater threat to our stage locals than the proliferation of non-union crewing services throughout the US and Canada. Since the last Convention these contractors have expanded their reach and become increasingly sophisticated.

Non-union contractors that had originally been relegated to the touring concert industry in local markets have expanded their scope to open regional offices in multiple cities. In competing with our locals in legitimate theaters, convention centers and hotels they generate tens of millions of dollars in annual labor costs. There are few cities where a new entertainment facility opens that our local unions do not find themselves in competition with a non-union contractor. In addition, contractor representatives have become active politically, securing work in public facilities in so-called "right-to-work"

states, as well as becoming involved in professional organizations representing entertainment industry workers. They have become entrenched in our industry.

Organizing these employers presents many challenges that will require us to adapt our structure and to accommodate their employees. We no longer enjoy the favorable labor law interpretations that previously allowed us to bypass “supplier” employers and direct our organizing activity at the “user” employer. We now will have to organize and bargain directly with the crewing service. These crewing services do not comply with our notion of geographic jurisdiction. They travel their employees over large swaths of the US and Canada. The ability to travel is essential for these workers to be able to make a living. We will not be able to organize workers while telling them that they can no longer follow the work as they had previously done. We will also have to reconcile ourselves to the size of these bargaining units. A crewing service may maintain a list of hundreds of workers but regularly only employ a fraction of that number. Successful organizing will require the majority support of the broadest conception of the bargaining unit. We cannot target some select subgroup. However, our experience in the past has revealed that natural turnover and attrition will eventually shrink the unit to its core group of career professionals.

We also must acknowledge that many of our members are already working for the non-union crewing services. These members should be looked upon as organizing assets not targets for recrimination. Not only

should we sanction their continued employment with the non-union competition but we should be encouraging all our members to apply for work with them as well. Forcing our members to pick sides without offering any long-term solution is counterproductive. Moreover, past experience should be sufficient for our stage locals to readily acknowledge that the tactic of poaching the non-union crewers’ best workers will not deny them the ability to service their clients effectively. It merely expands the labor pool we’ll need to organize.

Any successful strategy targeting non-union crewing services can only employ tactics that are devoid of preconceptions about how to fit these workers into our structure. The Gridmonkie/Stagemonkie organizing effort resulted in a statewide agreement in Virginia that permitted the free flow of workers throughout the contract’s jurisdiction regardless of their home local. That kind of creativity in responding to the concerns of the workers is going to be essential going forward.

Broadcast

In 1998 the International executed its first collective bargaining agreement covering technicians employed on live sports broadcasts and chartered its first local union representing those technicians, Local 793, Seattle, Washington. Since that time live sports broadcast technicians throughout the country have sought IATSE representation. Today there are eight new broadcast locals which, including the Los Angeles production locals, represent over 1500 members. The International is now signatory to 27 collective bargaining agreements with a variety

of employers including regional sports networks, trucking companies and crewing services. Much of this progress has been accomplished since the last convention.

In New York the home show broadcasts of the major professional sports teams have been under contract since 2004. However, it took until 2007 to bring the visiting team broadcasts (away shows) under contract. The interference of a rival union, the resistance of the exclusive crewer and an adverse decision from the regional NLRB office appeared to have successfully conspired to prevent those freelance technicians from achieving parity with their co-workers on the home shows. Total compensation for the away show crews lagged behind the home show by more than one hundred dollars per day. However, because the majority of the away show broadcasts fell under the auspices of a single company that controlled multiple regional networks we approached that company with a request for voluntary recognition. An agreement was executed outlining the card check procedure and the International won an overwhelming majority. As a result, any crewing service wishing to provide crews for those regional networks was required to be signatory to an IATSE agreement. Within a short period all away show broadcasts in New York were under contract. In 2008 the second contract for independent crewing services in New York was concluded. Jurisdiction was expanded beyond professional and major college sports to include any live sports event. There are currently four crewing services signatory to the same agreement.

In 2005 the International intervened on a RC Petition filed by

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

another union to represent freelance technicians employed by Comcast Sports Net Mid-Atlantic and won the election. Negotiations proved difficult and dragged on throughout 2006. Finally, in December 2006 the entire crew from both the Comcast home show and the away show walked off the job during their lunch break and refused to return without a contract. Comcast was able to telecast a barely competent show with replacement workers. Nevertheless, agreement on a three-year agreement was finalized the following morning. Negotiations for a successor agreement will commence this autumn.

The most recently chartered broadcast local is Local No. 745 in Minneapolis, Minnesota, which received its charter in June 2009. The International won the representation election with Fox North in February of 2008. The bargaining unit ratified the first contract in April 2009. In this instance, the existence of agreements with other Fox Regional Sports Networks provided the necessary leverage to conclude the agreement. The focus in Minneapolis going forward is to bring other trucking companies and crewing services operating within the market under contract as well.

Having secured a foundational presence in sports broadcasting we are no longer simply focused on grass roots organizing and bargaining. Existing agreements with employers in individual markets have presented opportunities to streamline the organizing process when that employer seeks to enter other markets where we've chartered broadcast locals. As indicated in the attached Organizing Status Report there are employers that have signed our stan-

dard market agreements in multiple jurisdictions. This tactic has become an essential component of our long-term strategy as we have seen the employment practices in the field evolve over the last several years. Where previously employment in sports broadcast was controlled almost exclusively by crewing services we have seen employment progress from crewers to trucking companies to rights holders to a combination of all three within individual markets. What was once an entirely locally based employment system is becoming increasingly national in scope as crewers sign contracts to service a single rights holder for all their away broadcasts regardless of where they originate. The impact of these employment practices can also simplify the bargaining process. A condition of being able to provide crews in IATSE markets for new employers has been their willingness to sign onto existing terms and conditions. Integrating all our markets to maximize leverage for further organizing and bargaining should enhance those efforts exponentially.

Organizing momentum in the sports broadcast field continues to build as freelance technicians throughout the country become aware of what has been achieved by their co-workers in the markets that have been organized.

One particular organizing effort in broadcast may provide an indication of future opportunities and tactics. The Rachael Ray Show is a talk show that shoots in New York. Through the cooperation of the Locals 52, 100, 600, 700 the IATSE received voluntary recognition and an agreement was rapidly concluded in 2008. In the absence of that

cooperation between production, post production and broadcast locals none would have been successful in obtaining recognition let alone an agreement.

IATSE NATIONAL BENEFIT FUNDS

The growth of the Funds continues on a steady and rapid pace. Total annual contributions through the end of 2008 were \$144,927,390 for all the Funds, which represents a 90% increase since the end of 2004. Total net assets for the Funds as of December 31, 2008 were \$529,370,159, which represents a 25% increase since the end of 2004.

At the last convention we spoke of many expected changes in the structure of the Funds operations. Our fourth quarter 2007 Bulletin focused on the efforts of 'getting it right'. While it has been a long process, the Trustees partnered with Fund staff and professionals in an unprecedented move to bring the Funds' staff, services and benefit plans into the 21st century. 2009 will see the completion of those efforts, culminating in the final phases of a new state of the art computer system.

Our IATSE Locals continue to look toward the National Funds for solutions to solving the difficult task of procuring vital health and retirement benefits for their working members. It has always been a goal of, and continues to be a focus of my administration, to insure that IATSE members from coast to coast can rely on us to meet or exceed their needs when it comes to benefits. The Funds continue to provide robust, comprehensive benefits that are obtainable by many of our members and their families.

The Funds offer a wide array of Plans that give flexibility to negotiate contracts and assure the members' continued enrollment in our benefit plans. The Plans available are:

The IATSE Annuity Fund – this defined contribution retirement plan has no employer contribution requirement. It features a 401(k) plan where participants can add to their retirement security on a voluntary basis. There is a required minimum percentage of salary employer contribution in order for members to defer pre-tax contributions to the 401(k) component of this Plan.

The IATSE 401(k) Plan – this defined contribution plan was made available in 2002 for the motion picture industry. It is separate from the Annuity Fund's 401(k) feature and there is no Annuity Fund required employer contribution for participation in this Plan except that employment be motion picture industry related.

The IATSE National Pension Fund – this defined benefit retirement plan features two unique programs –

Plan B – established in 1957 – predominately enjoyed by Pink Contract employees. This Plan's benefit is based on the last 3 years of employment and the associated daily employer contribution level after establishment of eligibility for retirement.

Plan C – established in 2002 for the motion picture industry and any other industry where flexibility in the contribution rate is needed. The retirement benefit is calculated as a percentage of all employer contributions once eligibility for retirement is established. It should be noted that International President Emeritus

Short made this a major priority in that cycle of the Area Standards Agreement negotiations at a time when many corporations were eradicating defined benefit plans.

The IATSE National Vacation Fund – predominate participation is by Pink Contract employees.

The IATSE National Health and Welfare Fund – The health benefits Fund boasts two Plans:

Plan A – this is a traditional health Plan which requires a minimum daily employer contribution. This Plan is almost exclusively used by Pink Contract employees.

Plan C – this Plan now boasts four coverage options designed to meet the needs of members in every phase of the industry and requires no fixed employer contribution. The coverage options are:

Plan C1 – a very high level of medical, surgical, hospital, prescription and dental benefits program.

Plan C2 – an industry competitive plan offering the same benefits as C1 with slightly higher co-payments.

Plan C3 - introduced in October 2007 to provide benefits closer to but above a catastrophic plan with medical, surgical and hospitalization benefits with higher co-payment levels than C2. Very limited prescription and dental benefits are included.

MRP – a medical reimbursement plan for those enrolled in another hospital/medical program.

The Funds are governed by fourteen (14) Trustees, seven (7) representatives from Labor and seven (7) representatives from Management. The day to day operation of the Funds are being managed by an Executive Director and five (5) Directors who have the experience and vision to guide the operations in

a more effective and responsive manner. The Funds Office Staff has grown to 70 employees (including the management team). There may be additional expansion in order to accommodate not only the growth in participants in the Plans but a continuing effort to reach the highest levels of service and compliance that is expected of an operation of this size.

The period through 2008 brought us some of the following improvements:

- The relocation of the Fund office into new quarters to house the increased staffing and information system improvements necessary to provide improved services to participants.
- A participant services department to rapidly answer phone inquiries regarding benefits, contributions and general inquiries. This area also handles requests for forms, address changes, beneficiary designations, etc.
- An interactive voice response phone system was installed to allow participants to hear their employer work history contribution information, advise them of health plan coverage enrollment and Health and Welfare Plan C co-payment due amounts, due dates and receipt of payment information. This is a toll free service available 24 hours a day, 7 days a week.
- An interactive Web site where participants can look up their work history information for all Funds. The participants can see what employers remitted, when they remitted and the amounts contributed to the various Funds. They can also view their Health

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

and Welfare Plan C CAPP account balances, link to the Funds carriers (Blue Cross, Prudential, etc.). The site also permits an address change, beneficiary changes, downloads of various forms, Plan documents and other Plan related information. The site is maintained daily so that COBRA rates, Plan C CAPP rates and other important information is always current. The site is available 24 hours a day, 7 days a week.

- The Web site allows for Health and Welfare Plan C participants to make their CAPP co-payments on line via MasterCard or Visa.
- The site is about to launch (projected for July 2009) the ability for participating IATSE Locals to view an employer's contribution history to insure that timely contributions are being made and credited. The site will allow for summary and for on-line requests for our standard reports. This functionality will be enhanced by the end of 2009 to allow for a wider array of report requests on-line.
- New Summary Plan Description booklets have been distributed for Pension Plans B and C and for the Vacation Fund. Before the end of the year newly designed, easier to understand Health and Welfare Plans A and C SPD's will be released as will SPD's for the Annuity and 401(k) Funds.
- Revised and easier to understand Plan C Quarterly CAPP statements were mailed to Health and Welfare Plan C participants in February 2009 for the coverage quarter commencing April 1, 2009.
- Direct deposit of the annual vacation benefit distribution was implemented for the first time for

this year's distribution which occurred in May 2009.

2009 and beyond will bring many significant changes that will allow participants, Locals and employers easier access to critical information. Some of the things envisioned for the near future include:

- Completion of the Funds' new computer system that will enhance the Funds' ability to effectively process and manage contributions from employers and participants, benefit calculations and payments, contracts database, delinquency and collections and document imaging; all with the goal of better servicing the needs of the members.
- Implementation of bank lockbox services for the receipt of employer contributions, participant co-payments and interest/shortage payments from employers to allow for more secure and timely deposits.
- Employers will be able to electronically send contributions and reports to the Funds office ensuring even faster crediting to all participants.

This is just a small sample of what has been accomplished and our focus for the future of our Funds. I, as Co-Chairman of The Board of Trustees, along with my fellow Trustees understand the commitment necessary to maintain these benefits for IATSE members and their families and I will continue to strive to bring the best possible benefit packages and services to you and your members. Even during these tough economic times my focus will continue to remain committed to making sure that every working IATSE member has health and retirement benefits.

IATSE National Pension Fund

The Pension Fund, through its defined benefit plans, Plan B established in 1957 and Plan C, established in 2002, continues the goals of IATSE to ensure a secure retirement for all of its members. At the end of 2008 there were 12,586 participants in the Plan as compared to 9,747 reported to you in 2005 for plan year ended 2004, representing a 29% growth in participation.

- Net assets at the end of 2008 were \$171,321,170.
- At the end of 2008, there were 60 participating Locals in Plan B.
- At the end of 2008, there were 95 participating Locals in Plan C.
- As of December 31, 2008 there were 1,946 retirees receiving a monthly benefit and 457 beneficiaries receiving a monthly benefit.
- An average of \$788,652 is paid each month in pension benefits, for an annual total of \$9,463,829 through December 31, 2008.
- The average monthly pension benefit is approximately \$330.
- In January 2007, all retirees and beneficiaries received a one-time bonus pension benefit distribution of \$316 as a result of the Fund's growth and investment returns.
- In July 2009, the Fund distributed a bonus pension benefit check to all retirees and beneficiaries based on the Funds' continued stability and 'green zone' status through 2008.

IATSE Annuity Fund

The Annuity Fund, now in its 36th year, has over 53,000 participants with accounts at Prudential

Retirement that are self directed. This compares with 38,000 participants reported to you in 2005 for plan year ended 2004, which represents a 39% growth in participation.

- Net assets at the end of 2008 were \$284,614,337.
- At the end of 2008, there were 178 participating Locals in the Plan.
- In July 2008, a new default investment option, the IATSE Annuity Balanced Fund, was established at Prudential in accordance with new regulations from the Department of Labor.

IATSE 401(k) Fund

The 401(k) Fund, now in its 7th year, has over 300 participants with accounts at Prudential Retirement that are self directed. This compares with 147 participants reported to you in 2005 for plan year ended 2004, which represents a 104% growth in participation. The Plan was established for those members working in film, television and commercials.

- Net assets at the end of 2008 were \$2,425,863.
- At the end of 2008 there were 315 participants in the Plan.
- At the end of 2008, there were 14 participating Locals in the Plan.
- In July 2008, a new default investment option, the IATSE 401(k) Balanced Fund, was established at Prudential in accordance with new regulations from the Department of Labor.

IATSE National Vacation Fund

The Vacation Fund was established in 1973 in order to provide an annual lump sum payment to those participants working sporadically or

on the road where paid vacations are not available. The distributions are adjusted pursuant to plan provisions to reflect operating income or losses.

- During 2008, \$3.5 million was received in employer contributions and distributed to participants in early May 2009.
- At the end of 2008, there were 22 participating Locals in the Plan.
- This year participants will be offered, for the first time, the option of receiving their annual distribution via direct deposit into their bank account, thereby reducing the possibility of lost or misdirected checks.

IATSE National Health and Welfare Fund

At the last Convention, we previously reported that 11,487 participants and their families were covered under the National Health and Welfare Fund at the end of 2004. Due to continued efforts, including but not limited to, organizing new members, plan improvements, plan mergers, and managing benefit costs, the Fund covered 15,762 participants and their families at the end of 2008, which represents a 37% growth in participation. As previously reported, same sex domestic partners are included in the Plan as are some retirees. Many decreases in benefits that are being experienced by Plans nationwide have not occurred with our Plan. We have been able to maintain, and in many instances improve, our coverage. The Plan is comprehensive offering participants hospital, medical, prescription, dental, vision, hearing, disability and death benefits.

- Net assets at the end of 2008 were \$55,380,094.

- At the end of 2008, there were 178 participating Locals in the Plan.
- Since 2005, the Health and Welfare Plans of Locals 110, 161 and 798 have been merged into the National Health and Welfare Fund, resulting in increased benefit offerings to those participants.
- A new national dental provider, Delta Dental, was added in March 2007.
- A new prescription benefit provider, Caremark, was added in April 2007.
- A new lower cost Plan C-3 was offered to participants beginning in October 2007 providing medical and hospital coverage through an exclusive provider organization.
- The Plan C Quarterly CAPP statement has been thoroughly revised so they are easier to understand and important Plan rules are disclosed. A tear-off coupon, now a part of the new statement, will accompany the payment allowing for easier processing by the Fund and payment by Plan participants.
- Since September 2005 the Fund has given participants the option to pay their quarterly CAPP co-pay through on-line payment with a credit card.
- Participants in Plan A and Plan C are now able to view their eligibility and account information on the Funds' Web site or via the Fund's interactive voice response phone system.

STAFF RETIREMENT FUND

Assets of this Fund are currently accumulated through contributions from the International on behalf of its employees. These contributions

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

are invested in stocks and fixed income securities.

- Net assets at the end of 2008 were \$12,188,332.
- At the end of 2008 there were 84 active participants in the Plan
- As of December 31, 2008 there were 43 retirees receiving a monthly benefit and 14 beneficiaries receiving a monthly benefit
- An average of \$87,905 is paid each month in retirement benefits, for an annual total of \$1,054,860 through December 31, 2008.
- The average monthly gross retirement benefit during 2008 was \$1,599.

We have seen recent reform legislation such as the Pension Protection Act of 2006 which has enacted far-reaching changes and has established new minimum funding standards for single employer defined benefit pension plans like the IATSE Staff Retirement Fund. Along with the Trustees' responsibility to abide by applicable laws such as the Employee Retirement Income Security Act of 1974, the new Pension Protection Act now imposes even stricter reporting, disclosure, and plan administration requirements upon the Staff Retirement Fund. But the changes will not stop here. As we are all aware, constant legislative and regulatory changes by the United States Congress, Department of Labor, Internal Revenue Service, and Department of Treasury continue to require vigilant and timely Trustee education and action. Therefore, the International President, with the approval of the General Executive Board, must be vested with the authority to take all steps necessary to continue to comply with any leg-

islative and regulatory requirements and updates and to ensure that the Staff Retirement Fund maintains its fiscal stability and meets all legal funding requirements.

STATUS OF VARIOUS LOCAL UNIONS

On pages 40 and 41 is an extensive list of new locals and mergers of local unions since the last Convention. These mergers are consistent with our continuing efforts to protect and insure our jurisdiction in all areas of the United States and Canada and to strengthen our affiliated locals so as to enable them to more effectively represent their members. It should be pointed out that under the International Constitution, Article Nineteen, Section 29, the International President has the power, after a hearing or investigation, and with the approval of the General Executive Board, to effect mergers of local unions where it is found that an existing local or locals are unable to discharge their duties properly or that the merger of two or more locals would be in the best interest of the members of such locals and the Alliance.

CANADA

The last four years has seen an unprecedented amount of organizing activity by the locals of the IATSE located in Canada. Organizing campaigns were launched by newly chartered locals as well as some of the oldest locals in the Alliance. These efforts have not only provided additional work opportunities for our members but have also helped secure the jurisdiction of the IATSE with competing labour organizations and non-union labour contractors. The following summarizes some of

these organizing successes as well as other significant events and activities.

Local No. 63 – Winnipeg Stage

In 2006-07, the International was successful in assisting the local in organizing and negotiating a first collective agreement for the construction shop of the Royal Winnipeg Ballet, the oldest dance company in Canada.

In 2009, the local successfully organized the employees of the Manitoba Theatre for Young People which operates a modern 28,000 sq. ft facility featuring a theatre, classrooms, and production and wardrobe shops. In this certification, the bargaining unit description was aggressively litigated and the local was successful in its effort to include casual employees in the bargaining unit. International Vice President Damian Petti and Representative Barney Haines are assisting the local in negotiating the first collective agreement.

In April of 2009, the local filed to expand the bargaining unit it represents with the Prairie Theatre Exchange to also include casual employees and the head of the Paint department. Relying on the MTYP precedent, the local was again successful on this issue and the employer agreed to the expansion and the Labour Board issued a certificate for the casual employees. The International will be assisting the Local in negotiating for the added positions.

Local No. 129 Hamilton / Brantford, ON

After three unsuccessful attempts over twenty years to organize the stage workers of the Sanderson Centre, Local 129 was

finally able to certify the venue in March of 2005. The International assisted the local in the certification process as well as with the negotiation of a first collective agreement and a subsequent agreement.

Local No. 173 Province of Ontario

The Toronto International Film Festival (TIFF) began in 1976 and is now considered second in importance only to Cannes. The International assisted the local in becoming certified as the bargaining agent for all projectionists and revisionists employed by TIFF in the city of Toronto.

The certificate covers not only the Toronto Film festival but also Sprockets, their children's film festival and its screening facility, which operates year-round. The certificate also extends to TIFF's new building, currently under construction, which will eventually house the majority of the Film Festival. Negotiations for a first collective agreement began in January 2006, and took place over the next 16 months. We were ultimately successful in obtaining 3% increases for each year of the three-year contract.

Local No. 212 Calgary, AB

In 2007 Local 212 was successful in organizing the stage employees of Theatre Junction. "The Grand" is the oldest theatre in Western Canada and was built by some of Local 212's charter members in 1911 and first opened in 1912. The venue had not been operating as a theatre for a number of years. Upon reopening in 2005, the local commenced a two-year organizing drive and applied for certification on March 27, 2007. The local litigated a number of employer

challenges before being certified by the labour board. The local subsequently negotiated a first collective agreement featuring wage increases, improvements to working conditions and the introduction of health and retirement benefits.

In 2008, Local 212 was assisted by the International in organizing a group of previously unrepresented tutors who had been working for years in the motion picture and television industry in Alberta. This makes Local 212 the first Canadian local to represent tutors.

Local No. 514 Province of Quebec

The chartering of Local 514 in Montreal in 2005 was the beginning of the largest organizing campaign in the history of the Alliance in Canada. The Montreal motion picture industry is a bit of an anomaly in Canada. Historically, there were two labour associations that represented workers in Quebec and it was widely believed that they were covered by the Status of the Artist Legislation. In 2004 the two associations were merged to form AQTIS. The Status of the Artist Legislation carved out exclusive jurisdiction to AQTIS and appeared to make it impossible for an outside labour organization to secure bargaining rights. As with most myths, there was little factual support for these propositions but they got repeated enough times that everyone in the industry took them as being carved in stone.

After consulting with President Emeritus Short, it was determined that a local for technicians should be established and that Local 667 should represent the camera categories in the province. The AQTIS membership included both camera and tech-

nicians, which had been a source of irritation by both groups for a number of years. Local 514 received its charter on October 3, 2005. Locals 514 and 667 established an office in Montreal and the organizing campaign began. Not surprisingly, we were met with great hostility by not only AQTIS, but also from the local production community, who did not want to see their cozy arrangement with AQTIS disrupted.

Throughout the year of 2005 and into 2006 the main focus was to sign membership cards. On June 14, 2006 the IATSE filed to certify The Spiderwick Chronicles, a \$110 million feature produced by Paramount. The Quebec Producers Association and AQTIS challenged our certification and filed competing applications against Paramount with the Commission who administers the Status of the Artist Legislation. Despite the legal challenges, Locals 514 and 667 negotiated and ratified collective agreements for the production.

On June 28, 2006 the IATSE filed to certify Journey to the Centre of the Earth, a \$45 million dollar feature produced by Walden Media. Once again, both AQTIS and the APFTQ challenged our application. The threat of legal challenges began to have a chilling effect on the industry. In response to these concerns, the Provincial government appointed a task force to meet with the parties in an attempt to broker labour peace, which would allow production to shoot in Montreal. Extensive negotiations took place the week of February 17, 2007 resulting in an agreement being reached. The Agreement was a short-term solution to enable a number of productions to produce in

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

Montreal without concern for becoming involved in litigation. It was to expire in August of 2007 and divided the industry. The IATSE claimed all productions produced, financed or distributed by members of the AMPTP or an affiliated company. AQTIS would retain jurisdiction for domestic productions and non-AMPTP foreign productions. The parties were unable to obtain a long-term deal. The agreement called for the government to work with the parties to craft, by legislation if need be, a long-term solution.

Soon after the Agreement was signed a number of large Studio productions were shot in Montreal under IATSE agreements. These included *Whiteout* (Warner Brothers), *Get Smart* (Sony), *The Curious Case of Benjamin Buttons* (Paramount), *Death Race 3000* (Universal), *Mummy 3* (Universal), *The Orphan* (Warner Brothers) and *The Factory* (Warner Brothers). Payroll for the two I.A. locals was in excess of 40 million for 2007. Most importantly, the I.A. was now firmly established in Montreal by the end of 2007. In terms of membership, Local 514 had 1,600 members and Local 667 had 160 members.

Negotiations with the provincial government continued and in May of 2008, a permanent solution was reached by the parties that would legally confirm the presence of the IATSE to represent essentially all US productions shot in Quebec while the Quebec union would represent indigenous productions and all non-US foreign productions. Additional aspects of the agreement called for the creation of a single health plan and a single training fund.

In the fall of 2008, the provincial government introduced Bill 90, which

essentially formalized the agreement reached by the parties. The Bill, however, was subsequently withdrawn in the face of criticism by the Quebec Producers Association and other cultural groups. The government then restarted the mediation and a revised agreement was reached in the fall which was similar to the first agreement but gave the IATSE slightly less jurisdiction with respect to independent US productions. Bill 32 was introduced in May of 2009 and was passed in the Quebec legislature in June of 2009. The IATSE, the AMPTP and the Quebec Federation of Labour worked collaboratively to ensure the passage of the legislation, which again should bring labour peace to the industry and permanently recognizes the right of the IATSE to represent workers in the motion picture and television industry.

This represents the single largest organizing campaign in the history of the Alliance in Canada and would not have been achieved without the efforts of many people. Throughout this period the officers and members of Local 667 were the strongest supporters of the IATSE on set and in meetings. I would draw particular attention to Representatives Rick Perotto and Christian Lemay. Many senior technicians in Montreal risked their livelihood by asking the IATSE to come to Montreal and represent them. Alain Masse, the President of 514 and Michel Charron, the Business Agent of Local 514 have been supported by a solid team in Montreal of senior technicians who knew they could have better representation.

Local No. 669 Western Canada

Since the last Convention, Local

669, as part of the BC Council of Film Unions, negotiated two separate versions of the BC Master Agreement in 2006 and 2009. These agreements were negotiated with the AMPTP and the Canadian Producers and consistently followed industry patterns for wage increases and benefit improvements. For the first time, the International assisted Local 669 and Local 891 in both sets of negotiations.

In the most recent negotiations, the BC Council refused to accept anything less than the industry pattern, which had been established by the International in the Hollywood Basic negotiations in terms of wages, benefits and provisions dealing with New Media. So determined was the BC Council to match the industry pattern that it broke off negotiations with the producers to allow them to negotiate the Area Standards negotiations with the International and affected locals. Once the Area Standard agreement was negotiated, the BC Council returned to the table and essentially reached an agreement with the same economic settlement.

Local No. 822 Toronto, ON

Local 822 continues to be one of the most aggressive locals in the Alliance in terms of organizing its jurisdiction. In the last few years the local has organized Blue Man Group, the National Ballet of Canada, Dan-Cap Productions, the Molson Amphitheatre and the St. Lawrence Centre for the Performing Arts.

Local No. 828 Province of Ontario

Local 828's organizing record is impressive, especially since this is a local that was granted its autonomy by the International in 2000. Over the last few years Local 828 has man-

aged to organize and secure agreements with the London Grand Theatre, Canadian Opera Company, the shop at the National Ballet of Canada (which supplies not only the National Ballet, but also CanStage and Opera Atelier), the Soulepper Theatre Company, and most recently the scenic artists at the Stratford Festival and the Shaw Festival.

Local No. 891 Vancouver, BC

Over the last four years, it would be difficult to identify a local union within the Alliance, which has demonstrated more commitment to organizing than Local 891. The local

has employed four full-time organizers, supported by the staff and officers of the local and they have achieved some remarkable results, bringing over 1,000 members into membership over the last two years. They have focused on visual effects technicians which are now covered under the Master Agreement as well as low budget productions and trade show and convention workers.

Jubilee Auditoria

The Jubilee Auditoria are located in Calgary and Edmonton and are regarded as the finest concert venues in the province of Alberta. The government

owned and operated the Auditoria and directly employed house technicians until about 1997. At that time, the government handed over the management of the venues to the "Friends of the Jubilee Auditoria Society". Locals 210 and 212 managed to secure voluntary recognition agreements covering IATSE members working as both casuals and house technicians. These agreements dating back to 2000 identified the "Friends of the Jubilee Auditoria Society" as the employer.

In January 2009 the government and Friends abruptly announced that house crew at both venues would once again be employed by the

NEW LOCALS:

MPSPT – 514

Province of Quebec

EE-838

Salt Lake City, UT/Southern Idaho

TBSE-745

Minneapolis, MN.

TBSE-762

Chicago, IL.

B-26

Minneapolis-St. Paul, MN.

MERGERS:

S-109

Bridgeport, Stratford, Fairfield, CT, and M-133, Bridgeport, Greenwich, Danbury, Norwalk, Stamford, Westport, CT merged into Stage Local 74– New Haven, Waterbury, Bridgeport, Stratford, Fairfield, Greenwich, Danbury, Norwalk, Stamford, Westport, CT.

M-173

Province of Ontario merged into Stage Local 58, Toronto, ON, Stage Local 105, London, ON, Mixed Local 357, Kitchener, ON., and Mixed Local 471, Ottawa, ON.

M-174

Lafayette, Frankfurt, Crawfordsville, IN merged into Mixed Local 125, Lake Porter and La Porte Counties, Fort Wayne, Lafayette, Crawfordsville, IN.

O-224

Washington, DC Metropolitan Area merged into Stage Local 22, Washington, DC.

O-249

Dallas-McKinney, TX merged into Mixed Local 127, Dallas and Grand Prairie-McKinney, TX.

M-272

Cortland, Binghamton, NY merged into Mixed Local 289, Elmira, Hornell, Watkins, Ithaca, Corning, Cortland, Binghamton, NY

MPP,O&VT-364

Akron, Canton, Massillon, Alliance, Mansfield, OH merged into Stage Local 48, Akron, Canton, Massillon, Alliance, Mansfield, OH

M-451

New Castle, PA merged into Stage Local 3, Pittsburgh-New Castle, PA

O-486

Hartford, North Connecticut, CT merged into Stage Local 84, Hartford, North Connecticut, CT

O-521

Long Beach, CA merged into Operators Local 150, Los Angeles-San Bernardino-Riverside-Pomona-Redlands-Long Beach, CA.

M-538

Westerly, RI/New London, CT merged into Stage Local 84, Hartford-North Connecticut, New London, CT

M-558

Daytona Beach, FL. merged into Mixed Local 631, Orlando, and Exhi-

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

Alberta government which would not recognize the IATSE collective agreements because it wanted the venues to be covered by its province-wide agreement with the Alberta Union of Provincial Employees.

With the support of the International, Locals 210 and 212 challenged this action at the Alberta Labour Relations Board. The Locals sought a “successorship” finding, so that their collective agreements could continue to bind the government. In the face of the mounting legal challenges, the government reversed its decision and effective control over the two venues reverted

back to the Friends and the 15 full time house positions would continue to be represented by the IATSE. Local 212 subsequently negotiated the Casual and House Agreement in Calgary. Negotiations are now underway in Edmonton for a new agreement covering House and Casual employees.

Piracy and Copyright Reform

The IATSE worked in partnership with other industry stakeholders to lobby for amendments to Canada’s Criminal Code to address piracy. The House of Commons enacted amendments in 2007 which made individu-

als videotaping a movie, without the consent of the theatre manager, subject to 2 years in prison; videotaping, without the consent of the theatre manager, for the purpose of sale, distribution, or commercial transaction, subject to 5 years in prison. There is already ample evidence that the amendments to the criminal code have had a positive effect in the fight against piracy. In 2006, Canadian camcorders were the source of approximately 20% of all illegally camcordered MPAA member company films that appeared online or as a pirated DVD. In 2008, that percentage had been reduced by half.

bition Employees Local 835, Orlando, FL.

M-564

Modesto, Stockton, Fresno, CA. merged into Stage Local 158, Fresno, Modesto, Stockton, CA.

MPSAC-790

Hollywood, CA merged into ADG&STGA Local 800, Los Angeles, CA.

EE 836

Indianapolis, IN merged into Stage Local 30, Indianapolis, IN.

SDMM-847

Hollywood, CA merged into ADG&STGA Local 800, Los Angeles, CA.

TWU-890

Ottawa, ON merged into Mixed Local 471, Ottawa, Kingston, Belleville, ON

M-898

St. John’s Newfoundland, CN merged into Local B-898, St. John’s, Newfoundland, CN

JURISDICTIONAL CHANGES:

M-23

State of Rhode Island

S-74

Southern Connecticut

M-627

Southwest Pennsylvania (*Note: Local 64, Wheeling, W.VA. maintains the geographical jurisdiction of West Alexander, PA.*)

M-665

State of Hawaii

TW,MA&HS-830

State of Rhode Island. (*Note: Craft jurisdiction to include Make-Up Artists and Hairstylists performing legitimate theatre work in the State of Rhode Island.*)

MPSPT-891

Vancouver, BC/Yukon Territory
British Columbia/Yukon Territory
(*Note: The craft jurisdiction of Local 891 remains the same to cover Motion Picture Studio Production Technicians.*)

NEW TITLES:

MPP&VT- 143

St. Louis, MO. “Motion Picture Projectionists, Audio Visual Engineers and Computer Technicians” (“MPP,AVE&CT”)

O-199

Detroit, MI. “Motion Picture Projectionists, Video & Computer Technicians” (“MPP,VT&CT”)

SM-487

Mid-Atlantic States “Mid-Atlantic Studio Mechanics and Broadcast Technicians” (“SM&BT”)

ADG&STGA-800

Los Angeles, CA. “Art Directors Guild, Scenic Title and Graphic Artists, Set Designers, Model Makers and Studio Arts” (“ADG,ST&GA,SD, MM&SA”)

SS/C,C,A&APSG-871

Hollywood, CA. Script Supervisors/Continuity, Coordinators, Accountants & Allied Production Specialists Guild

In addition there is currently an initiative led by the Canadian Motion Picture Distributors Association and other industry stakeholders to lobby for amendments to the Copyright Act in Canada. As part of this initiative, the IATSE is lobbying all federal political parties to support legislation similar to the U.S. Digital Millennium Copyright Act (DMCA), which would assist in tightening up copyright protection and allow Canada to meet its obligations under the World Intellectual Property Organization (WIPO) treaties.

Canadian National Retirement Plan

The Canadian National Retirement Plan was created by motion of the General Executive Board at the Mid-Winter Board Meeting in Houston, Texas in January 2005. A national retirement plan has allowed smaller Canadian locals, which either did not offer such benefits or did not have the critical mass to meet their fiduciary responsibilities, to obtain superior administration and discounted management fees. Of particular concern were the high management fees paid by our members and the fact that few members kept their money in their respective local retirement plan, which resulted in few of our members in Canada having adequate retirement savings.

The Plan is sponsored by the International, and the day to day operations of the Plan are governed by a Retirement Committee which is appointed by the International President. The Plan has engaged a National Administrator who coordinates the efforts of all participating locals and works out of the Canadian Office.

The start-up of the Canadian National Retirement Plan has surpassed all expectations. From very modest beginnings, the Plan now has almost 13,000 members enrolled and pooled assets in excess of \$71 million. Part of this rapid growth was the expansion of the Plan to include the members of the Directors Guild of Canada as of September 1, 2008. The Guild has approximately 3,800 members in Canada and its retirement plan has assets of \$17 million.

In 2009, the Plan once again expanded with the acceptance of EP Canada in to the Plan. EP Canada is the largest payroll service operating in the entertainment industry and has approximately 70 Canadian employees who are now members in the Plan. The request by EP Canada to be part of the Plan is a tremendous vote of confidence that the Retirement Plan formed by the IATSE is superior to anything else currently operating in the entertainment industry in Canada.

Canadian Binder Agreement

In 2006 the International, with the assistance of Canadian Counsel Bernie Fishbein and Bruce Laughton, legal counsel for the BC Council of Film Unions, created a Canadian Binder Agreement, which bound signatory producers to the term agreements in existence in Canada and required them to negotiate in good faith with those local unions which operated under promulgated agreements. The Canadian Binder Agreement became part of the "term package" which producers are required to execute with the International. The creation of the Canadian Binder Agreement was an

extension of the efforts made by the International to leverage US producers to work under IATSE agreements in Canada and in particular in those cities where there are rival labour organizations.

The Canadian Binder Agreement was further modified in 2009 when the term package was expanded to include the BC Master Agreement, the Local 873 Term Agreement and the two Local 411 agreements covering Honeywagons and Craft service. These agreements are required to be executed by the producers along with the Canadian Binder Agreement.

Legal Decision Database

A little over a year ago, the Canadian Office contacted IATSE locals across Canada and asked for their help in putting together a database of legal decisions issued in proceedings involving their locals. Because our members work in a unique industry we wanted to improve access to such decisions in order to assist our locals and their legal representatives in the course of their interactions with all aspects of the legal system.

The legal database is intended to be a practical resource to assist locals in the course of future legal proceedings and negotiations with employers. The legal database is a summary of these decisions, which will be updated as new decisions are added to the database. Local unions can simply contact International Representative Paul Taylor at the Canadian Office for a copy of any of the listed decisions. The legal database currently includes over 190 decisions involving IATSE Canadian locals over the last ten years as well

WALT DISNEY WORLD DOLPHIN RESORT, ORLANDO, FL

as the more significant, landmark decisions going back to the 1980s.

Bilingual Membership Cards

French is the official language in the province of Quebec. This impacts our locals in Quebec in many ways. For example, collective agreements must be in French to be valid and membership communication must also be in French. To better serve our French-speaking members in Quebec and to comply with the law, the International over the years has translated the International Constitution and By-Laws, the Canadian Touring Pink Contracts and also provides an abridged-French version of The Bulletin. As a result of discussions that took place with each Quebec local at the Off-Year Canadian Convention in the summer of 2008, the

International agreed to design and introduce bilingual membership cards which were used for the first time in 2009.

CONCLUSION

In this report I present to you, the Delegates assembled at this 66th Quadrennial Convention, a synopsis of the work that has been done by the International since the last Convention.

I want to pay tribute to those who came before us and constructed the foundation upon which we have built one of the largest entertainment labor organizations in the world. We have much for which to thank them.

We will continue to build upon that foundation as we move forward together in this millennium, united and with mutual respect and com-

mon goals there is no end in sight to what we can accomplish.

I close this report with my commitment to each and every one of you, to every member of this Alliance, past, current and future, my continued service to the success of the IATSE by upholding the standards and principles on which this union was founded, and to move forward by organizing, educating and communicating in this crucial mission on behalf of the members of the IATSE and their families.

The basic premise upon which this great Alliance was founded is that our members and their families are protected by working toward our common interests and using our collective strength. It is in this spirit that by organization and mutual endeavor we will succeed.

IATSE Launches LEAP (Labor Education Assistance Program)

IATSE Will Pay Tuition for Labor Studies Courses

As the next step in the International's ongoing commitment to Labor Education, IATSE announces the IATSE LEAP (Labor Education Assistance Program). Effective immediately, the International is offering to pay tuition for labor studies courses taken by its Local Union officers.

At the Convention, instructors from the National Labor College in Silver Spring, Maryland presented a Plenary Training Session designed to spark discussion and inspire Local leaders to seek further education to sharpen their skills in order to more effectively represent their workers. Through courses available at the National Labor College (both online degree courses and one-week Union skills courses) and other institutions across the United States and Canada, leaders of local unions have an opportunity to assess their own Local's situation, educate themselves, enable members to participate more effectively in the life of the union, and reach out and organize new workplaces.

To qualify for funding, a request with the name of the course and teaching establishment must be submitted to the International President in writing on the Local's letterhead for pre-approval (sample letter available on Web site). This pre-approval process is essential to guarantee reimbursement of educational expenses, which will be provided upon the receipt of proof of successful completion of the course. The International will pay for course tuition and for pre-approved housing expenses for short courses (such as those at the National Labor College) lasting less than one week. Not included is transportation, which will be the responsibility of the individual or the Local Union. LEAP funding is available for courses at any accredited institution with a bona fide Labor Studies program, and a list of these institutions across the United States and Canada is available on the IATSE Web site, or by calling the General office.

The following Local Officers are eligible for LEAP funding: President, Vice President, Business Agent/Representative, Treasurer, Secretary (Recording/Financial/Corresponding). A Local Officer may be reimbursed for one (1) labor studies course each calendar year.

Special training sessions are planned for each District Convention in 2010. For locals who send representatives to observe the General Executive Board meetings, short educational presentations will be available covering specific topics and problems of representing workers.

Locals of every size and level of learning are encouraged to take advantage of this new opportunity. Information regarding the IATSE LEAP is available on the International's Web site. For a list of courses offered by the National Labor College, go to www.nlc.edu.

IN MEMORIAM

NAME	LOCAL	NAME	LOCAL	NAME	LOCAL	NAME	LOCAL
James D. Casey, Jr. April 5, 2009	1	Victor M. Vitartas May 12, 2009	33	Nicholas Laudano February 7, 2009	74	James Lulack May 25, 2009	306
Marvin Fox June 2, 2009	1	John R. Wright May 21, 2009	33	Tio Taylor February 17, 2009	76	Noel Nejera June 2, 2009	306
Edward J. Gordon, Jr. May 2, 2009	1	Anthony Burtchaell June 8, 2009	39	Ed Puntin January 4, 2009	77	Yvet Valdoquin June 26, 2009	306
Thomas P. Green May 24, 2009	1	Carl Deere April 5, 2009	44	Laura Vickery June 11, 2009	78	Jeff Winfield June 2, 2009	306
Stephen McKearnin June 11, 2009	1	Guy M. Douglass December 19, 2008	44	Jeffrey Dodd April 2, 2009	80	Jon Holohan May 24, 2009	311
Albert T. Miller, Sr. May 7, 2009	1	Floyd F. Farrington March 22, 2009	44	Morgan Lenz April 1, 2009	80	Robert Dipple March 30, 2009	322
James W. Norton April 7, 2009	1	Martin Fleetwing January 9, 2009	44	Charles Bateman January 15, 2009	87	George A. Sisco, Jr. February 18, 2009	354
Paul Ouellette April 19, 2009	1	Charles Gaspar January 15, 2009	44	Michael Johnson May 16, 2008	87	John Hoodless March 2, 2009	357
John R. Wright May 21, 2009	1	Badise Luxury April 2, 2009	44	John Loth April 29, 2009	87	Anne Menton January 1, 2009	363
Jon Holohan May 24, 2009	4	Anthony Mondell May 16, 2009	44	Ron Hutten January 1, 2009	99	Sanford Baughman June 11, 2009	387
Wilford Richardson April 3, 2009	4	Richard W. Morgan April 14, 2009	44	Anthony Rossetti June 11, 2009	110	Ronny R. Cypert June 25, 2009	395
Marc Vitucci June 17, 2009	4	Victor F. Petrotta May 11, 2009	44	Leo Russo June 11, 2009	110	Gregory Crisman February 23, 2009	476
James Murphy April 20, 2008	7	Richard W. Rose May 30, 2009	44	Carol L. Daniels June 3, 2009	115	Peter Donoghue April 1, 2009	476
Joseph Heppler, Sr. May 18, 2009	8	Donald E. Schlicher April 15, 2009	44	NJ Sandgren December 2008	134	Lawrence Gianneschi, Jr. May 7, 2009	476
John F. Otis May 15, 2009	9	Jon Seyssel April 2, 2009	44	Donald Clark April 27, 2009	169	Ralph Hall January 4, 2009	476
John J. McHugh May 19, 2009	11	Thomas G. Tollefson May 21, 2009	44	Howard J. Schuldt May 2, 2009	199	David L. Johnson May 26, 2009	476
Raymond A. Bow April 24, 2009	33	Nick Uhrig June 16, 2009	46	John P. Schrader January 3, 2009	212	Harvey T. Collins May 13, 2009	477
Normand M. Cote May 9, 2009	33	Clarence Johnson March 30, 2009	51	Art Sick May 24, 2009	212	Lynn Bernay December 10, 2008	480
Thomas E. Evans April 5, 2009	33	Chester Coleman May 4, 2009	52	David Wilson March 26, 2009	212	Fisher Howe June 30, 2009	491
Albert P. Fulgieri May 7, 2009	33	Julius Margolin August 24, 2009	52	James Mainer February 19, 2009	260	Donald Lenear June 25, 2009	491
Bennett Glaser June 12, 2009	33	Stephen A. McKearnin June 11, 2009	52	Andrew J. Johnson, Jr. June 25, 2009	284	Andrew Olson May 30, 2009	500
James L. Orthel May 22, 2009	33	Gerald Newton February 12, 2009	56	Mark Whitbread April 4, 2009	295	Marie-Chantal Crete May 3, 2009	514
Stephen C. Pieratt June 17, 2009	33	Geoffrey T. Taylor January 1, 2009	56	Henry Bernback February 28, 2008	306	David W. Dalzell June 7, 2009	600
Lloyd N. Priest May 30, 2009	33	Walter Dzialo, Jr. March 15, 2009	74	Neville Hind October 28, 2008	306	Victor J. Haboush May 24, 2009	600

IN MEMORIAM

NAME	LOCAL	NAME	LOCAL	NAME	LOCAL	NAME	LOCAL
Marco A. Jardin March 25, 2009	600	Edward L. Levin June 27, 2009	683	Adrian Velasquez June 6, 2009	705	Richard A. Donnelly January 5, 2009	857
Lawrence Madison April 3, 2009	600	James L. Major June 4, 2009	683	Fay Kelly April 20, 2009	706	Peter B. Clegg May 24, 2009	868
Lee Rizor February 1, 2009	600	Evelyn L. McLarty December 24, 2008	683	Howard Smit August 1, 2009	706	Christiane Covington May 13, 2009	871
Frank E. Simon March 18, 2009	600	Theresa A. Mohammed April 19, 2009	683	Richard N. Keller, Sr. June 15, 2009	720	Winnie Rich May 10, 2009	871
Arthur Wilde April 27, 2009	600	Joseph E. Norman January 15, 2009	683	Don A. McCullough May 24, 2009	720	Cameron Gillespie June 12, 2009	891
Paul J. Davis June 1, 2009	616	Don Papadopoulos February 6, 2009	683	Cara Rae Miller April 26, 2009	720	Marit Allen November 26, 2007	892
Pamela Berry May 22, 2009	631	Richard Ryckman May 5, 2009	683	Yolanda Pujadas May 21, 2009	720	Niklas Palm October 1, 2008	892
Noel J. Mackisoc January 5, 2009	632	Geo Sammut November 19, 2008	683	Harvey Schulman May 1, 2009	728	William Kellard April 23, 2009	USA829
Scott S. Dow November 1, 2008	636	Sybil Shanahan April 29, 2009	683	James Fitzpatrick June 29, 2009	751	Lawrence Miller April 29, 2009	USA829
Al Burns August 2, 2009	665	Walter W. Snyder June 3, 2009	683	Alan Saunders June 1, 2009	753	Tharon Musser April 27, 2009	USA829
Mervyn Chang April 24, 2009	665	William D. Yaden June 13, 2009	683	George Warren April 8, 2009	762	Leslie Renfield April 8, 2009	USA829
Robert W. Johnson June 28, 2009	665	Wayne Allwine May 18, 2009	700	Frank Davis June 28, 2009	764	Leo Van Witsen May 1, 2009	USA829
Joseph C. Koshi May 11, 2009	665	Olaf A. Bolm July 31, 2009	700	Anthony L. Paquet, Jr. June 8, 2009	767	Morton Gottlieb June 25, 2009	ATPAM
Cleatus Allen January 7, 2009	683	William H. Breshears April 13, 2007	700	Richard J. Stiles December 1, 2008	800	George MacPherson June 3, 2009	ATPAM
Ruben Bernhardt April 23, 2009	683	Edmund Cotter February 16, 2009	700	John M. Durham June 2, 2009	835	Lee Solters May 18, 2009	ATPAM
Harry F. Billings January 15, 2009	683	George Grenville February 12, 2009	700	Elisabeth Cotter June 9, 2009	839	Suzanne B Strauss February 2, 2009	ATPAM
Patrick Boland May 25, 2009	683	Michael Haight May 26, 2009	700	Jaime Diaz June 20, 2009	839	Donald O. Darrough, Sr. January 1, 2009	B2
Peter Cano April 13, 2009	683	Harry Harris, Jr. March 18, 2009	700	Vincent Davis May 6, 2009	839	Joseph T. McKeon, Jr. June 11, 2008	F72
Kathryn Elkins May 6, 2009	683	Marco Meyer June 14, 2007	700	Ricardo Estrada May 1, 2009	839		
Donald D. Gentile April 19, 2009	683	Ernest V. Milano, Jr. April 13, 2009	700	Romeo Francisco 2009	839		
John George June 4, 2009	683	Robert Phillips May 1, 2009	700	Eugene Giudice March 7, 2009	839		
Marco Jardin March 25, 2009	683	Robert Post February 15, 2009	700	Victor Haboush May 24, 2009	839		
Michael Jordan January 10, 2009	683	Phillip Dennis April 8, 2009	705	Richard Donnelly April 7, 2009	856		
Ross Kendall December 31, 2008	683	Dorothy Rodgers April 8, 2009	705	Donald Menzies June 22, 2009	856		

Remembering Al Burns

Brother Al Burns, an Oahu native of Hawaii, passed away on August 2, 2009.

Burns was a member of Local 665 for over 28 years and has served in several capacities as an officer as well, including president, vice president, and business agent. He was a delegate to IATSE Conventions since 1982. Brother Burns was elected an International Trustee at the 63rd Triennial Convention in Toronto, Ontario in 1998 and held that position until 2005.

The Burns family has asked that if you wish to make a contribution in memory of Brother Burns, you may send it to the Alaka'ina Foundation whose mission is to build and promote leadership and education initiatives for the youth of Hawaii. (www.alakainafoundation.org)

REMEMBERING JULIUS MARGOLIN

The IATSE mourns the passing of Brother Julius Margolin, a true union laborist who stood proudly for his brothers and sisters in the labor movement. He was 93 years old.

Born and raised in New York City, Julius was a merchant seaman who later served in World War II. He became a member of the Congress of Industrial Organizations, and in the 1930's and 40's worked as an organizer. He was a film electrician, and joined IATSE Studio Mechanics Local 52 in 1954. In 1973 he became Local 52's delegate to the New York City Labor Council. Julius retired in 1982, but continued to thrive and serve the labor movement as an activist for the rest of his life. In 1996 he became a regular attendee of the Great Labor Arts Exchange. His vitality and spirit inspired the creation of the Julius Margolin "Youth in Labor" Scholarship fund, geared towards encouraging young people to join the

labor movement. In 1999, Julius embarked upon a new career as a recording artist, creating music and releasing CDs together with George Mann.

A longtime resident of Manhattan, Julius was a member of the New York City Labor Chorus. He enjoyed reading, writing songs, and collecting books and videos. He rarely missed an opportunity to join a picket line or attend a demonstration, participating with all of his heart. At the 66th Quadrennial Convention in Orlando this summer, President Loeb said of Brother Margolin, "I never went to any kind of labor event, any picket line, any parade, and didn't see the guy there. He's a true tribute to the Alliance." When Julius received the International President's Award, accepted on his behalf by International Vice President John Ford, the Convention delegates stood and cheered.

Remembering Howard Smit (1911 – 2009)

Howard is remembered by many as the Business Representative for Local 706, but in the early part of his career he was a well-known and widely respected make-up artist. Howard passed away on August 1, 2009. Originally a member of Painters union Local 730, he became one of the founding members of IATSE Local 706 in 1937. He left law school in his third year to pursue his high school love of make-up artistry. In 1939 he worked on *The Wizard of Oz* and *Gunga Din*. He worked with Alfred Hitchcock on *The Birds* and *Marnie*, and also worked in television on *The Mod Squad*. Howard made up many of Hollywood's biggest stars including Joan Crawford, Lionel Barrymore, Ethel Barrymore, Barbara Stanwyck, John Wayne, Myrna Loy, Robert Mitchum, Roy Rogers and Dale Evans.

gaining pension, health and welfare benefits that are now part of the Basic Agreement Contract. His devotion to union causes and the brotherhood inspired the creation of the "Smitty" award. In the mid 1980's Howard, along with John Inzerella, was responsible for getting make-up artists and hair stylists screen credit written into future contracts. Howard campaigned to convince the Motion Picture Academy of Arts and Sciences that make-up artists and hair stylists should have their own award. His perseverance paid off, and the Academy recognized make-up artistry with

its own award in 1981. Howard tirelessly served as a Governor in the Television Academy of Arts and Sciences. He served as a Director on the Motion Picture Industry Health and Pension Fund.

Howard was passionate about Local 706, and all of the members that it protected. In 1953 he organized the first Deb Star Ball, a glamorous 15 year tradition that helped to make the media aware of up-and-coming actresses. The proceeds from that event helped to establish Local 706's Welfare Committee. He served for two terms as the President of Local 706, and was a member of its Executive Board for 25 years. He was also on the Board of Trustees.

Howard's law experience proved invaluable throughout his career. In the early 1950's he was instrumental in

As Business Representative, Howard negotiated constantly with producers on behalf of Local 706. The 5-day work week – now taken for granted – was among his many achievements. Howard Smit was honored by every IATSE President from Walter Diehl to Thomas C. Short. He retired in 1994, becoming the first Business Representative Emeritus for Local 706. He was always there for anyone who called, to discuss contracts or just to be a friend.

THANK YOU

The Trustees of the Richard F. Walsh/Alfred W. Di Tolla/ Harold P. Spivak Foundation would like to take this opportunity to thank all the friends, colleagues, members and officers that have made donations in memory of their dearly departed.

For those of you who would like to make a donation, please send your check to the IATSE General Office to the attention of the Richard F. Walsh/Alfred W. Di Tolla/ Harold P. Spivak Foundation.

CONTRIBUTOR
Local No. 33
Grosvenor Capital Management

IN MEMORY OF
Lloyd N. Priest
Fund Contribution

Local Secretaries and Business Agents

(Unless otherwise specified, street address or post office box number listed is in city shown in bold-face type after local number.)

Reference Letters:

ADG,ST&GA,SD,MM&SA Art Directors Guild, Scenic Title and Graphics Artists, Set Designers, Model Makers and Studio Arts

AG&AOE&GA Animation Guild and Affiliated Optical Electronic and Graphic Arts

AMPE Airline Motion Picture Employees

APC Affiliated Property Craftspersons

ATPAM Association of Theatrical Press Agents and Managers

C Camerapersons

CDG Costume Designers Guild

CHE Casino Hotel Employees

E,S&CST Electronic, Sound & Computer Service Technicians

EE Exhibition Employees

EE/BPBD Exhibition Employees/Bill Posters, Billers and Distributors

FAE First Aid Employees

ICG International Cinematographers Guild

LF/VT Laboratory Film/Video Technicians

LF/VT/C Laboratory Film/Video Technicians/Cinetechnicians

M Mixed

MAHS Make-Up Artists & Hair Stylists

MAHSG Make-Up Artists & Hair Stylists Guild

MPC Motion Picture Costumers

MPEG Motion Picture Editors Guild (inclusive of Editors and Story Analysts)

MPP,AVE&CT Motion Picture Projectionists, Audio Visual Engineers and Computer Technicians

MPP,O&VT Motion Picture Projectionists, Operators and Video Technicians

MPP,O,VT&AC Motion Picture Projectionists, Operators, Video Technicians & Allied Crafts

MPP,O,VT&CT Motion Picture Projectionists, Operators, Video Technicians & Computer Technicians

MPP,VT&CT Motion Picture Projectionists, Video and Computer Technicians

MPSELT Motion Picture Studio Electrical Lighting Technicians

MPSG/CS Motion Picture Studio Grips/Crafts Service

MPSP&SW Motion Picture Set Painters & Sign Writers

MPSPT Motion Picture Studio Production Technicians

MPST Motion Picture Studio Teachers and Welfare Workers

MPVT/LT/AC&GE Motion Picture Videotape Technicians/Laboratory Technicians/Allied Crafts and Government Employees

O Operators

PC,CP&HO Production Coordinators, Craftservice Providers and Honeywagon Operators

PST,TE,VAT&SP Production Sound Technicians, Television Engineers, Video Assist Technicians and Studio Projectionists

S Stage Employees

SA&P Scenic Artists and Propmakers

S&FMT Sound & Figure Maintenance Technicians

SM Studio Mechanics

SM&BT Studio Mechanics & Broadcast Technicians

SS,CC,A&APSG Script Supervisors, Continuity Coordinators, Accountants and Allied Production Specialists Guild

SS,PC,CC&PA Script Supervisors, Production Coordinators, Continuity Coordinators and Production Accountants

TBR&SE Television Broadcasting Remote & Studio Employees

TBSE Television Broadcasting Studio Employees

T&T Treasurers & Ticket Sellers

TW,MA&HS Theatrical Wardrobe, Make-Up Artists & Hair Stylists

TWU Theatrical Wardrobe Union

USA United Scenic Artists

ALABAMA

S 078 BIRMINGHAM—Allen Langston, P.O. Box 10251, Birmingham, 35202. (205-251-1312) (Fax: 205-458-8623) Bus. Agt.: Terry Wilkins.

S 142 MOBILE—Helen Megginson, P.O. Box 2492, Mobile, 36652. (251-675-1451) (Fax: 251-675-9090) Bus. Agt.: Philip Tapia.

M 900 HUNTSVILLE—David Hendricks, P.O. Box 12, Huntsville, 35804. (256-551-2243) (Fax: 256-551-2243) Bus. Agt.: Leah Moss.

ALASKA

S 918 ANCHORAGE—Ann Reddig, P.O. Box 100421, Anchorage, 99510. (907-278-3146) (Fax: 907-278-3145) Bus. Agt.: Richard Benavides.

ARIZONA

S 336 PHOENIX/PRESCOTT—Pamela Boyd, 1425 E. Washington St., Suite B, Phoenix, 85034-1181. (602-253-4145) (Fax: 602-253-2103) Bus. Agt.: Bill Hennessy.

M 415 TUCSON—Joanne Knoebel, P.O. Box 990, Tucson, 85702. (520-882-9126) (Fax: 520-882-9127) Bus. Agt.: Reg E. Williams.

SM 485 STATE OF ARIZONA—Rose Lujan, 2714 West Magee Road, Tucson, 85742. (520-743-8407) (Fax: 520-743-8407) Bus. Agts.: (North) William J. Randall; (South) Roy Zarow.

TBSE 748 STATE OF ARIZONA—David Warner, P.O. Box 1191, Phoenix, 85001. Bus. Agt.: Greg Thomas.

TWU 875 PHOENIX—Kay Harmon, 11328 E. Renfield Avenue, Mesa, 85212. (480-380-3933) (Fax: 480-813-9964). Bus. Agt.: Sandy Allen (480-298-2216) (Fax: 480-380-9403).

ARKANSAS

M 204 LITTLE ROCK—Nikki M. Kelly, P.O. Box 848, Mabelvale, 72103 (501-227-7301) (Fax: 501-227-7404) Bus. Agt.: Russell G. Hardy.

CALIFORNIA

S 016 SAN FRANCISCO/MARIN COUNTY/SANTA ROSA/LAKE MENDOCINO/PALO ALTO/SONOMA COUNTY/ NAPA COUNTY/ SAN MATEO COUNTY—Francis X. Crowley, 440 Second Street, 1st Floor, San Francisco, 94105. (415-441-6400) (Fax: 415-243-0179) Bus. Agt.: Francis X. Crowley.

S 033 LOS ANGELES/LONG BEACH/PASADENA/ SANTA MONICA—Jane E. Leslie, 1720 W. Magnolia Boulevard, Burbank, 91506-1871. (818-841-9233) (Fax: 818-567-1138) Bus. Agts.: (TV) Paul Paolasso; (Legit) James M. Wright.

APC 044 HOLLYWOOD—Anthony Pawluc, 12021 Riverside Drive, North Hollywood, 91607. (818-769-2500) (Fax: 818-769-1739) Bus. Agt.: Edmond Brown.

S 050 SACRAMENTO/CHICO/STOCKTON/ MARYSVILLE—Betsy Martin, 410 N. 10th Street, Sacramento, 95811. (916-444-7654) (Fax: 916-444-2263) Bus. Agt.: John Kelly.

MPSG/CS 080 HOLLYWOOD—Rick Schunke, 2520 W. Olive Avenue, Suite 200, Burbank, 91505-4529. (818-526-0700) (Fax: 818-526-0719) Bus. Agt.: Thom Davis.

S 107 ALAMEDA COUNTY/OAKLAND/ BERKELEY/CONTRA COSTA COUNTY/SOLANO COUNTY/RICHMOND—Marc Campisi, 8130 Baldwin Street, #124, Oakland, 94653. (510-351-1858) (Fax: 510-430-9830) Bus. Agt.: Mark Thompson.

TBSE 119 SAN FRANCISCO BAY AREA—Daniel Nicholson, P.O. Box 911, San Carlos, 94070. (510-206-7987) Bus. Agt.: Daniel Nicholson.

S 122 SAN DIEGO—Kate Barry, 3737 Camino del Rio South, Suite 307, San Diego, 92108. (619-640-0042) (Fax: 619-640-0045) Bus. Agt.: Carlos Cota.

M 134 SAN JOSE/SANTA CLARA—Elizabeth Overstreet, P.O. Box 28585-Parkmoor, San Jose, 95159-8585. (408-294-1134) (Fax: 408-294-1250) Bus. Agt.: Bill Fairweather.

O 150 LOS ANGELES/SAN BERNARDINO/ RIVERSIDE/POMONA/REDLANDS/LONG BEACH—Ricardo Costa, P.O. Box 92548, Pasadena, 91109-2548 (626-398-3456) (Fax: 626-398-3456) Bus. Agt.: Leonard Del Real.

S 158 FRESNO/MODESTO/STOCKTON—Scott Ellis, P.O. Box 5274, Fresno, 93755. (559-224-3151) Bus. Agt.: Eddie Williams (559-432-3277).

O 166 SAN FRANCISCO/SAN MATEO/PALO ALTO/MARIN COUNTY—Mark Woodall, 4909 Railroad Flat Road, Mountain Ranch, 95246. (209-754-9966) (Fax: 209-754-9977). Bus. Agt.: Donald E. Johanson.

O 169 ALAMEDA/SOLANO/NAPA AND CONTRA COSTA COUNTIES—Stephen Shelley, P.O. Box 29284, Oakland, 94604-9284. (415-515-3387) Bus. Agt.: Jason Mottley.

M 215 BAKERSFIELD/VISALIA—Jodi Robinson, P.O. Box 555, Bakersfield, 93302. (661-862-0215) Bus. Agt.: Lynn Gillette.

O 297 SAN DIEGO COUNTY—Gary Livengood, 4579 Lisann Street, San Diego, 92117. (858-270-1196) Bus. Agt.: Dale Hyder.

M 363 LAKE TAHOE and RENO, NV. (See Nevada)

M 442 SANTA BARBARA TRI-COUNTIES(SANTA BARBARA/VENTURA/SAN LUIS OBISPO COUNTIES)—Paul Kaessinger, P.O. Box 413, Santa Barbara, 93102. (805-898-0442) (Fax: 805-937-3342) Bus. Agt.: Pat Barsocchini.

SM 495 SAN DIEGO—Ed Pyne, 1717 Morena Blvd., San Diego, 92110-3635. (619-275-0125)(Fax: 619-275-2578). Bus. Agt.: Jack Shepherd.

M 504 ORANGE COUNTY/PARTS OF CORONA—Jerry Omasta, 671 S. Manchester Avenue, Anaheim, 92802-1434. (714-774-5004) (Fax: 714-774-7683) Bus. Agt.: Leslie Blanchard.

ICG 600 INTERNATIONAL CINEMATOGRAPHERS GUILD—(See also Florida, Illinois and New York) Alan Gitlin; National Executive Director, Bruce Doering; Western Region Director, David Behm, 7755 Sunset Blvd., Hollywood, 90046. (323-876-0160) (Fax: 323-876-6383) Eastern Region Director, Chaim Kantor (New York: 212/647-7300); Central Region Director, John Hilsman (Chicago/Orlando: 847-692-9900 / 305-538-9226).

M 611 WATSONVILLE/SANTA CRUZ/ SALINAS/ GILROY/ HOLLISTER/ MONTEREY/ PACIFIC GROVE/SEASIDE—Steve Retsky, P.O. Box 7571, Santa Cruz, 95061. (831-458-0338) (Fax: 831-401-2379) Bus. Agt.: Bob Williamson.

S 614 SAN BERNARDINO/ RIVERSIDE/ BARSTOW/ POMONA/ REDLANDS/ ONTARIO/ BISHOP—Windy J.M. Arias, P.O. Box 883, San Bernardino, 92402. (909-888-1828) (Fax: 909-882-4393) Bus. Agt.: Robert Szoke.

LF/VT/C 683 HOLLYWOOD—Marvin Davis, 9795 Cabrini Dr., #204, Burbank, 91504. (818-252-5628) (Fax: 818-252-4962) Bus. Agt.: Scott George.

PST,TE,VAT&SP 695 HOLLYWOOD—Elizabeth Alvarez, 5439 Cahuenga Boulevard, North Hollywood, 91601. (818-985-9204) (Fax: 818-760-4681) Bus. Agt.: Jim Osburn.

MPEG 700 MOTION PICTURE EDITORS GUILD (see also New York)—Diane Adler; Exec. Dir.: Ron Kutak; Asst. Exec. Dir.: Catherine Repola. 7715 Sunset Blvd., #200, Los Angeles, 90046. (323-876-4770) (Fax: 323-876-0861); Asst. Exec. Dir. (New York): Paul Moore (212-302-0700) (Fax: 212-302-1091).

MPC 705 HOLLYWOOD—Paul DeLucca, 4731 Laurel Canyon Blvd., #201, Valley Village, 91607-3911. (818-487-5655) (Fax: 818-487-5663) Bus. Agt.: Buffy Snyder.

MAHSG 706 HOLLYWOOD—John Jackson, 828 N. Hollywood Way, Burbank, 91505. (818-295-3933) (Fax: 818-295-3930) Bus. Agt.: Tommy Cole.

M 707 PALM SPRINGS/PALM DESERT/ HEMET/BANNING/ELSINORE/29 PALMS—Shay Funk, P.O. Box 2240, Palm Desert, 92260. (760-340-6323) (Fax: 760-340-6323) Bus. Agt.: Shay Funk.

MPSELT 728 HOLLYWOOD—Patric Abaravich, 11500 Burbank Blvd., North Hollywood, 91601. (818-985-0728) (Fax: 818-985-8798) Bus. Agt.: Patric Abaravich

MPSP&S-W 729 HOLLYWOOD—George Palazzo, 1811 W. Burbank Blvd., Burbank, 91506. (818-842-7729) (Fax: 818-846-3729) Bus. Agt.: George Palazzo.

FAE 767 LOS ANGELES—Margaret Budd-Loa, P.O. Box 6309, Burbank, 91510-6309. (818-842-7670) (Fax: 818-474-1570). Bus. Agt.: Rana Jo Platz-Petersen (310-352-4485) (Fax: 310-352-4485).

TWU 768 LOS ANGELES/LONG BEACH/ PASADENA/SANTA MONICA/CERRITOS—Mary B. Seward, 13245 Riverside Dr., #300, Sherman Oaks, 91423. (818-789-8735) (Fax: 818-789-1928) Bus. Agt.: Ann Kelleher.

TWU 784 SAN FRANCISCO/OAKLAND/ BERKELEY/SAN MATEO/CUPERTINO/SAN JOSE/ CONCORD—Andrea Pelous, 1182 Market Street, Suite 213, San Francisco, 94102. (415-861-8379) (Fax: 415-861-8384). Bus. Agt.: David Besser.

TBSE 795 SAN DIEGO—David Robertson, 3755 Avocado Blvd., PMB 437, La Mesa, 91941. (619-335-0795). Bus. Agt.: Darin Haggard.

ADG,ST&GA,SD,MM&SA 800 LOS ANGELES (See also Illinois, New York and North Carolina)—Lisa Frazza, 11969 Ventura Boulevard, 2nd Floor, Studio City, 91604. (818-762-9995) (Fax: 818-762-9997) Executive Director: Scott Roth; Assoc. Executive Director: John Moffitt.

USA829 CALIFORNIA REGIONAL OFFICE (See Also New York) - 5225 Wilshire Blvd., #506, Los Angeles, 90036. (323-965-0957) Bus. Agt.: Charles Berliner.

AG&AOE&GA 839 HOLLYWOOD—Jeffrey N. Massie, 1105 N. Hollywood Way, Burbank, 91505. (818-845-7500) (Fax: 818-843-0300) Bus. Agt.: Steven Hulett.

T&T 857 LOS ANGELES/ORANGE COUNTIES—Eric Bolton, 13245 Riverside Dr., #300C, Sherman Oaks, 91423. (818-990-7107) (Fax: 818-990-8287) Bus. Agt.: Sergio A. Medina.

SS,CC,A&APSG 871 HOLLYWOOD—Babette Stith, 11519 Chandler Blvd., N. Hollywood, 91601. (818-509-7871) (Fax: 818-506-1555) Bus. Agt.: Missy Humphrey.

TWU 874 SACRAMENTO AND VICINITY—Mary Kay Morris, P.O. Box 188787, Sacramento, 95818-8787 (916-448-1020) Bus. Agt.: Sheryl Emmons (916-832-3396) (Fax: 916-374-9609).

MPST 884 HOLLYWOOD—Susan Reccius, P.O. Box 461467, Los Angeles, 90069. (310-652-5330) Bus. Agt.: Polly Businger.

CDG 892 HOLLYWOOD—Ann Somers Major, 11969 Ventura Blvd., 1st Floor, Studio City, 91604. (818-752-2400) (Fax: 818-752-2402) Executive Director: Cheryl Downey; Asst. Executive Director: Rachael Stanley.

TWU 905 SAN DIEGO—Linda Boone Hodges, P.O. Box 124741, San Diego, 92112-4741. Bus. Agt.: Robin Lemon (619-980-6709) (Fax: 858-451-0172).

AMPE 916 LOS ANGELES—Conrad Villafior, 17410 Fontlee Lane, Fontana, 92335-5925. (909-823-1695) Bus. Agt.: Myrel Hodge.

S&FMT 923 ANAHEIM—Lyle Worsley, P.O. Box 9031, Anaheim, 92812-9031. (714-342-1255) Bus. Agt.: Michael Rao.

CANADA

S 056 MONTREAL, QC—Carl Bluteau, 3414 avenue du Parc, Bureau 320, Montreal, QC, H2X 2H5. (514-844-7233) (Fax: 514-844-5846) Bus. Agt.: Jason Vergnano.

S 058 TORONTO, ON—Christopher Wilson, 511 Adelaide Street West, Toronto, ON, M5V 1T4. (416-364-5565) (Fax: 416-364-5987) Bus. Agt.: Andre Ouimet.

M 063 WINNIPEG, MB—Stuart Aikman, 202-128 James Avenue, Winnipeg, MB, R3B 0N8. (204-944-0511) (Fax: 204-944-0528) Bus. Agt.: John Gallagher.

M 105 LONDON/ST. THOMAS/SARNIA, ON—Brad Stephenson, P.O. Box 182, Station Ctr. CSC, London, ON, N6A 4V6. (519-433-5742) (Fax: 519-433-5742) Bus. Agt.: Terry Barker.

S 118 VANCOUVER, BC—Mike Phelan, Suite #202 - 601 Cambie Street, Vancouver, BC, V6B 2P1. (604-685-9553) (Fax: 604-685-9554) Bus. Agt.: Alex McGibbon.

S 129 HAMILTON/BRANTFORD, ON—Cindy Jennings, P.O. Box 57089, Jackson Station, Hamilton, ON, L8P 4W9. (905-577-9193) (Fax: 905-525-6657) Bus. Agt.: Gary Nolan.

S 168 VANCOUVER ISLAND, BC—Brendan Keith, P.O. Box 5312, Station B, Victoria, BC, V8R 6S4. (250-381-3168) (Fax: 866-618-3848). Bus. Agt.: Cameron Stewart.

S 210 EDMONTON, AB—Tara Gale, 10428-123 Street, Edmonton, AB, T5N 1N7. (780-423-1863) (Fax: 780-426-0307) Bus. Agt.: Malcolm Kerr.

S 212 CALGARY, AB—Vince Bevans, 201-208 57th Avenue S.W., Calgary, AB, T2H 2K8. (403-250-2199) (Fax: 403-250-9769) Bus. Agts.: (Prod.) Tom MacRae; (Stage) Geoff Frizzell.

O 262 MONTREAL, QC—Sylvain Bisailon, 3414 Avenue du Parc, Montreal, QC, H4C 1G7. (514-937-6855) (Fax: 514-844-5846) Bus. Agts.: (Proj.): Gilles DesJardins; (FOH) Stephane Ross.

M 295 REGINA/MOOSE JAW, SK—Lisa Falk, 1831 College Avenue, 3rd Floor, Regina, SK, S4P 4V5. (306-545-6733) (Fax: 306-545-8440) Bus. Agts.: (Film) Latif Cavanaugh; (Stage) Ken Grad.

M 300 SASKATOON, SK—Greg McKinnon, P.O. Box 1361, Saskatoon, SK, S7K 3N9. (306-343-8900) (Fax: 306-343-8423) Bus. Agt.: Greg McKinnon.

M 357 KITCHENER/STRATFORD/CAMBRIDGE/ GUELPH/WATERLOO, ON—Mike Walsh, P.O. Box 908, Stratford, ON, N5A 6W3. (519-746-7474) (Fax: 519-746-3030). Bus. Agt.: Larry Miller.

PC, CP&HO 411 PROVINCE OF ONTARIO—Robert Shea, 1315 Lawrence Avenue East, Unit 103, Toronto, ON, M3A 3R3. (416-645-8025) (Fax: 416-645-8026) Bus. Agt.: Robert Shea.

M 461 ST. CATHARINES/WELLAND/NIAGARA FALLS, ON—Matt Flawn, P.O. Box 1594, Niagara On Lake, ON, L0S 1J0. (905-932-4461) Bus. Agt.: David Schilz.

S 467 THUNDER BAY, ON—James Austin, 541 Hyde Park Avenue, Thunder Bay, ON, P7E 1Y1. (807-622-7407). Bus. Agt.: Terry Smith, 243 Ford St., Thunder Bay, P7C 4L5. (807-627-1460).

M 471 OTTAWA/KINGSTON/BELLEVILLE, ON—James Reynolds, P.O. Box 1373, Station B, Ottawa, ON, K1P 5R4. (613-947-7000 x450) (Fax: 613-233-6454) Bus. Agt.: Mark Hollingworth.

MPSPT 514 PROVINCE OF QUEBEC—Claude Rainville, 705 rue Bourget, Bureau 201, Montreal, QC H4C 2M6. (514-937-7668) (Fax: 514-937-3592). Bus. Agt.: Michel Charron.

M 523 QUEBEC, QC—Robert Masson, 2700, Jean Perrin, #490, Quebec, QC, G2C 1S9. (418-847-6335) (Fax: 418-847-6335) Bus. Agts.: (Stage) Guy Journeault; (Proj.) Dominic Bernier; (Wardrobe) Rina Campion.

M 580 WINDSOR/CHATHAM, ON—Alan Smith, 538-430 Pelissier Street, Windsor, ON, N9A 4K9. (519-965-3732) (Fax: 519-966-8028) Bus. Agt.: Richard Edwards.

M 634 SUDBURY/NORTH BAY, ON—Keith Clausen, P.O. Box 68, Naughton, ON, P0M 2M0. (705-665-1163) (Fax: 705-692-9726) Bus. Agt.: Jamie Adamson (705-788-2447) (Fax: 705-788-2448).

ICG 667 EASTERN CANADA—David Rumley, 9 Gloucester St., Toronto, ON, M4Y 1L8. (416-368-0072) (Fax: 416-368-6932) Bus. Agt.: Richard J. Perotto.

C 669 WESTERN CANADA—Simon Jori, 3823 Henning Drive, Suite 217, Burnaby, BC, V5C 6P3. (778-330-1669) (Fax: 778-330-1670) Bus. Agt.: Marcus Handman.

M 680 HALIFAX/DARTMOUTH, NS/SAINT JOHN/MONCTON/FREDERICTON, NB—Colin Richardson, P.O. Box 711, Halifax, NS, B3J 2T3. (902-455-5016) (Fax: 902-455-0398) Bus. Agt.: Colin P. Richardson.

TW,MA&HS 822 TORONTO, ON—Michael Felix, 147 Livingstone Avenue, Toronto, ON, M6E2L9 (416-782-3518) Bus. Agt.: Cheryl Batulis, 2 Neilor Crescent, Toronto, M9C 1K4 (416-622-9000) (Fax: 416-622-0900).

SA&P 828 PROVINCE OF ONTARIO—Daniela Mazic, P.O. Box 22562-300 Coxwell Avenue, Toronto, ON, M4L 2A0. (416-438-3388) (Fax: 416-438-3388) Bus. Agt.: Katherine Lilley.

M 848 SYDNEY/GLACE BAY, NS—David Bailey, 28 Norwood Street, Glace Bay, NS, B1A3M5. (902-849-4957) Bus. Agt.: David Bailey.

MPSPT 849 ATLANTIC CANADA—Rod Dominey, 15 McQuade Lake Crescent, 2nd fl., Halifax, NS, B3S 1C4. (902-425-2739) (Fax: 902-425-7696) Bus. Agt.: Gary Vermeir

MPSPT 856 PROVINCE OF MANITOBA—Joe Laurin, 454 Edmonton St., Winnipeg, MB, R3B 2M3. (204-953-1100) (Fax: 204-953-1109) Bus. Agt.: Joe Laurin.

TWU 863 MONTREAL, QC—Maud Bergeron, 390 rue des Hirondelles, Beloeil, PQ, J3G 6G7 (514-944-2916). Bus. Agt.: Silvana Fernandez (514-944-2673).

MPSPT 873 TORONTO, ON—Marilyn Terry, 1315 Lawrence Ave. East, Unit 104, Toronto, ON, M3A 3R3. (416-368-1873) (Fax: 416-368-8457) Bus. Agt.: Kirk Cheney.

MPSPT 891 BRITISH COLUMBIA/YUKON TERR.—Dusty Kelly, 1640 Boundary Road, Burnaby, BC, V5K 4V4. (604-664-8910) (Fax: 604-298-3456) Bus. Agt.: Paul Klassen.

M 906 CHARLOTTETOWN, PE—Bill Higgins, P.O. Box 2406, Charlottetown, PE, C1A 8C1. Bus. Agt.: Damon Compton.

TWU 924 STRATFORD, ON—Inez Khan, P.O. Box 21151, Stratford, ON, N5A 7V4. (519-949-4040) (Fax: 519-305-0576) Bus. Agt.: Sherri Neeb.

COLORADO

S 007 DENVER/BOULDER—James Taylor, 1475 Curtis Street, Denver, 80202. (303-534-2423) (Fax: 303-534-0216) Bus. Agt.: James E. Taylor.

S 047 PUEBLO—Bob Krasovec, 1330 W. Abriendo Ave., Pueblo, 81004. (719-320-6220) Bus. Agt.: Saul Trujillo, 27850 Hwy. 50 East, Pueblo, 81006.

M 062 COLORADO SPRINGS—Bryan Patrick, 1828 E. Kiowa Street, Colorado Springs, 80909. (719-520-1059) (Fax: 719-520-1090) Bus. Agt.: Gina Manning.

S 229 FORT COLLINS, CO./CHEYENNE/LARAMIE, WY.—Dan Schoonover, P.O. Box 677, Fort Collins, 80522. Bus. Agt.: David Denman (970-226-2292) (Fax: 970-490-2292).

TWU 719 DENVER—Elisa Spadi, 12010 West 52nd Place, Unit #7, Arvada, 80002. (303-431-7561) Bus. Agt.: Steve Davies (303-829-1567) (Fax: 303-948-3414).

CONNECTICUT

SM 052 STATES OF CONNECTICUT/NEW YORK/NEW JERSEY/NORTHERN DE. /GREATER PA.—William McGavin, 326 W. 48th Street, New York, NY 10036. (212-399-0980) (Fax: 212-315-1073) Bus Mgr.: John Ford; Bus. Reps.: John Fundus and Raymond Fortune.

S 074 SOUTHERN CONNECTICUT—Joe Mico, P.O. Box 9075, New Haven, 06532. (203-773-9139) (Fax: 203-934-0074). Bus. Agt.: Jon Damast (203-981-8479).

S 084 HARTFORD/NEW LONDON/NORTHERN CONNECTICUT—Joseph Davis, 1145 D New Britain Ave., West Hartford, 06110. (860-233-8821) (Fax: 860-233-8827). Bus. Agt.: William Philbin.

SS,PC,CC&PA 161 CONNECTICUT/NEW YORK/NEW JERSEY—Beverly Billin, 630 9th Avenue, #1103, New York, NY 10036. (212-977-9655) (Fax: 212-977-9609) Bus. Agt.: Colleen Donahue.

DELAWARE

SM 052 STATES OF NEW YORK/ NEW JERSEY/CONNECTICUT/NORTHERN DE. /GREATER PA.—William McGavin, 326 W. 48th Street, New York, NY

10036. (212-399-0980) (Fax: 212-315-1073) Bus Mgr.: John Ford; Bus. Reps.: John Fundus and Raymond Fortune.

S 284 WILMINGTON—Eva Lynne Penn, P.O. Box 1503, Wilmington, 19899-1503. (302-652-4626) Bus. Agt.: Michael Harrington.

DISTRICT OF COLUMBIA

S 022 WASHINGTON—John Page, 1810 Hamlin Street, NE, Washington, 20018. (202-269-0212) (Fax: 202-635-0192) Bus. Agt.: John Brasseux.

SM&BT 487 MID-ATLANTIC AREA—Carol Everson, 1414 Key Highway, Suite 201, Baltimore, MD 21230. (410-685-4141) (Fax: 410-685-3939) Bus. Agt.: Rosemarie Levy.

TWU 772 WASHINGTON—Sara Butt, P.O. Box 10999, McLean, VA 22102. (703-272-8590) (Fax: 703-272-8590). Bus. Agt.: Linda Boyland.

E,S&CST 815 WASHINGTON—Robert E. McFadden, 2512 Cliffbourne Pl., N.W., #2a, Washington, 20009-1512. (202-265-9067) Bus. Agt.: Samuel J. Mc Fadden.

TBSE 819 WASHINGTON—P. Renee Moore, P.O. Box 5745 Friendship Sta., Washington, 20016. (202-966-4110) Bus. Agt.: David Lee.

T&T 868 WASHINGTON—Anita Wilkinson, P.O. Box 58129, Washington, 20037. (202-419-9207) Bus. Agt.: Michael Gilotte.

FLORIDA

M 060 PENSACOLA/PANAMA CITY/DESTIN—Robert L. Wilson, P.O. Box 1084, Pensacola, 32591 (850-390-2367) (Fax: 850-455-0135). Bus. Agt.: Steve Brown.

M 115 JACKSONVILLE/TALLAHASSEE/ GAINESVILLE—Nick Ciccarello, P.O. Box 462, Jacksonville, 32201. (904-399-5201) (Fax: 904-399-5248) Bus. Agt.: Keith Reese.

M 321 TAMPA/CLEARWATER/LAKELAND/ST. PETERSBURG—Judy Philips, 7211 N. Dale Mabry, #209, Tampa, 33614. (813-931-4712) (Fax: 813-931-7503) Bus. Agt.: Richard McGauley.

M 412 BRADENTON/SARASOTA—Michael Verbil, P.O. Box 1307, Tallevast, 34270. (941-359-1254) (Fax: 941-359-1254) Bus. Agt.: Roy Sorensen (941-360-9672).

SM 477 STATE OF FLORIDA—James Patrick Coll, 10705 N.W. 33rd Street, #110, Miami, 33172. (305-594-8585) (Fax: 305-597-9278) Bus. Agt.: William F. Moyse.

M 500 SOUTH FLORIDA—Alan Glassman, 4520 N.E. 18th Avenue, 3rd floor, Fort Lauderdale, 33334. (954-202-2624) (Fax: 954-772-4713). Bus. Agt.: Alan Glassman.

ICG 600 INTERNATIONAL CINEMATOGRAPHERS GUILD—(See also California, Illinois and New York) Alan Gitlin; National Executive Director, Bruce Doering; Central Region Director, John Hilsman, 690 Lincoln Road, Suite 203, Miami Beach 33139 (305-538-9226) (Fax: 305-538-9259). Illinois Office: 1411 Peterson Avenue, Suite 102, Park Ridge, IL 60068. (847-692-9900) (Fax: 847-692-5607).

M 631 ORLANDO/CAPE CANAVERAL/COCOA/ MELBOURNE/LAKE BUENA VISTA/DAYTONA BEACH—Kimberly A. Bowles, 5385 Conroy Road, Suite #200, Orlando, 32811-3719. (407-422-2747) (Fax: 407-843-9170) Bus. Agt.: Michael LaNinfa.

S 647 NAPLES/FT. MYERS/MARCO ISLAND—Christopher Grenier, P.O. Box 700, Estero, 33929. (239-498-9090) (Fax: 239-282-1346) Bus. Agt.: Maria Colonna.

MPVT/LT/AC&GE 780 (See also Illinois)—Debbie Bedard, 3585 N. Courtenay Pkwy., Suite 4, Merritt Island, FL 32953. (321-453-1018) (Fax: 321-453-1178) Bus. Agt.: Larry Gianneschi.

EE 835 ORLANDO/DAYTONA BEACH—Richard Vales, 4403 Vineland Road, Quorum Ctr. B4, Orlando, 32811. (407-649-9669) (Fax: 407-649-1926). Bus. Agt.: Richard Vales.

AG&AOE&GA 843 ORLANDO—Brian J. Lawlor, 5385 Conroy Road, Suite 200, Orlando, 32811. (407-422-2757x12) (Fax: 407-843-9170) Bus. Agt.: Brian J. Lawlor.

GEORGIA

M 320 SAVANNAH—Wayne Roelle, 1513 Paulsen St., Savannah, 31401. (912-507-8558) (Fax: 208-979-8533) Bus. Agt.: Wayne Roelle.

SM 479 STATE OF GEORGIA (Except Savannah and Vicinity)—Freddy Chancellor, 1000 Iris Drive, Suite F, Conyers, 30094. (770-483-0400) (Fax: 770-483-0999) Bus. Agt.: Michael Akins.

SM 491 SAVANNAH, GA/STATES OF NORTH AND SOUTH CAROLINA—Andrew Oyaas, 1707 Castle Hayne Road, Wilmington, NC 28401. (910-343-9408) (Fax: 910-343-9448) Bus. Agt.: Jason Rosin.

S 629 AUGUSTA—Rebecca Skedsvold, 2314 Washington Road, Augusta, 30904. (706-733-4139) Bus. Agt.: Bruce Balk.

M 824 ATHENS—Margi Flood, P.O. Box 422, Athens, 30603. (706-549-8244) (Fax: 706-549-0828) Bus. Agt.: Peter Fancher.

EE 834 ATLANTA—C. Faye Harper, 500 Bishop Street, NW, Suite F-1, Atlanta, 30318. (404-875-8848) (Fax: 404-875-4578) Bus. Agt.: C. Faye Harper.

TWU 859 ATLANTA—Rita Cochran, 2970 Leah Lane, Douglasville, 30135. (770-714-6927) (Fax: 678-838-1456) Bus. Agt.: Sue Cochran.

S 927 ATLANTA—Neil Gluckman, 449 ½ Moreland Avenue, Suite 215, Atlanta, 30307. (404-870-9911) (Fax: 404-870-9906) Bus. Agt.: Neil Gluckman.

HAWAII

M 665 STATE OF HAWAII—Kay Carter, 875 Waimanu Street, Suite 610, Honolulu, 96813. (808-596-0227) (Fax: 808-591-8213). Bus. Agt.: Donovan K. Ahuna

IDAHO

M 093 WALLACE/KELLOGG, ID/SPOKANE, WA—Jill Scott, P.O. Box 1266, Spokane, 99210. Bus. Agt.: Jacel Evans. Bus. Rep.: Pat Devereau (509-999-5073) (Fax: 208-623-6496).

S 099 BOISE/NAMPA/CALDWELL/TWIN FALL/SUN VALLEY, ID/STATE OF UTAH—Reed Fanning, 526 West 800 South, Salt Lake City, UT 84101. (801-359-3552) (Fax: 801-532-6227) Bus. Agt.: Patrick Heltman.

EE 838 SOUTHERN IDAHO/SALT LAKE CITY, UT—Brian Faulkner, 230 West 200 South, Suite 2220, Salt Lake City, UT 84101 (801-320-0701) (Fax: 801-320-0715) Bus. Agt.: Brian Faulkner.

ILLINOIS

S 002 CHICAGO—Thomas J. Cleary, 216 S. Jefferson Street, Suite 400, Chicago, 60661. (312-705-2020) (Fax: 312-705-2011) Bus. Agt.: Craig P. Carlson.

S 085 ROCK ISLAND/MOLINE, IL/DAVENPORT, IA—Rich Harris, P.O. Box 227, Davenport, IA 52805. (563-579-3526) (Fax: 563-323-3339) Bus. Agt.: Joseph Goodall.

MPP,AVE&CT 110 CHICAGO-Steve Altman, 216 S. Jefferson Street, Suite 203, Chicago, 60661. (312-454-1110) (Fax: 312-454-6110) Bus. Agt.: Steve Altman.

S 124 JOLIET-Tim Kelly, P.O. Box 333, Joliet, 60434-0333. (815-546-0124) Bus. Agt.: Lorin Lynch.

S 138 SPRINGFIELD/JACKSONVILLE-Richard Meidel, P.O. Box 6367, Springfield, 62708. (217-787-5440) (Fax: 217-787-5440) Bus. Agt.: Noel Dalbey, 2121 Westview Drive, Springfield, 62704. (217-787-5440) (Fax: 217-787-5440).

M 193 BLOOMINGTON/ NORMAL/ SPRINGFIELD/ JACKSONVILLE/ MACOMB/ PEORIA-Mary Roffers, P.O. Box 172, Bloomington, 61701-0172 (217-201-3969). Bus. Agts.: Tim Noe (Peoria), Chris Fields (Bloomington).

M 217 ROCKFORD-Kim Whitmore, P.O. Box 472, Rockford, 61105. (815-670-9264) (Fax: 815-484-1085). Bus. Agt.: Dale Posey.

M 421 HERRIN/CENTRALIA, IL/CAPE GIRARDEAU, MO-Steven Dyer, P.O. Box 47, Metropolis, 62960. (618-524-5990) Bus. Agt.: Michael Schmidt (618-967-2394).

SM 476 CHICAGO-Mark A. Hogan, 6309 N. Northwest Highway, Chicago, 60631-0490. (773-775-5300) (Fax: 773-775-2477) Bus. Agt.: Mark A. Hogan.

M 482 CHAMPAIGN/URBANA/DANVILLE/ RANTOUL/CHARLESTON/DECATUR-Richard Hall, P.O. Box 3272, Urbana, 61803-3272. (217-840-9969) (Fax: 217-688-3042) Bus. Agt.: Nancy Manganelli-Bues.

ICG 600 INTERNATIONAL CINEMATOGRAPHERS GUILD-(See also California, Florida and New York) Alan Gitlin; National Executive Director, Bruce Doering; Central Region Director, John Hilsman, 1411 Peterson Avenue, Suite 102, Park Ridge, IL 60068. (847-692-9900) (Fax: 847-692-5607). Florida Office: 690 Lincoln Road, Suite 203, Miami Beach, FL 33139. (305-538-9226) (Fax: 305-538-9259).

T&T 750 CHICAGO-Michael P. Keenan, 446 N. Edgewood, La Grange Park, 60526. (708-579-4305) (Fax: 708-579-4313) Bus. Agt.: Ira S. Alper (847-509-8714) (Fax: 847-509-0587).

TBSE 762 CHICAGO-Tom Hoover, P.O. Box 3710, Lisle, 60532 (630-781-7731) Bus. Agt.: Dennis Gates.

TWU 769 CHICAGO-Cheryl Weber, 15253 S. Olympic Lane, Lockport, 60441. (847-732-6326) (Fax: 815-836-3407) Bus. Agt.: Shirley Berling.

MPVT/LT/AC&GE 780 CHICAGO (see also Florida)-Debbie Bedard, 6301 N. Northwest Highway, Chicago, IL 60631. (773-775-5020) (Fax: 773-775-5771) Bus. Agt.: Larry Gianneschi.

ADG,ST&GA,SD,MM&SA 800 CENTRAL OFFICE (See also California, New York and North Carolina) - Gary Baugh, 5256 N. Magnolia, Chicago, IL 60640. (773-805-1521).

USA829 ILLINOIS REGIONAL OFFICE (See also New York) - 203 North Wabash Avenue, #1210, Chicago, 60601. (312-857-0829) Bus. Agt.: J. Christopher Phillips.

INDIANA

S 030 INDIANAPOLIS/KOKOMO/RICHMOND/ EARLHAM COLLEGE /LOGANSPORT/ PERU/ CONNORSVILLE/ANDERSON/MUNCIE/PORTLAND-John Baldwin, 1407 East Riverside Drive, Indianapolis, 46202-2037. (317-638-3226) (Fax: 317-638-6126). Bus. Agt.: John Baldwin.

S 049 TERRE HAUTE-David G. Del Colletti, 210 Terre Vista Drive, Terre Haute, 47803. (812-243-0524) (Fax: 812-237-3741) Bus. Agt.: David Target.

S 102 EVANSVILLE-Mark Fehr, 13 Dreier Blvd., Evansville,

47712 (812-467-0287) (Fax: 812-467-0287). Bus. Agt.: Steve VanMeter.

M 125 LAKE PORTER/LA PORTE COUNTIES/ FORT WAYNE/LAFAYETTE/ FRANKFORT/ CRAWFORDSVILLE-Greg Palmer, 2905 DeKalb St., Lake Station, 46405. (219-718-8038) (Fax: 219-962-1250) Bus. Agt.: Rick D. Wilbanks (219-718-8037).

S 146 FORT WAYNE-James Seely, P.O. Box 13354, Fort Wayne, 46868. (260-484-3288) Bus. Agt.: John H. Hinen, Jr.

O 163 CLARKSVILLE, IN/LOUISVILLE, KY-Kent L. Green, 125 West Carter Avenue, Clarksville, IN, 47129. (812-282-2716) Bus. Agt.: Larry W. Hopewell, 4703 Wolford Drive, Floyd Knobs, IN, 47119. (812-923-1295).

M 187 SOUTH BEND/MISHAWAKA/ELKHART/ GOSHEN/PLYMOUTH/CULVER, IN/NILES, MI-Catherine Smith, P.O. Box 474, South Bend, IN 46624. (574-292-1871) (Fax: 574-288-0233) Bus. Agt.: Deborah Mayers.

O 194 INDIANAPOLIS/ KOKOMO/ LOGANSPORT/ PERU/WABASH/ RICHMOND/ MUNCIE/ PORTLAND-Stephen A. Beeler, P.O. Box 7055, Greenwood, 46142. (317-507-0717) (Fax: 317-888-5252) Bus. Agt.: Stephen Blair.

O 373 TERRE HAUTE-Richard Munn, P.O. Box 9294, Terre Haute, 47808. Bus. Agt.: Richard T. Munn, 8774 N. Kennedy Cir. Dr., Brazil, 47834. (812-446-2722)

M 618 BLOOMINGTON/BEDFORD/COLUMBUS/ FRENCH LICK-Mark R. Sarris, 1600 N. Willis Dr., #192, Bloomington, 47404. (812-327-4262) Bus. Agt.: Mark R. Sarris.

TWU 893 INDIANAPOLIS/BLOOMINGTON-Joanne M. Sanders, 5144 N. Carrollton Avenue, Indianapolis, 46205-1130. (317-283-6040) (Fax: 317-283-2890) Bus. Agt.: Joanne M. Sanders.

IOWA

S 042 SIOUX CITY, IA/OMAHA/FREMONT, NE-Cassie Moore, P.O. Box 351, Omaha, NE 68101. (402-934-1542) (Fax: 402-504-3571). Bus. Agt.: Bob Lane

S 067 DES MOINES/AMES/WAUKEE/MASON CITY-MaryJo Williams, 897 85 Place, Pleasantville, 50225. (641-842-4703) (515-707-8567) Bus. Agt.: Randy Slocum.

S 085 DAVENPORT, IA/ROCK ISLAND/MOLINE, IL-Rich Harris, P.O. Box 227, Davenport, IA 52805. (563-579-3526) (Fax: 563-323-3339) Bus. Agt.: Joseph Goodall.

M 690 IOWA CITY/CEDAR RAPIDS/ WATERLOO/DUBUQUE-Thomas E. Poggenpohl, P.O. Box 42, Iowa City, 52244-0042. (319-594-2690) Bus. Agt.: Roman Antolic.

TWU 831 COUNCIL BLUFFS, IA/OMAHA, NE-Alice George Holmes, 22108 Trailridge Blvd., Omaha, NE 68022 (402-289-1914) Bus. Agt.: Betty Haffner.

KANSAS

S 031 KANSAS CITY/TOPEKA/LAWRENCE/ EMPORIA, KS/KANSAS CITY-ST. JOSEPH, MO-Dan Pfitzner, 1613 Summit, Kansas City, MO 64108. (816-842-5167) (Fax: 816-842-9481) Bus. Agt.: Gary L. Thomas.

M 190 WICHITA/HUTCHINSON/EL DORADO-Tim McCulloch, 225 West Douglas, Wichita, 67202. (316-267-5927) (Fax: 316-267-5959) Bus. Agt.: Trucia Quistarc.

M 464 SALINA-Susan Tuzicka, P.O. Box 617, Salina, 67401-0617. (785-825-2995). Bus. Agt.: Bill Tuzicka.

KENTUCKY

S 017 LOUISVILLE/FRANKFORT/DANVILLE-George Green, Jr., 119 W. Breckenridge Street, Louisville, 40203. (502-587-7936) (Fax: 502-587-3422) Bus. Agt.: James R. Madison.

O 163 LOUISVILLE, KY/CLARKSVILLE, IN-Kent L. Green, 125 West Carter Avenue, Clarksville, IN 47129. (812-282-2716) Bus. Agt.: Larry W. Hopewell, 4703 Wolford Drive, Floyd Knobs, IN 47119. (812-923-1295).

M 346 LEXINGTON-Merrill Richardson, P.O. Box 5, Lexington, 40588. (859-221-1921) Bus. Agt.: Donald A. Burton.

M 369 ASHLAND, KY/HUNTINGTON, WV/ IRONTON, OH-Judy M Chapman, P.O. Box 192, Huntington, WV, 25707. Bus. Agt.: Chestle St. Clair (304-416-0977).

TWU 897 LOUISVILLE-Lisa Green, 5204 Saint Gabriel Court, Louisville, 40291. (502-491-1071) (Fax: 502-491-1071) Bus. Agt.: Rita Gagliardi.

LOUISIANA

S 039 NEW ORLEANS-Darrell Eik, P.O. Box 19289, New Orleans, 70179. (504-872-2165) (Fax: 504-309-8198) Bus. Agt.: Alan Arthur.

M 260 LAKE CHARLES/ALEXANDRIA/ PINEVILLE/FORT POLK-George J. Hollier, 3702 Lakeview Drive, Lake Charles, 70605. (337-598-3455) (Fax: 337-598-3455). Bus. Agt.: Todd J. Johnson.

S 298 SHREVEPORT-Robbie Mayberry, 715 McNeil Street, Shreveport, 71101 (318-227-2914) Bus. Agt.: William Gaston (318-423-1756).

SM 478 STATE OF LOUISIANA/SOUTHERN MISSISSIPPI-Chandra Miller, 432 N. Anthony St., Suite 305, New Orleans, LA 70119. (504-486-2192) (Fax: 504-483-9961) Bus. Agt.: Michael McHugh.

M 540 BATON ROUGE-Patrick A. Acampora, 1852 Hobbitt Rd., Baton Rouge, 70810. (225-275-1891) (Fax: 225-578-4135) Bus. Agt.: H. Hayes Taylor, 16632 Mockingbird Lane, Baton Rouge, 70819.

M 668 MONROE-Dan Saterfield, 1427 Cedar Street, West Monroe, 71291. (318-355-0522). Bus. Agt.: Ross Slacks.

TWU 840 NEW ORLEANS-Lesly Davi, 11186 Tuttle Road, Hammond, 70403. Bus. Agt.: Bonnie Haase (225-294-3024) (Fax: 225-294-3024).

MAINE

S 114 PORTLAND/LEWISTON/AUGUSTA/ BANGOR-Thomas Bull, P.O. Box 993, Portland, 04104 (207-657-7100) (Fax: 207-657-7109). Bus. Agt.: Dave Herrman.

TBSE 926 AUBURN-Sarah Quaintance, 99 Danville Corner Rd, Auburn, 04210 (207-782-1800). Bus. Agt.: Sharon Deveau-Handy.

MARYLAND

S 019 BALTIMORE-Steve Wallace, 1111 Park Avenue, Suite L-102, Baltimore, 21201-5651. (410-728-6527) (Fax: 410-728-6849) Bus. Agt.: Bruce Holtman.

MPP,O&VT 181 BALTIMORE-Dave Foreman, 4834 Ridge Road, Baltimore, 21237. (410-668-9545) Bus. Agt.: Karl O. Gilbert.

SM&BT 487 MID-ATLANTIC AREA-Carol Everson, 1414 Key Highway, Suite 201, Baltimore, MD 21230. (410-685-4141) (Fax: 410-685-3939) Bus. Agt.: Rosemarie Levy.

M 591 HAGERSTOWN, MD/FREDERICK, MD/WAYNESBORO, PA/WINCHESTER, VA/MARTINSBURG, WV—Michael E. Clem, 10300 Moxley Road, Damascus, MD 20872. (301-774-5389). Bus. Agt.: John Nicholes.

TBSE 833 BALTIMORE—James Coxson, P.O. Box 4834, Baltimore, 21211. Bus. Agt.: William Poplovski, 3400 Dunran Road, Baltimore, MD, 21222 (443-831-8181).

TWU 913 BALTIMORE—Suzanne Herbert-Forton, 301 Stonewall Rd., Catonsville, 21228. Bus. Agt.: Marybeth Chase, 7427 Watersville Rd., Mt. Airy, 21771. (410-340-0049).

MASSACHUSETTS

S 011 BOSTON/WALTHAM—John Walsh, 152 Old Colony Avenue, South Boston, 02127. (617-269-5595) (Fax: 617-269-6252) Bus. Agt.: John Walsh

S 053 SPRINGFIELD/PITTSFIELD—Valentino Larese, P.O. Box 234, Springfield, 01101. (413-530-4747) (Fax: 413-783-9977) Bus. Agt.: Michael Afflitto.

M 083 NORTH ADAMS—David Blair, 172 Notch Road, North Adams, 01247-3614. (413-664-4669) Bus. Agt.: David Blair.

M 096 WORCESTER—Mark Apholt, P.O. Box 582, Worcester, 01613. (508-929-0378) (Fax: 508-929-0385) Bus. Agts.: (Stage) Donald R. Apholt, Jr., P.O. Box 212, Oakham, 01068. (508-882-3339); (Proj.) Thomas McGauley, 53 Townsend St., Worcester, 01609. (508-756-8417).

O 182 BOSTON/LYNN/SALEM/WALTHAM/BROCKTON—Stephen Livernash, P.O. Box 390234, Cambridge, 02139 (617-426-1540) Bus. Agt.: Ken Eisenberg.

O 186 SPRINGFIELD/HOLYOKE/PITTSFIELD—Geraldine Hanley, 194 Kendall Street, Ludlow, 01056. (413-583-5170) Bus. Agt.: Kenneth A. Hanley.

M 195 LOWELL, MA/NEW HAMPSHIRE—Sandra Galley, P.O. Box 514, Mt. Vernon, NH 03057 (603-672-8307). Bus. Agt.: Joyce Cardoza (603-654-4097) (Fax: 603-654-4098).

M 232 NORTHAMPTON/AMHERST—Paul Yager, P.O. Box 96, Deerfield. 01342. (413-687-3679) Bus. Agt.: Ted Hodgson.

SM 481 NEW ENGLAND AREA—James MacDonald, 10 Tower Office, Suite 218, Woburn, MA 01801. (781-376-0074) (Fax: 781-376-0078) Bus. Agt.: Chris O'Donnell.

T&T 753 BOSTON—Diane M. Blaskovich, 8 Admirals Lane, Salem, 01970. (617-407-9222) (Fax: 978-744-7976) Bus. Agt.: Stephen Colburn (617-894-1020).

TWU 775 BOSTON—Carol F. Colantuoni, 9 Randolph Road, Stoneham, 02180. (781-438-6338) (Fax: 781-438-6338) Bus. Agt.: Carol F. Colantuoni.

M 792 PLYMOUTH/CAPE COD—Robert Woodward Jr, 18 West Pond Road, Plymouth, 02360. (508-747-0248) Bus. Agt.: Maureen Crockett, Box 180 Newton Jct., New Hampshire, VT 03859. (603-382-7348).

MICHIGAN

M 026 GRAND RAPIDS/MUSKEGON/BATTLE CREEK/KALAMAZOO/HOLLAND/ST. JOSEPH—Matthew Taylor, 931 Bridge Street, NW, Grand Rapids, 49504. (616-742-5526) (Fax: 616-742-1088) Bus. Agt.: Stasia Savage.

S 038 DETROIT/PONTIAC/MT. CLEMENS/PORT HURON—Edwin J. Miller, 20017 Van Dyke, Detroit, 48234. (313-368-0825) (Fax: 313-368-1151) Bus. Agt.: Timothy Magee.

M 187 NILES, MI/SOUTH BEND/ MISHAWAKA/ ELKHART/ GOSHEN/ PLYMOUTH/ CULVER, IN—Catherine Smith, P.O. Box 474, South Bend, IN 46624. (574-292-1871) (Fax: 574-288-0233) Bus. Agt.: Deborah Mayers.

MPP, VT&CT 199 DETROIT—Paul Bratfish, 22707 Dequinder Road, Hazel Park, 48030. (248-399-7864) (Fax: 248-399-7866) Bus. Agt.: Donald M. Lewis.

S 201 FLINT/OWOSSO—Edward Hinderer Jr., 967 Mann Avenue, Flint, 48503. (810-767-1580) Bus. Agt.: William Hinderer, 4272 Round House Rd., #6, Swartz Creek, MI 48473 (810-635-4267).

M 274 LANSING/EAST LANSING/JACKSON/SAGINAW/CADILLAC/NORTH CENTRAL MICHIGAN/TRAVERSE CITY/ALPENA—John McDaniel, 419 S. Washington Square, Suite 103, Lansing, 48933. (517-374-5570) (Fax: 517-374-5589) Bus. Agt.: William Minihan.

M 395 ANN ARBOR/MONROE—Derek Dubyak, P.O. Box 8271, Ann Arbor, 48107. (734-845-0550) (Fax: 734-482-0380). Bus. Agt.: Cal Hazelbaker.

MPP,O& VT 472 FLINT/OWOSSO—Harold Skinner, II, P.O. Box 90605, Burton, 48509-9998. (810-836-4556) Bus. Agt.: Guy Courts.

T&T 757 DETROIT—Tina Bell, 2565 Armada Drive, Auburn Hills, 48326. Bus. Agt.: Frederick Schefsky.

TWU 786 DETROIT—Diane McDaniel, 27830 Jefferson, St. Clair Shores, 48081. (586-771-3870) (Fax: 586-771-3870) Bus. Agt.: Beverly Llobart.

SM 812 DETROIT—John DeMonaco, 20017 Van Dyke, Detroit, 48234. (313-368-0825) (Fax: 313-368-1151) Bus. Agt.: Timothy F. Magee.

MID-ATLANTIC AREA

SM&BT 487 MID-ATLANTIC AREA—Carol Everson, 1414 Key Highway, Suite 201, Baltimore, MD 21230. (410-685-4141) (Fax: 410-685-3939) Bus. Agt.: Rosemarie Levy.

MINNESOTA

S 013 MINNEAPOLIS/ST. CLOUD/LITTLE FALLS/BRainerd/ST. JOHN'S UNIVERSITY/COLLEGE OF ST. BENEDICT/ ST. PAUL—Royce Jackson, 312 Central Ave. S.E. Rm 398, Minneapolis, 55414. (612-379-7564) (Fax: 612-379-1402) Bus. Agt.: Dirk Ostertag.

S 032 DULUTH—James Rigstad, 2011 Garfield Avenue, Superior, WI 54880-2310. (715-392-5805) Bus. Agt.: Al Eastman.

MPP,O&VT 219 MINNEAPOLIS/ST. PAUL/ST. CLOUD/LITTLE FALLS/BRainerd/ST. JOHN'S UNIVERSITY—Davin C. Anderson, 6066 Shingle Creek Pkwy., Suite 1161, Minneapolis, 55430-2316. (612-706-1450) Bus. Agt.: Davin C. Anderson.

M 416 ROCHESTER/AUSTIN/MANKATO/WINONA—Edward D. Searles, P.O. Box 9095, Rochester, 55903-9095. (507-288-5197) Bus. Agt.: Paul Sund (507-753-3262).

SM 490 STATE OF MINNESOTA—Wendy J. Carr, 312 Central Avenue SE, #398, Minneapolis, 55414. (612-627-0490) (Fax: 612-627-9734) Bus. Agt.: Joe Gallup.

M 510 MOOREHEAD, MN/FARGO, ND—James Torok, 702 7th Street, North, Fargo, ND 58102. (701-237-0499) Bus. Agt.: James Torok.

TBSE 745 MINNEAPOLIS—Int'l Vice President in Charge: Daniel DiTolla, 1430 Broadway, 20th Floor, New York, NY 10018 (212-730-1770) (Fax: 212-730-7809).

MISSISSIPPI

SM 478 SOUTHERN MISSISSIPPI/STATE OF LOUISIANA—Chandra Miller, 432 N. Anthony St., Suite 305, New Orleans, LA 70119. (504-486-2192) (Fax: 504-483-9961) Bus. Agt.: Mike McHugh.

SM 492 NORTHERN MISSISSIPPI/STATE OF TENNESSEE—Theresa Morrow, P.O. Box 90174, Nashville, TN 37209. (615-386-3492) (Fax: 615-460-7492). Bus. Agt.: Robert Hill.

M 589 JACKSON/VICKSBURG/NATCHEZ—Jill Lucas, 1665 Hwy 51, Madison, 39110-9097. (601-856-4374) (Fax: 601-856-2197) Bus. Agt.: Jill Lucas.

M 616 MERIDIAN—Jerry Tucker, Jr., P.O. Box 2903, Meridian, 39302-2903. (601-481-5942).

M 674 BILOXI/GULFPORT—Juan Alejandre, 10094 Road 312, Pass Christian, 39571. (228-255-3301) Bus. Agt.: Monnie Elchos.

MISSOURI

S 006 ST. LOUIS—Norma L. West, 1611 S. Broadway, Suite 110, St. Louis, 63104. (314-621-5077) (Fax: 314-621-5709) Bus. Agt.: John T. Beckman, Jr.

S 031 KANSAS CITY/ST. JOSEPH, MO/KANSAS CITY/TOPEKA/LAWRENCE/EMPORIA, KS—Dan Pfizner, 1613 Summit, Kansas City, 64108. (816-842-5167) (Fax: 816-842-9481) Bus. Agt.: Gary L. Thomas.

MPP,AVE&CT 143 ST. LOUIS—Miron Vulakh, 6978 Chippewa, Suite 1, St. Louis, 63109. (314-351-5600) (Fax: 314-351-5600) Bus. Agt.: William Watkins.

M 421 CAPE GIRARDEAU, MO/HERRIN/CENTRALIA, IL—Steven Dyer, P.O. Box 47, Metropolis, 62960. (618-524-5990) Bus. Agt.: Michael Schmidt (618-967-2394).

SM 493 STATE OF MISSOURI—Cat Cacciatore, P.O. Box 410151, St. Louis, 63141. (314-614-0591) (Fax: 314-469-4931) Bus. Agt.: Gary Hansen.

T&T 774 ST. LOUIS—Mary Althage, 4056 Avenue F, St. Louis, 63123. (314-631-5065). Bus. Agt.: Angie Walsh, (314-647-9424).

TWU 805 ST. LOUIS—Kim Stone, 3937 Walsh Street, St. Louis, 63116. (314-351-7184) (Fax: 314-351-7184). Bus. Agt.: Karen Stone, 2433 Romaine Creek, Fenton, MO 63026 (314-712-7013).

TWU 810 KANSAS CITY—Lyn Ane Goodman, 5420 Juniper, Roeland Park, KS 66205. (816-225-6131) Bus. Agt.: Desiree Baird-Storey (913-362-0347).

MONTANA

M 240 BILLINGS—Gretchen Dibble, P.O. Box 545, Billings, 59103. (406-962-3493). Bus. Agt.: Dave Bakker (406-855-1664).

M 339 MISSOULA/KALISPELL/BUTTE/ANACONDA/GREAT FALLS/HELENA—Michael Kronovich, 2022 Smelter Avenue, Black Eagle, 59414. (406-452-0307) Bus. Agt.: Neil Sheldon.

NEBRASKA

S 042 OMAHA/FREMONT, NE/SIOUX CITY, IA—Cassie Moore, P.O. Box 351, Omaha, NE 68101. (402-934-1542) (Fax: 402-504-3584). Bus. Agt.: Bob Lane.

M 151 LINCOLN—Eugene Trausch, P.O. Box 30201, Lincoln, 68503-0201. Bus. Agt.: Tony Polanka (402-465-5045) (Fax: 402-464-8100).

O 343 OMAHA—Lynn D. Rogers, 2608 Rees Street, Omaha, 68105. Bus. Agt.: Jeffrey K. Jenkins (402-676-9166).

TWU 831 OMAHA, NE/COUNCIL BLUFFS, IA—Alice George Holmes, 22108 Trailridge Blvd., Omaha, NE 68022 (402-289-1914) Bus. Agt.: Betty Haffner.

NEVADA

M 363 RENO/LAKE TAHOE—Charlotte Picerno, 30 Mary St., #14, Reno, 89509. (775-786-2286) (Fax: 775-786-7150) Bus. Agt.: Craig Marshall.

M 720 LAS VEGAS—Ronald Poveromo, 3000 S. Valley View Boulevard, Las Vegas, 89102. (702-873-3450) (Fax: 702-873-4703). Bus. Agt.: John Hanson.

NEW ENGLAND AREA

SM 481 NEW ENGLAND AREA—James MacDonald, 10 Tower Office, Suite 218, Woburn, MA 01801. (781-376-0074) (Fax: 781-376-0078) Bus. Agt.: Chris O'Donnell.

NEW HAMPSHIRE

M 195 LOWELL, MA./NEW HAMPSHIRE—Sandra Galley, P.O. Box 514, Mt. Vernon, NH 03057 (603-672-8307). Bus. Agt.: Joyce Cardoza (603-654-4097) (Fax: 603-654-4098).

SM 481 NEW ENGLAND AREA—James MacDonald, 10 Tower Office, Suite 218, Woburn, MA 01801. (781-376-0074) (Fax: 781-376-0078) Bus. Agt.: Chris O'Donnell.

S 919 HANOVER/LEBANON, NH/BURLINGTON, VT—Leslie Day, P.O. Box 951, Burlington, 05402-0951 (802-865-0570). Bus. Agt.: Ron Finch.

NEW JERSEY

S 008 CAMDEN/MERCER COUNTY, NJ/PHILADELPHIA, PA—Andrew Nolan, 2237 Hartman Street, Philadelphia, PA 19145. (215-952-2106) (Fax: 215-952-2109) Bus. Agt.: Michael Barnes.

S 021 NEWARK—Jacky Riotto, 2933 Vauxhall Rd., Millburn Mall, Vauxhall, 07088. (973-379-9265) (Fax: 908-964-0243) Bus. Agt.: Stanley Gutowski.

SM 052 STATES OF NEW JERSEY/ NEW YORK/CONNECTICUT/NORTHERN DE. /GREATER PA.—William McGavin, 326 W. 48th Street, New York, NY 10036. (212-399-0980) (Fax: 212-315-1073) Bus Mgr.: John Ford; Bus. Reps.: John Fundus and Raymond Fortune.

S 059 JERSEY CITY—Warren Gonzales, P.O. Box 3122, Secaucus, 07096. (973-572-2226) Bus. Agt.: Warren Gonzales.

M 077 ATLANTIC CITY/VINELAND—Thomas M. Bambrick, Jr., P.O. Box 228, Linwood, 08221. (609-317-0958) (Fax: 609-909-9591) Bus. Agt.: Eric Berry.

SS,PC,CC&PA 161 NEW YORK/ NEW JERSEY/CONNECTICUT—Beverly Billin, 630 9th Avenue, #1103, New York, NY 10036. (212-977-9655) (Fax: 212-977-9609) Bus. Agt.: Colleen Donahue.

M 534 MIDDLESEX/MERCER/UNION COUNTIES/OCEAN COUNTY/ASBURY PARK/LONG BRANCH—Richard Rettino, P.O. Box 722, New Brunswick, 08903. (732-565-9200) (Fax: 732-565-9300) Bus. Agt.: Jay Lynn (732-616-6337); Bus. Rep.: Craig Werner (732-539-4560).

M 536 RED BANK/FREEHOLD—Edward Baklarz, 231 Atlantic St., #70, Keyport, 07735. (732-264-5678) Bus. Agt.: Charles Cox.

M 632 NORTHEAST NEW JERSEY—Judy Feltus, 36 Bergen Street, Hackensack, 07663. (201-457-1632) (Fax: 201-457-3362) Bus. Agts.: (Stage) Joe Villani; (Proj.) Patrick Riley.

TWU 799 CAMDEN, NJ/PHILADELPHIA, PA—Beverly S. Nolan, 200 Plymouth Place, Merchantville, NJ 08109. (215-643-1282) (Fax: 856-488-6368) Bus. Agt.: Elisa Murphy, 901 Llanfair Road, Ambler, PA 19002.

CHE 917 ATLANTIC CITY—Daniel Bauer, 4119 Atlantic Avenue, Atlantic City, 08401. (609-345-0550) (Fax: 609-345-4554) Bus. Agt.: Marc Zarych.

NEW MEXICO

M 153 LAS CRUCES, NM/EL PASO, TX—Ignacio Flores, 3349 Dungan Drive, El Paso, 79925. (915-594-8250) (Fax: 915-886-4900) Bus. Agt.: Robert Sandoval.

M 423 ALBUQUERQUE/ROSWELL/SANTA FE—Yvvh Bantista, P.O. Box 81376, Albuquerque, 87198. (505-883-6055) (Fax: 505-255-1970) Bus. Agt.: Brian Shaffer.

SM 480 STATE OF NEW MEXICO—D.L. Herbert De Wing, 1418 Cerrillos Rd., Santa Fe, 87505. (505-986-9512) (Fax: 505-986-9513) Bus. Agt.: Jon Hendry.

TWU 869 ALBUQUERQUE—Darlene Jones, 369 Playful Meadows, Rio Rancho, 87144. (505-681-0601) (Fax: 505-896-8437) Bus. Agt.: Ann Schreiber (505-247-8474).

NEW YORK

S 001 NEW YORK/WESTCHESTER-PUTNAM COUNTIES—Robert Score, 320 W. 46th Street, New York, 10036. (212-333-2500) (Fax: 212-586-2437) Bus. Agts.: (Theatre) Kevin McGarty and Michael Wekselblatt; (TV) Robert C. Nimmo and Edward J. McMahon, III.

S 004 BROOKLYN and QUEENS—Terence K. Ryan, 2917 Glenwood Road, Brooklyn, 11210. (718-252-8777) (Fax: 718-421-5605) Bus. Agt.: Lewis Resnick.

S 009 SYRACUSE/ROME/ONEIDA/UTICA—Linda Mack, P.O. Box 617, Syracuse, 13201-0617 (315-530-8642). Bus. Agt.: Keith Russell.

S 010 BUFFALO—Charles Gill, 82 Southcrest Avenue, Cheektowaga, NY 14225 (716-634-5529) (Fax: 716-634-5529). Bus. Agt.: Gary Syracuse, Jr., 266 Sterling Avenue, Buffalo, NY 14216 (716-822-2770).

S 014 ALBANY/SCHENECTADY/AMSTERDAM—Gail E. Farley, P.O. Box 11-074, Albany, 12211. (518-427-1580) (Fax: 518-477-6677) Bus. Agt.: James Anziano.

S 025 ROCHESTER—Michael J. Ventrella, 140 Metro Park, Suite 4, Rochester, 14623. (585-427-8974) Bus. Agt.: Thomas F. Mason.

M 029 TROY—Richard M. Regnier, Sr., Rd#5-363 Currybush Road, Schenectady, 12306. (518-377-9080) (Fax: 518-372-3176) Bus. Agt.: Richard M. Regnier, Sr.

SM 052 STATES OF NEW YORK/ NEW JERSEY/CONNECTICUT/NORTHERN DE. /GREATER PA.—William McGavin, 326 W. 48th Street, New York, NY 10036. (212-399-0980) (Fax: 212-315-1073) Bus Mgr.: John Ford; Bus. Reps.: John Fundus and Raymond Fortune.

S 054 BINGHAMTON—Mark A. Hoskins, 9 Lindbergh Street, Johnson City, 13790. (607-729-5057) (Fax: 607-729-6869) Bus. Agt.: William Carroll, P.O. Box 271, Binghamton, 13905. (607-427-6336).

TBSE 100 NEW YORK—Rich Ragner, 191 Monell Avenue, Islip, 11751 (203-668-7369) Bus. Agt.: Greg Calvin.

M 121 NIAGARA FALLS/BUFFALO—John Scardino Jr., 47 Coburg Street, Buffalo, 14216. (716-834-6372) (Fax: 716-836-3084) Bus. Agt.: John Scardino, Jr.

SS,PC,CC&PA 161 NEW YORK/ NEW JERSEY/CONNECTICUT—Beverly Billin, 630 9th Avenue, #1103, New York, NY 10036. (212-977-9655) (Fax: 212-977-9609) Bus. Agt.: Colleen Donahue.

O 253 ROCHESTER—James Reilly, P.O. Box 10422, Rochester, 14610-0422. (716-352-5174) (Fax: 716-235-7262) Bus. Agt.: John Cooley, 295 Buckman Road, Rochester, 14626. (716-621-4192)

M 266 JAMESTOWN/CHAUTAUQUA, NY/WARREN COUNTY, PA—Eric Bolling, 80 McDaniel Avenue, Jamestown, NY 14701. (716-664-9448) Bus. Agt.: Gordon R. Pugh (716-761-6944).

M 289 ELMIRA/HORNELL/WATKINS/ITHACA/CORNING/CORTLAND/BINGHAMTON—Florence Lovell, P.O. Box 1147, Elmira, 14902. (607-732-8324) Bus. Agt.: David Bailey, 713 Riverside Ave., Elmira, 14904. (607-733-7159).

MPP,O,VT, & AC 306 NEW YORK—Hugo F. Capra, 545 West 45th St., 2nd fl., New York, 10036. (212-956-1306) (Fax: 212-956-9306) Bus. Agts.: (Proj.) Barry Garman; (Stage) Miriam Pollock.

M 311 MIDDLETOWN/NEWBURGH/KINGSTON—Franklin DenDanto, P.O. Box 192, Washingtonville, 10992. (845-692-4358) (Fax: 845-692-0020) Bus. Agt.: Michael R. Brennan, 6 Virginia Street, Middletown, NY 10941 (845-692-4358).

O 324 ALBANY—Stanley Blakeman, P.O. Box 71, Knox, 12107 (518-872-2378). Bus. Agt.: John K. Hill (518-399-2085).

S 340 NASSAU/SUFFOLK COUNTIES OF LONG ISLAND—Robert Sullivan, P.O. Box 160, Jericho, 11753. (516-781-0594) (Fax: 516-781-0698) Bus. Agt.: Brian J. Frankel.

M 353 PORT JERVIS/SULLIVAN COUNTY—John B. Senter, III, P.O. Box 1432, Monticello, 12701. (212-677-5711) Bus. Agt.: John B. Senter, III.

M 499 POUGHKEEPSIE—Michael Finamore, P.O. Box 499, Narrowsburg, 12764. (914-489-2439) (Fax: 208-441-6915) Bus. Agt.: Sandi Bohle, 180 Downs Street, Kingston, NY 12401 (914-489-2439).

M 524 GLENS FALLS/SARATOGA—Bob Medve, 12 Sunset Drive, Queensbury, 12804. (518-745-5954) (Fax: 518-745-5954) Bus. Agt.: Edward Smith (518-623-4427) (Fax: 518-623-4427).

M 592 SARATOGA SPRINGS—James Farnan, 47 County Route 76, Stillwater, 12170. (518-727-3735). Bus. Agt.: Paul C. Koval, 196 County Road 67, Stillwater, 12170.

ICG 600 INTERNATIONAL CINEMATOGRAPHERS GUILD—(See also California, Florida and Illinois) Alan Gitlin; National Executive Director, Bruce Doering; Eastern Region Director, Chaim Kantor, 80 Eighth Ave., 14th Fl., New York, NY 10011. (212-647-7300) (Fax: 212-647-7317).

MPP, O&VT 640 NASSAU/SUFFOLK COUNTIES OF LONG ISLAND—Robert Sweeney, 600 Johnson Avenue, Suite C-5, Bohemia, 11716. (631-750-6588) (Fax: 631-750-6589) Bus. Agt.: Robert B. Gottschalk, Jr.

M 645 ROCKLAND COUNTY—Ronald Jacobsen, 12 Kim Marie Place, Newburgh, 12550. (914-772-8186) Bus. Agt.: Brian McGarity, 85 South William Street, Pearl River, NY 10965 (718-813-2025).

MPEG 700 MOTION PICTURE EDITORS GUILD (see also California)—Diane Adler; Exec. Dir.: Ron Kutak, 7715 Sunset Blvd., #200, Los Angeles, CA 90046. (323-876-4770) (Fax: 323-876-0861) Asst. Exec. Dir.: Paul Moore, 145 Hudson Street, Suite 201, New York, NY 10013. (212-302-0700) (Fax: 212-302-1091).

LF/VT 702 NEW YORK—William Andrews, 542 Eastbrook Road, Ridgewood, NJ 07450. (212-869-5540) (Fax: 212-302-1091) Bus. Agt.: Joseph Truglio (201-447-0753).

M 749 MALONE—Michael S. Brashaw, 601 Ford Street, Ogdensburg, 13669. (315-393-2873) (Fax: 315-393-2880) Bus. Agt.: Samuel Rapin.

T&T 751 NEW YORK—Lawrence Paone, 1430 Broadway, 8th floor, New York, 10018. (212-302-7300) (Fax: 212-944-8687) Bus. Rep.: Lawrence Paone.

TWU 764 NEW YORK AND VICINITY—Rochelle Friedman, 545 West 45th Street, 2nd fl., New York, 10036. (212-957-3500) (Fax: 212-957-3232) Bus. Agts.: (Legit) Bart Daudelin; (Film) Frank Gallagher.

TWU 783 BUFFALO—Patricia J. Marchewka, 124 Brentwood Drive, So. Cheektowaga, 14227-3271. (716-812-0783) Bus. Agt.: Mary Jo Witherell, 27 Warburton Pl., Buffalo 14223.

T&T 788 ROCHESTER—Floyd R. Schilstra, 1142 Bay Road, Webster, 14580 (585-787-2934). Bus. Agt.: John Giffen.

TBSE 794 NEW YORK—David Hodges, P.O. Box 154, Lenox Hill Station, New York, 10021. (646-596-3539) (Fax: 212-734-8138) Bus. Agt.: Timothy Daughtry.

MAHS 798 NEW YORK—Joseph Cuervo, 152 West 24th Street, New York, 10011. (212-627-0660) (Fax: 212-627-0664). Bus. Agt.: Daniel Dashman.

ADG,ST&GA,SD,MM&SA 800 NORTHEAST OFFICE (See also California, Illinois and North Carolina)—Stephen Hendrickson, 280 Riverside Drive, #14A, New York, NY 10025. (646-285-2699).

TBSE 821 ELMIRA—Norman Stull, 101 E. Water Street, Elmira, 14901 (607-733-5518) Bus. Agt.: Jon Shaban.

EE/BPBD 829 NEW YORK—John V. McNamee Jr, 386 Park Avenue South, 13th floor, New York, 10016. (212-679-1164) (Fax: 212-679-1421).

M 842 ONEONTA/COOPERSTOWN/SIDNEY/DELHI/COBLESKILL/WALTON—Francis O'Brien, 1504 Burnt Hill Road, West Fulton, 12194. (518-827-8428). Bus. Agt.: William Pierce.

TWU 858 ROCHESTER—Kathleen Olson, 21 Wimbledon Rd., Rochester, 14617. (585-338-7915). Bus. Agt.: Anne Bowes.

ATPAM 18032 NEW YORK—Nick Kaledin, 62 West 45th Street, Suite 901, New York, 10036. (212-719-3666) (Fax: 212-302-1585). Bus. Agt.: Tom Walsh.

USA 829 NEW YORK REGIONAL OFFICE—Carl Baldasso, 29 West 38th Street, 15th fl., New York, NY 10018. (212-581-0300) (Fax: 212-977-2011) Bus. Agt.: Michael McBride.

NORTH CAROLINA

M 278 ASHEVILLE—Roger I. Briant, P.O. Box 2071, Asheville, 28802. (828-545-0641) (Fax: 828-667-2047) Bus. Agt.: Michael D. Rhodes.

M 322 CHARLOTTE/GREENVILLE—Victoria Perras, 6101 Idlewild Road, Suite 322, Charlotte, 28212. (704-537-8329) (Fax: 704-367-9436) Bus. Agt.: Bruce T. Grier (704-367-9435).

M 417 DURHAM/CHAPEL HILL/RALEIGH—Amy O'Donnell, P.O. Box 28152, Raleigh, 27611. (919-422-0866) (Fax: 919-477-5833) Bus. Agt.: Rob McIntire.

SM 491 STATES OF NORTH AND SOUTH CAROLINA/SAVANNAH, GA—Andrew Oyaas, 1707 Castle Hayne Road, Wilmington, NC 28401. (910-343-9408) (Fax: 910-343-9448) Bus. Agt.: Jason Rosin.

M 574 GREENSBORO/BURLINGTON/HIGH POINT—Neil Welch, Jr., P.O. Box 8575, Greensboro, 27419. (336-451-0390) (Fax: 336-638-3625) Bus. Agt.: Bill Daves, 4025 Lamond Drive, Winston-Salem, 27101. (336-852-0660).

M 635 WINSTON-SALEM/LEXINGTON/THOMASVILLE—Bland Wade, P.O. Box 15338, Winston-Salem, 27113-0338. (336-399-7382) (Fax: 336-770-1448) Bus. Agt.: Patrick O'Kelly.

ADG,ST&GA,SD,MM&SA 800 SOUTHEAST OFFICE (See also California, Illinois and New York)—John D. Kretschmer, 605 Fitzgerald Dr., Wilmington, NC 28405. (910-443-3838).

NORTH DAKOTA

M 510 FARGO, ND/MOOREHEAD, MN—James Torok, 702 7th Street, North, Fargo, ND 58102. (701-237-0499) Bus. Agt.: James Torok.

OHIO

S 005 CINCINNATI/HAMILTON/FAIRFIELD/SPRINGDALE/OXFORD—Kevin G. Eviston, 35 E. 7th Street, Suite 501, Cincinnati, 41018. (513-721-1302) (Fax: 513-721-0023) Bus. Agt.: Thomas Guidugli.

S 012 COLUMBUS/NEWARK/MARYSVILLE/DELAWARE—Joe McCutcheon, 566 E. Rich Street, Columbus, 43215. (614-221-3753) (Fax: 614-221-0078) Bus. Agt.: Richard Shack, 2581 East Fifth Avenue, Columbus, OH 43219.

S 024 TOLEDO/LIMA/MARION/BOWLING GREEN/TIFFIN/FINDLAY—Manny Littin, 435 S. Hawley Street, Toledo, 43609. (419-244-6320) (Fax: 419-244-6325). Bus. Agt.: Robert Revells.

S 027 CLEVELAND/ASHTABULA/LORAIN/ELYRIA/SANDUSKY/ERIE COUNTY—Michael Lehane, 1422 Euclid Avenue, Suite 721, Cleveland, 44115-1902 (216-621-9537) (Fax: 216-621-3518) Bus. Agt.: Dave Vacca.

S 048 AKRON/CANTON/MASSILLON/ALLIANCE/MANSFIELD—Helen Louie, 678 North Main Street, Akron, 44310. (330-374-0480) Bus. Agt.: Helen Louie.

M 064 STEUBENVILLE, OH/WHEELING, WV/WEST ALEXANDER, PA—Tony Assaro, P.O. Box 292, Wheeling, WV 26003-0041. Bus. Agt.: Frank Scarnecchia (304-639-2516) (Fax: 304-242-6134).

S 066 DAYTON/SPRINGFIELD/DARKE/MIAMI AND CHAMPAIGN COUNTIES—Keith J. Thomas, P.O. Box 75, Dayton, 45401. (937-415-0066) (Fax: 937-415-0067) Bus. Agt.: Kenneth G. Rice.

S 101 NILES/WARREN/YOUNGSTOWN—David Rees, P.O. Box 362, Youngstown, 44501. (330-747-9305) Bus. Agt.: John Osborne.

MPP,O&VT 160 CLEVELAND/ASHTABULA/LORAIN/ELYRIA/SANDUSKY/ERIE COUNTY—John Galinac, 8358 Munson Road, Suite 104, Mentor, 44060. (440-255-3160) (Fax: 440-255-3119) Bus. Agt.: John Galinac.

SM 209 STATE OF OHIO—Jonathan Andrews, 1422 Euclid Avenue, Suite 721, Cleveland, 44115-1902. (216-621-9537) (Fax: 216-621-3518) Bus. Agt.: Kenneth McCahan.

M 369 IRONTON, OH/HUNTINGTON, WV/ASHLAND, KY—Judy M. Chapman, P.O. Box 192, Huntington, WV 25707. Bus. Agt.: Chestle St. Clair (304-416-0977).

TWU 747 COLUMBUS—Sandy Higginbotham, 723 Waybaugh Dr., Gahanna, 43230. Bus. Agt.: C. Wayne Cossin, 1954 Indianola Ave., Columbus, 43201 (614-298-8071).

T&T 756 CLEVELAND—Glenn Barry, 17157 Rabbit Run Dr., Strongsville, 44136. (440-238-7711) (Fax: 440-238-6963) Bus. Agt.: Erin Patton.

TWU 864 CINCINNATI—Mary Ann Wheeler, 2643 Highland Avenue, Cincinnati, 45219. (513-861-5300) (Fax: 513-861-5301) Bus. Agt.: Peter A. Diamond.

TWU 883 CLEVELAND—Diane Burke, 4689 Georgette Ave., N. Olmsted, 44070. (440-734-4883) (Fax: 440-734-3588) Bus. Agt.: Diane Burke.

TWU 886 DAYTON—Sharleen Rafferty, P.O. Box 124, Dayton, 45401-0124. Bus. Agt.: Cynthia Closser.

OKLAHOMA

S 112 OKLAHOMA CITY—Tina Saxton, P.O. Box 112, Oklahoma City, 73101-0112. (405-231-0025) (Fax: 405-231-0056) Bus. Agt.: Rick Carpenter.

S 354 TULSA/PONCA CITY—Paul Clear, P.O. Box 354, Tulsa, 74101. (918-496-7722) (Fax: 918-496-7725) Bus. Agt.: Steve Brown.

M 387 LAWTON/OKLAHOMA CITY—Homer L. Hawkins, 4226 SE Ford Road, Lawton, 73501. (580-355-1599) Bus. Agt.: Barry Leday.

TWU 904 TULSA—Barbara Cosper, P.O. Box 563, Tulsa, 74101. (918-369-9041) (Fax: 918-369-9041) Bus. Agt.: Marcia Holland (918-369-3687).

OREGON

M 028 PORTLAND/SALEM—Pat Chard, 4949 S.E. 26th Ave., Portland, 97202. (503-295-2828) (Fax: 503-230-7044) Bus. Agt.: Chris Bateman.

SM 488 PACIFIC NORTHWEST—Nancy Yeo, 4949 S.E. 26th Ave., Portland, OR 97202. (503-232-1523) (Fax: 503-232-9552) Bus. Agt.: (Oregon) Charles A. Carlsen; (Washington) Robert Riggs.

M 675 EUGENE/CORVALLIS/BEND—Virginia Sands, P.O. Box 12217, Eugene, 97440. (541-344-6306) Bus. Agt.: Jim Rusby.

TBR&SE 793 PACIFIC NORTHWEST—Mark Willison, 2800 1st Avenue Ave., Seattle, WA, 98121. (206-245-6305). Bus. Agt.: Thomas Simons.

PACIFIC NORTHWEST

SM 488 PACIFIC NORTHWEST—Nancy Yeo, 4949 S.E. 26th Ave., Portland, OR 97202. (503-232-1523) (Fax: 503-232-9552) Bus. Agt.: (Oregon) Charles A. Carlsen; (Washington) Robert Riggs.

TBR&SE 793 PACIFIC NORTHWEST—Mark Willison, 2800 1st Avenue Ave., Seattle, WA, 98121. (206-245-6305). Bus. Agt.: Thomas Simons.

PENNSYLVANIA

S 003 PITTSBURGH/NEW CASTLE—Shawn W. Foyle, P.O. Box 352, Pittsburgh, 15230. (412-281-4568) (Fax: 412-281-4571) Bus. Agt.: D. Joseph Hartnett.

S 008 PHILADELPHIA, PA/CAMDEN/MERCER COUNTY, NJ—Andrew Nolan, 2237 Hartranft Street, Philadelphia, 19145. (215-952-2106) (Fax: 215-952-2109). Bus. Agt.: Michael Barnes.

SM 052 STATES OF NEW YORK/ NEW JERSEY/CONNECTICUT/NORTHERN DE. /GREATER PA.—William McGavin, 326 W. 48th Street, New York, NY 10036. (212-399-0980) (Fax: 212-315-1073) Bus. Mgr.: John Ford; Bus. Reps.: John Fundus and Raymond Fortune.

M 064 STEUBENVILLE, OH/WHEELING, WV/WEST ALEXANDER, PA—Tony Assaro, P.O. Box 292, Wheeling, WV 26003-0041. Bus. Agt.: Frank Scarnecchia (304-639-2516) (Fax: 304-242-6134).

S 082 WILKES BARRE—Michael Marancik, P.O. Box 545, Wilkes-Barre, 18703 (570-824-1665) (Fax: 570-824-6060). Bus. Agt.: Joseph K. Jacobs, Jr. (570-824-4260).

S 097 READING—David Sterner, P.O. Box 7511, Reading, 19603-7511. Bus. Agt.: Russell Hoffman (484-955-3009).

S 098 HARRISBURG/HERSHEY/CARLISLE—Michael McNally, P.O. Box 266, Hershey, 17033-0266. (717-991-4411) Bus. Agt.: Chester Ross.

S 113 ERIE—Sonia Ferrante, P.O. Box 557, Erie, 16512. (814-882-7763) Bus. Agt.: Kenneth Marchant.

M 152 HAZELTON—Nicholas St. Mary, P.O. Box 24, Hazleton, 18201. (570-459-1602) (Fax: 570-453-0887) Bus. Agt.: Nicholas J. St. Mary.

S 200 ALLENTOWN/EASTON/STROUDSBURG/BETHLEHEM—Frank lafrate, P.O. Box 1723, Bethlehem, 18016. (610-867-0658) (Fax: 610-867-0658) Bus. Agt.: Eric Wills.

M 218 POTTSVILLE/MAHANAOY CITY/SHENANDOAH/LANSFORD/SHAMOKIN—Robert Van Horn, 107 Village Road, Orwigsburg, 17961. (570-366-0629) Bus. Agt.: Robert Spiess, 77 Rose Avenue, Port Carbon, 17965. (570-622-5720).

M 266 WARREN COUNTY, PA/JAMESTOWN/CHAUTAUQUA, NY—Eric Bolling, 80 McDaniel Avenue, Jamestown, NY 14701. (716-664-9448) Bus. Agt.: Gordon R. Pugh (716-761-6944).

M 283 HANOVER/YORK COUNTY/GETTYSBURG/LANCASTER COUNTY—Judi S. Miller, 1927 Queenswood Drive, L-205, York, 17403. (717-846-4314). Bus. Agt.: Charles Reynolds.

M 329 SCRANTON/PITTSTON—Patricia Martin, 1266 O'Neill Highway, Dunmore, 18512. (570-963-0856) Bus. Agt.: Gary Lippi (570-282-6460).

SM 489 GREATER PITTSBURGH AREA—Cassie Ross Eccles, P.O. Box 100056, Pittsburgh, 15233. (412-403-4890) (Fax: 412-820-2621) Bus. Agt.: George Jaber.

M 591 WAYNESBORO, PA/HAGERSTOWN, MD/FREDERICK, MD/WINCHESTER, VA/MARTINSBURG, WV—Michael E. Clem, 10300 Moxley Road, Damascus, MD 20872. (301-774-5389). Bus. Agt.: John Nicholes.

M 627 SOUTHWEST PENNSYLVANIA (excluding West Alexander)—Patrick Gianella, 321 Fingal Street, Pittsburgh, 15211. (412-431-0264) (Fax: 412-431-0264) Bus. Agt.: Patrick A. Gianella.

M 636 LEWISTOWN/STATE COLLEGE/HUNTINGTON/ALTOONA/ILLIAMSPORT/JOHNSTOWN/INDIANA/SUNBURY/LEWISBURG/BLOOMSBURG/SELINGROVE/INDIANA—Roger Tharp, IV, P.O. Box 394, State College, 16804. Bus. Agt.: Fred Park, Jr. (814-883-0769).

T&T 752 PHILADELPHIA—Jerry Kelly, P.O. Box 976, Bala Cynwyd, 19004-0976. (215-431-5184) Bus. Agt.: Daniel Ahearn.

TWU 787 PITTSBURGH—Deborah Termini, 9 Beltzhoover Ave., Pittsburgh, 15210-1009. (412-471-7787) (Fax: 412-471-7787) Bus. Agt.: Joan Goughler (412-443-1366).

TWU 799 PHILADELPHIA/CAMDEN, NJ—Beverly S. Nolan, 200 Plymouth Place, Merchantville, NJ 08109. (215-643-1282) (Fax: 856-488-6368) Bus. Agt.: Elisa Murphy, 901 Llanfair Road, Ambler, PA 19002.

TBSE 804 PHILADELPHIA—Thomas Baginski, 210 Locust Street, #6AW, Philadelphia, 19106 (215-922-4594). Bus. Agt.: Debbie Harris.

TBSE 820 PITTSBURGH—David Ferry, P.O. Box 110035, Pittsburgh, 15232-0035. (724-733-1236) Bus. Agt.: Marji Murphy.

T&T 862 PITTSBURGH—Nancy Regan, 655 Penn Avenue, Pittsburgh, 15222. (412-456-7026) Bus. Agt.: Luke Doyle.

TBSE 902 JOHNSTOWN/ALTOONA—Bob Hess, 49 Old Hickory Lane, Johnstown, 15905. (814-255-7600) Bus. Agt.: Joe McGinty.

PUERTO RICO/VIRGIN ISLANDS

M 494 PUERTO RICO/U.S. VIRGIN ISLANDS—Carlos Santos, Chile Street, #259, San Juan, PR 00918 (787-764-4672) (Fax: 787-756-6323). Bus. Agt.: Mitzzy Ann Ramirez.

RHODE ISLAND

M 023 STATE OF RHODE ISLAND—John Brennan, 90 Printery Street, Providence, 02904. (401-225-2308) Bus. Agt.: Patrick Ryan, 6 Driftwood Drive, Barrington, RI 02806.

SM 481 NEW ENGLAND AREA—James MacDonald, 10 Tower Office, Suite 218, Woburn, MA 01801. (781-376-0074) (Fax: 781-376-0078) Bus. Agt.: Chris O'Donnell.

TW, MA&HS 830 STATE OF RHODE ISLAND—Deborah Voccio, P.O. Box 5915, Providence, 02903. (401-527-5009) (Fax: 401-615-2195) Bus. Agt.: Frances Howe, 85 Pine Hill Road, North Scituate, 02857. (401-647-9333).

SOUTH CAROLINA

M 333 CHARLESTON/MYRTLE BEACH—Michael Coffey, P.O. Box 31921, Charleston, 29417-1921. (843-744-4434) (Fax: 843-744-7336) Bus. Agt.: George Aytes.

M 347 COLUMBIA—Vivian Vandegriff, P.O. Box 8876, Columbia, 29202 (803-394-1896) (Fax: 866-925-3475) Bus. Agt.: James Harwell (803-240-0111).

SM 491 STATES OF SOUTH AND NORTH CAROLINA/SAVANNAH, GA—Andrew Oyaas, 1707 Castle Hayne Road, Wilmington, NC 28401. (910-343-9408) (Fax: 910-343-9448) Bus. Agt.: Jason Rosin.

SOUTH DAKOTA

S 220 SIOUX FALLS—Terry Bader, P.O. Box 2040, Sioux Falls, 57101. (605-521-9335) Bus. Agt.: Paul J. Wyatt.

M 503 MITCHELL/HURON—Wade R. Strand, 25798 409th Street, Mitchell, 57301. (605-996-7533) Bus. Agt.: Tony Palli (605-996-1591).

M 731 RAPID CITY/BLACK HILLS AREA—Keith Koball, P.O. Box 2358, Rapid City, 57709 (605-545-2516). Bus. Agt.: John Henderson (605-391-1837).

TENNESSEE

S 046 NASHVILLE—Deborah McCarley, 211 Donelson Pike, #202/203, Bldg A, Nashville, 37214-2932. (615-885-1058) (Fax: 615-885-5165) Bus. Agt.: Michael J. Gilbert.

S 069 MEMPHIS—Allen Byassee, 3340 Poplar Avenue, Suite 129, Memphis, 38111. (901-327-4994) (Fax: 901-327-8626). Bus. Agt.: Allen Byassee.

S 140 CHATTANOOGA—R.E. Hobgood, P.O. Box 132, Chattanooga, 37401. (423-645-9251) (Fax: 423-876-7985) Bus. Agt.: Chris Keene.

S 197 KNOXVILLE/MARYVILLE/ALCOA/GATLINBURG—Charles J. Flenniken, P.O. Box 946, Knoxville, 37901. (865-256-6001) Bus. Agt.: Ronald Carrell.

SM 492 STATE OF TENNESSEE/NORTHERN MISSISSIPPI—Theresa Morrow, 4610 Charlotte Pike, Nashville,

TN 37209. (615-386-3492) (Fax: 615-460-7492). Bus. Agt.: Robert Hill.

M 699 JOHNSON CITY/KINGSPORT, TN/BRISTOL, VA—Joseph Washburn, P.O. Box 442, Unicoi, TN 37682. (423-741-7434) Bus. Agt.: Shelby Gene Coffey (423-741-8353).

TWU 825 MEMPHIS—Dorothy L. Clark, 1472 Kinilwood, Memphis, 38134. (901-386-3429) (Fax: 901-382-7832) Bus. Agt.: Dorothy Clark.

TWU 894 KNOXVILLE—Pamela Allen, P.O. Box 14653, Seymour, 37865. (865-659-9701) Bus. Agt.: Roland Harkness.

TWU 915 NASHVILLE—Barbara W. Sullivan, P.O. Box 383, Hermitage, 37076 (615-883-8023) (Fax: 615-851-6055). Bus. Agt.: Judy Resha (615-851-6055).

TEXAS

S 051 HOUSTON/GALVESTON—Scott Firth, 3030 North Freeway, Houston, 77009. (713-697-3999) (Fax: 713-697-0222) Bus. Agt.: Butch Lange.

S 076 SAN ANTONIO—Carl Lenhart, 206 San Pedro, #306, San Antonio, 78205 (210-223-1428) (Fax: 210-225-6115) Bus. Agt.: Raymond G. Sewell.

S 126 FORT WORTH/ARLINGTON/DENTON/GAINESVILLE/GRAPEVINE—Jim Brady, P.O. Box 185178, Fort Worth, 76181. (817-929-1926) (Fax: 817-284-0968) Bus. Agt.: Dale Domm.

S 127 DALLAS/GRAND PRAIRIE/MCKINNEY—Senita Peck, 4116 Live Oak Street, Dallas, 75204. (214-742-4741) (Fax: 214-747-4792) Bus. Agt.: Carl Labry.

M 153 EL PASO, TX/LAS CRUCES, NM—Ignacio Flores, 3349 Dungan Drive, El Paso, 79925. (915-594-8250) (Fax: 915-886-4900) Bus. Agt.: Robert Sandoval.

M 183 BEAUMONT/PORT ARTHUR/ORANGE—Marie Pinner, 681 Ridgewood Drive, Pt. Neches, 77651. (409-626-1880) (Fax: 409-729-0578) Bus. Agt.: Larry Allen.

M 205 AUSTIN—Michelle Lehman, P.O. Box 142, Austin, 78767. (512-371-1217) Bus. Agt.: Jon Maloy.

O 330 FORT WORTH/DENTON/GAINESVILLE—Coleman Bennett, P.O. Box 146, Weatherford, 76086. (817-598-1517) Bus. Agt.: Coleman Bennett.

M 331 TEMPLE/KILLEEN/BRYAN/WACO—Darrell Dyer, P.O. Box 424, Killeen, 76540. (254-535-1256) (Fax: 254-754-5544). Bus. Agt.: William Sproul.

M 378 WICHITA FALLS—Richard Lehman, 3188 Rifle Range Road, Iowa Park, 76367. (940-592-9753) Bus. Agt.: Richard Lehman.

SM 484 STATE OF TEXAS—Jason Keene, 1514 Ed Bluestein Blvd., #106, Austin, 78721. (512-385-3466) (Fax: 512-385-3370) Bus. Agt.: Ken Rector.

M 604 CORPUS CHRISTI/HARLINGEN/MCALLEN/BROWNSVILLE—Jesse G. Gonzales, P.O. Box 969, Corpus Christi, 78403. (361-853-2276) (Fax: 361-853-7269) Bus. Agt.: Edgar Arnold Garcia.

TBSE 796 STATE OF TEXAS—Frank Trevino, P.O. Box 70826, Houston, 77008. Bus. Agt.: Andrew Benz.

TWU 803 DALLAS/FORT WORTH—Vicki Neumann, P.O. Box 570574, Dallas, 75357 (214-385-5248). Bus. Agts.: (Dallas) Patsy F. Neumann (214-352-8418) (Fax: 214-352-8418); (Fort Worth) Kathy Neel Gentry (817-834-4256) (Fax: 817-834-4256).

M 865 ODESSA/MIDLAND/LUBBOCK—Lamont Furlow, 9372 W. University Blvd., Odessa, 79764. (915-381-2500) (Fax: 915-530-2223) Bus. Agt.: Lamont Furlow.

TWU 896 HOUSTON—Kathleen Pecha, P.O. Box 130774, Houston, 77219-0774. (281-686-5548) (Fax: 713-928-6731) Bus. Agt.: Glinda Anderson.

AMPE 920 DALLAS/FORT WORTH—Paul Thompson, 4841 W. Royal Lane, Irving, 75063. Bus. Agt.: David Dick.

UTAH

S 099 STATE OF UTAH/BOISE/NAMPA/CALDWELL/TWIN FALL/SUN VALLEY, IDAHO—Reed Fanning, 526 West 800 South, Salt Lake City, UT 84101. (801-359-3552) (Fax: 801-532-6227) Bus. Agt.: Patrick Heltman.

EE 838 SALT LAKE CITY, UT/SOUTHERN IDAHO—Brian Faulkner, 230 West 200 South, Suite 2220, Salt Lake City, UT 84101 (801-320-0701) (Fax: 801-320-0715) Bus. Agt.: Brian Faulkner.

VERMONT

SM 481 NEW ENGLAND AREA—James MacDonald, 10 Tower Office, Suite 218, Woburn, MA 01801. (781-376-0074) (Fax: 781-376-0078) Bus. Agt.: Chris O'Donnell.

S 919 BURLINGTON, VT/HANOVER/LEBANON, NH—Leslie Day, P.O. Box 951, Burlington, VT 05402-0951 (802-865-0570). Bus. Agt.: Ron Finch.

VIRGINIA

M 055 ROANOKE/SALEM/DANVILLE/LYNCHBURG/BLACKSBURG/RADFORD/STAUNTON—Russell Prusak, P.O. Box 12424, Roanoke, 24025. (540-362-5164) (Fax: 540-853-5845). Bus. Agt.: James A. Nelson.

S 087 RICHMOND/PETERSBURG/CHARLOTTESVILLE/EMPORIA—William Eldridge, P.O. Box 100, Sandston 23150 (804-539-6205). Bus. Agt.: John Fulwider (804-746-1601) (Fax: 804-746-1601).

M 264 NEWPORT NEWS/HAMPTON/WILLIAMSBURG—Trustees: Int'l Representatives: Mark Kiracofe and Scott Harbinson, P.O. Box 9124, Hampton, 23670. (757-838-9045) (Fax: 757-838-1066).

S 285 NORFOLK/CHESAPEAKE/PORTSMOUTH/VIRGINIA BEACH—Cristina Evans, 5307 E. Virginia Beach Blvd., Suite 128, Norfolk, 23502. Bus. Agt.: Dale Lee Evans (757-237-5058).

SM&BT 487 MID-ATLANTIC AREA—Carol Everson, 1414 Key Highway, Suite 201, Baltimore, MD 21230. (410-685-4141) (Fax: 410-685-3939) Bus. Agt.: Rosemarie Levy.

M 591 WINCHESTER, VA/HAGERSTOWN, MD/FREDERICK, MD/WAYNESBORO, PA/MARTINSBURG, WV—Michael E. Clem, 10300 Moxley Road, Damascus, MD 20872. (301-774-5389). Bus. Agt.: John Nicholes.

M 699 BRISTOL, VA/JOHNSON CITY/KINGSPORT, TN—Joseph Washburn, P.O. Box 442, Unicoi, TN 37692. (423-741-7434) Bus. Agt.: Shelby Gene Coffey (423-741-8353).

WASHINGTON

S 015 SEATTLE/EVERETT/OLYMPIA/ANACORTES/MARYSVILLE/TACOMA/BREMERTON/BELLINGHAM/MT. VERNON/SEDRO WOOLEY/PORT ANGELES/BURLINGTON/CONCRETE/STANWOOD/LONGVIEW—Noel Clayton, 2800 1st Avenue, Room 231, Seattle, 98121. (206-441-1515) (Fax: 206-448-5325) Bus. Agts.: (Stage) Tara Heinecke; (Proj.) Brian Whitish.

M 093 SPOKANE, WA/WALLACE KELLOGG, ID—Jill Scott, P.O. Box 1266, Spokane, WA 99210. Bus. Agt.: Jacel Evans. Bus. Rep.: Pat Devereau (509-999-5073) (Fax: 208-623-6496).

SM 488 PACIFIC NORTHWEST—Nancy Yeo, 4949 S.E. 26th Ave., Portland, OR, 97202. (503-232-1523) (Fax: 503-232-9552) Bus. Agt.: (Oregon) Charles A. Carlsen (503-232-1523); (Washington) Robert Riggs.

TBR&SE 793 PACIFIC NORTHWEST—Mark Willison, 2800 1st Avenue Ave., Seattle, WA, 98121. (206-245-6305). Bus. Agt.: Thomas Simons.

TWU 887 SEATTLE—Rita M. Brown, 2800 1st Avenue, #229, Seattle, 98121. (206-443-9354) (Fax: 206-448-5325) Bus. Agt.: Delia Mulholland.

WEST VIRGINIA

M 064 WHEELING, WV/STUEBENVILLE, OH/WEST ALEXANDER, PA—Tony Assaro, P.O. Box 292, Wheeling, WV 26003-0041. Bus. Agt.: Frank Scarnecchia (304-639-2516) (Fax: 304-242-6134).

S 271 CHARLESTON—Craig Colhoun, P.O. Box 75323, Charleston, 25375. (304-561-7910) (Fax: 304-357-7556). Bus. Agt.: Brock Comer.

M 369 HUNTINGTON, WV/ASHLAND, KY/IRONTON, OH—Judy M. Chapman, P.O. Box 192, Huntington, WV 25707. Bus. Agt.: Chestle St. Clair (304-416-0977).

M 578 NORTH CENTRAL WEST VIRGINIA—R.A. Nethken, P.O. Box 293, Morgantown, WV 26507. (304-296-7549) (Fax: 304-293-3550) Bus. Agt.: William Delbridge.

M 591 WINCHESTER, VA/HAGERSTOWN, MD/FREDERICK, MD/WAYNESBORO, PA/MARTINSBURG, WV—Michael E. Clem, 10300 Moxley Road, Damascus, MD 20872. (301-774-5389) Bus. Agt.: John Nichols.

WISCONSIN

S 018 MILWAUKEE/WAUKESHA—James Lujak, 230 W. Wells St., Ste. 405, Milwaukee, 53203. (414-272-3540) (Fax: 414-272-3592) Bus. Agt.: Peter Misko.

M 141 LACROSSE—Trygve Zielke, N 2528 Baker Road, La Crosse, 54608. (608-787-7667) Bus. Agt.: William Timm.

O 164 MILWAUKEE—Donald Hoyt, 3260 North 95th Street, Milwaukee, 53222. (414-449-9444) (Fax: 414-259-9640) Bus. Agt.: Glenn Radtke.

M 251 MADISON/COLUMBIA/SAUK COUNTY—Brooks McGrath, 2125 Davis Hills Drive, Verona, 53593. (608-848-9084) (Fax: 608-848-9084) Bus. Agts.: (Stage) Chris Gauthier; (Oper.) Tim Romano.

M 470 OSHKOSH/FOND DU LAC/GREEN BAY/WISCONSIN RAPIDS/MARSHFIELD/WAUSAU—Richard Comfort, P.O. Box 3351, Oshkosh, 54903. (866-426-4707) Bus. Agt.: Stephen Dedow.

TWU 777 MILWAUKEE—William Balfanz, 3619 N. 86th Street, Milwaukee, 53222-2816. (414-462-6214). Bus. Agt.: Beverly Jaeger, W346 N5708 North Lake Drive, Oconomowoc, 53066 (262-567-1863) (Fax: 262-567-1863).

WYOMING

S 229 CHEYENNE/LARAMIE, WY/FORT COLLINS, CO—Dan Schoonover, P.O. Box 677, Fort Collins, CO 80522. Bus. Agt.: David Denman (970-226-2292) (Fax: 970-490-2292).

M 426 CASPER—Robert H. Wilson, P.O. Box 353, Casper, 82602-0353. (307-234-3970) Bus. Agt.: Gary R. Vassos.

Local Secretaries and Business Agents of the Special Department Locals

(Unless otherwise specified, street address or post office box number listed is in city shown in bold-face type after local number.)

Reference Letters:

AAE Amusement Area Employees

AE Arena Employees

AFE Arena Facility Employees

AMTS Admissions, Mutual Ticket Sellers

B Back Room, Film Exchange Employees

BPTS Ball Park Ticket Sellers

F Front Office, Film Exchange Employees

MT Mail Telephone Order Clerks

T Theatre Employees - Special Departments

TSA Ticket Sales Agents

CALIFORNIA

T B18 SAN FRANCISCO—Christine Costello, 965 Mission St., Suite 207, San Francisco, 94103. (415-974-0860) (Fax: 415-974-0852) Bus. Agt.: Christine Costello.

T B32 SAN JOSE-SANTA CLARA COUNTY—Carol Jossi, P.O. Box 2832, Santa Clara, 95055. Bus. Agt.: Nancy Williams.

T B66 SACRAMENTO—Juanita Ruiz, P.O. Box 19063, Sacramento, 95819. (916-486-4809) (Fax: 916-482-8178) Bus. Agt.: Richard Allen.

AAE B192 HOLLYWOOD—Frank Treppa, 10999 Riverside Dr., #301, N. Hollywood, 91602. (818-509-9192) (Fax: 818-509-9873) Bus. Agt.: Donna Covert.

CALIFORNIA SPECIAL BRANCH—Michael Miller, Jr., 10045 Riverside Drive, Toluca Lake, 91602. (818-980-3499) (Fax: 818-980-3496).

CANADA

T B173 TORONTO/HAMILTON—Lloyd Ricketts, 8 Lowry Square, Scarborough, Ontario M1B 1N6 (416-724-9067). Bus. Agt.: Chastity Brooker, 187 Park Street, South, Apt. 15E, Hamilton, ON L8P 3E9.

T B848 GLACE BAY, NS—David Bailey, 28 Norwood Street, Glace Bay, NS, B1A 3M5. (902-849-4957) Bus. Agt.: Patricia Pace, 26 Pitt St., Glace Bay, NS, B1A 2B7.

T B898 ST. JOHN'S, NL—Todd Leawood, P.O. Box 947, Mt. Pearl, NL, A1N 2X3. (709-745-8653) (Fax: 709-745-7374) Bus. Agt.: Todd Leawood.

T B906 CHARLOTTETOWN, PE—Larry Arbing, 145 Richmond St./Conf Ctr Arts, Charlottetown, PE, C1A 1J1. (902-628-1864) (Fax: 902-566-4648).

COLORADO

T B7 DENVER—Jan Miller, 1475 Curtis St., Denver, 80202. (303-534-2423) (Fax: 303-534-0216).

DISTRICT OF COLUMBIA

TSA B868 WASHINGTON—June Carter, c/o Cocome, 2500 Virginia Ave., N.W., #308, Washington, 20037. (202-416-8521) Bus. Agt.: Antonio Bullock.

FLORIDA

AE AE938 JACKSONVILLE—Mac Brown, 1000 Water Street, Jacksonville, 32204 (904-338-2624) Bus. Agt.: David Moore.

ILLINOIS

T B46 CHICAGO, IL/MILWAUKEE, WI—Steve Altman, 216 S. Jefferson Street, Suite 203, Chicago, 60661. (312-454-1110) (Fax: 312-454-6110) Bus. Agt.: Anthony M. Spano.

INDIANA

T B194 INDIANAPOLIS—Stephen P. Blair, P.O. Box 7055, Greenwood, 46142. (317-507-0717) (Fax: 317-888-5252) Bus. Agt.: Stephen Blair.

MASSACHUSETTS

T B4 BOSTON—Florence Lewis, P.O. Box 120277, Lafayette Station, Boston, 02112. (617-328-4128) (Fax: 617-868-8194) Bus. Agt.: Beverly McCormack.

AFF B935 WORCESTER—Mike McKenzie, 24 Toria Heights Road, Oxford, 01540 (508-943-3626). Bus. Agt.: Ivar Carlson (508-248-0845).

MICHIGAN

T B179 DETROIT—Frances Hemler, 26803 Warner, Warren, 48091. (586-759-0787) (Fax: 586-759-0787). Bus. Agt.: John Nesbitt.

MINNESOTA

T B26 MINNEAPOLIS-ST. PAUL—International Representative-in-Charge: Michael David, 131 Caledonia NE, Grand Rapids, MI 49505 (616-437-7123).

MISSOURI

T B2 ST. LOUIS—Robert Horan, 1611 S. Broadway, Suite 108, St. Louis, 63104 (314-647-6458). Bus. Agt.: Robert Young, 2647 Meadowlane Drive, Granite City, IL 62040. (314-503-3706).

NEW YORK

T B90 ROCHESTER—Rick Welch, 100 Lakecrest Avenue, Rochester, 14612. (585-415-8585) (Fax: 585-442-7663) Bus. Agt.: Mike Povia.

MT B751 NEW YORK—Curtis Bunche, P.O. Box 20561, New York, 10129.

BPTS F72 NEW YORK—Michael McCarthy, 2192 McArthur St., East Meadow, 11554 (516-458-5106) (Fax: 516-796-8274). Bus. Agt.: Michael McCarthy.

AFF AE936 ALBANY—Cory Straker, 51 South Pearl Street, Albany, 12207. (518-487-2267) (Fax: 518-487-2013) Bus. Agt.: Thomas Mink.

OHIO

T B27 CLEVELAND—Patrick Duffy, 1422 Euclid Avenue, Suite 721, Cleveland, 44115-1902. (216-621-9537) (Fax: 216-621-3518) Bus. Agt.: Toni Burns.

T B38 CINCINNATI—Jay Brewer, 252 Stokesay St., Ludlow, KY 41016. (859-291-3393) Bus. Agt.: Donald Kumpf, Sr.

T B148 AKRON—Tracey Sommer, 345 South Avenue, Tallmadge, 44278 (330-634-0884) Bus. Agt.: Omar Banks.

AMTS B754 CINCINNATI—Johnna Koehler, P.O. Box 54255, Cincinnati, 45254. (937-444-3923) (Fax: 937-444-3923) Bus. Agt.: Robert Fields.

OKLAHOMA

T B60 OKLAHOMA CITY—Gary Jaques, 4204 S.E. 49th St., Oklahoma City, 73135. (405-677-4724) Bus. Agt.: Dillon Anders.

OREGON

T B20 PORTLAND—Daniel Lyons, 4949 S.E. 26th Ave., Portland, 97202. (503-230-1138) (Fax: 503-230-7044) Bus. Agt.: Bambi Ooley.

PENNSYLVANIA

T B29 PHILADELPHIA—Michael Messina, P.O. Box 54508, Philadelphia, PA 19148. (215-510-5949) Bus. Agt.: Damien Luckers.

TEXAS

T B184 HOUSTON—Gloria Martinez, 3030 North Freeway, Houston, 77009 (713-697-3999) (Fax: 713-697-0222). Bus. Agt.: Denise Fabry (281-358-0702).

WISCONSIN

T B46 CHICAGO, IL/MILWAUKEE, WI—Steve Altman, 216 S. Jefferson Street, Suite 203, Chicago, 60661. (312-454-1110) (Fax: 312-454-6110) Bus. Agt.: Anthony M. Spano.

DISTRICT SECRETARIES

District No. 1 (Montana, Idaho, Oregon, Washington & Alaska)—Delia Mulholland, 2800 First Avenue, Suite 229, Seattle, Washington 98121 (206-478-8877) Web Site: <http://www.districtone.com>; E-mail: district.one@twu887.org.

District No. 2 (California, Nevada, Arizona & Hawaii)—Ed Brown, 10061 Riverside Drive, Suite 825, Toluca Lake, California 91602. (818-303-4351) Web site: www.iadistrict2.org; E-mail: ebrown@iadistrict2.org

District No. 3 (Maine, New Hampshire, Vermont, Massachusetts, Rhode Island & Connecticut)—James E. Flanders, 152 Old Colony Avenue, South Boston, Massachusetts 02127. (617-268-5595) (Fax: 617-269-6252).

District No. 4 (Pennsylvania, Delaware, Maryland, Virginia, West Virginia and District of Columbia)—John Page, 1810 Hamlin Street, NE, Washington, D.C. 20018-2459. (202-269-5144) (Fax: 202-635-0192) Email: iatse-d4@comcast.net

District No. 5 (Wyoming, Colorado, Utah & New Mexico)—Susan N. Jones, 8159 Ventana Azul Ave., NW, Albuquerque, New Mexico 87114. (505-897-6836).

District No. 6 (Texas, Oklahoma & Arkansas)—Stuart Hale, 4821 Elsyb, Dallas, Texas 75209. (214-352-2046) (Fax: 214-747-4792).

District No. 7 (Tennessee, Alabama, Georgia, North Carolina, South Carolina, Mississippi & Louisiana)—Andrew Oyaas, P.O. Box 472, Tuckasegee, North Carolina 28783 (828-421-8123) (Fax: 828-293-1140). Email: iadistrict7@gmail.com.

District No. 8 (Michigan, Indiana, Ohio & Kentucky)—Rick Madison, 119 West Breckinridge Street, Louisville, Kentucky 40203 (502-587-7936) (Fax: 502-587-3422). Email: iatse17@bellsouth.net.

District No. 9 (Wisconsin, Iowa, Illinois, Missouri, Minnesota, North Dakota, South Dakota, Nebraska & Kansas)—Ira Alper, P.O. Box 762, Rosemont, Illinois 60018 (847-509-8714) (Fax: 888-799-9973).

District No. 10 (New York, New Jersey)—John K. Hill, 171 East Side Drive, Ballston Lake, New York 12019 (518-399-2085) (Fax: 518-384-1817). E-mail: IATSED10@aol.com.

District No. 11 (Ontario, Quebec, Prince Edward Island, Nova Scotia, New Brunswick & Newfoundland)—Cheryl Batulis, 2 Neilor Crescent, Toronto, Ontario M9C 1K4 (416-622-9000) (Fax: 416-622-0900) E-mail: iatse-district11@sympatico.ca

District No. 12 (Manitoba, Saskatchewan, Alberta & British Columbia)—Barry Haines, 202-128 James Avenue, Winnipeg, Manitoba R3B0N8 (204-943-4634) (Fax: 204-943-8394). E-mail: ia.d12@allstream.net

District No. 14 (Florida, Puerto Rico, U.S. Virgin Islands)—Kimberly Bowles, 5385 Conroy Road, Suite 200, Orlando, Florida 32811 (407-422-2747) (Fax: 407-843-9170) E-mail: kabowles@iatselocal631.com

Support the IATSE-PAC

To give you a voice in Washington, the IATSE has established the IATSE Political Action Committee ["IATSE-PAC"], a federal political action committee designed to support candidates for federal office who promote the interests of the members of IATSE locals and to support a federal legislative and administrative agenda to benefit those members.

If your Local is interested in holding a PAC fund raiser or obtaining documented material regarding the IATSE Political Action Committee, please contact, **in writing**, Deborah Reid at the IA General Office, 1430 Broadway, 20th Floor, New York, NY 10018.

Please complete this form and return it with your contribution to the IATSE General Office. Thank you.

YES! I want to support the IATSE-PAC and its efforts to make the voices of IATSE members heard. Enclosed is my voluntary contribution of:

_____ \$25.00

_____ \$50.00

_____ \$100.00

\$_____ (Other)

CONTRIBUTIONS EXCEEDING \$100.00 MUST BE MADE BY CHECK.
(IT IS UNLAWFUL FOR THE IATSE-PAC TO COLLECT MONIES FROM OUR CANADIAN MEMBERS)

Name: _____

Occupation: _____

Local No.: _____

Current Employer*: _____

Mailing Address: _____

*If you are currently between jobs, but usually work for a variety of entertainment industry employers, you may state "Various Entertainment Employers."

All contributions to the IATSE-PAC are voluntary, and not tax-deductible.

Individual's contribution to the IATSE-PAC may not exceed \$5,000.00 per year. The contribution amounts listed are suggestions only, and you may contribute more or less than the suggested amount.

Federal Law requires the IATSE-PAC to use its best efforts to collect and report the name, mailing address, occupation and the name of the employer of individuals whose contributions exceed \$200.00 in a calendar year.

The amount contributed, or the decision not to contribute, will not be the basis for the IATSE or any of its locals to benefit or disadvantage the member or his/her family. You have the right to refuse to contribute without any reprisal.

IATSE Launches LEAP (Labor Education Assistance Program)

IATSE Will Pay Tuition for Labor Studies Courses

Announcing the IATSE Labor Education Assistance Program. The IATSE LEAP will pay tuition for Labor Studies courses at accredited colleges and Universities throughout the United States and Canada. Local union officers can now have tuition and reasonable housing expenses reimbursed through the International for pre-approved union skills classes, online courses, and college degree classes. For details, see the article in the Official Bulletin. For class information, visit the National Labor College's Web site at www.nlc.edu.

