

The District 2 Council By-Laws established a District
2 Council Steering Committee comprised of a rank
and file structure. It was set up to assist in the
following:

 Development of agenda for Council Conference.

● Planning of the District Council Conference Educational
Conferences.

● District 2 strategic planning.

● Determining and assessing educational needs within the
District.

 Generating and leading activism and other purposes
consistent with the mission and directives of District 2
and the USW.

The elected members of the Steering Committee are
listed below by manufacturing sector. If you need to
contact a Steering Committee Member, please do so
by using the email provided below.

NameNameName LU#LU#LU# SectorSectorSector Email AddressEmail AddressEmail Address

Ron Fancsal 1299 Steel and Related Rfancsal@yahoo.com

Don Carlson 59 Paper doncarlson@g2a.net

Robert Desmond 13702 Amalgamated rkmbades@aol.com

Jesse Edwards 2-232
Automotive

Related Jesse_edwards21010@yahoo.com

Kent Holsing 12075
Chemical &

Energy Related kentholsing@gmail.com

Jackie Anklam 9899 Health Care jackieanklam_uswlocal9899@yahoo.com

John Mendyk 12934 Public j.mendyk@uswlocal12934.com

Dave Page 1327 At Large dpage004@yahoo.com

Matthew Gibbons 5965 At Large usw5965@gmail.com

Jim Whitt 2-145 Allied Industrial whittjim@yahoo.com

USW District 2 Office
1244A Midway Road
Menasha, WI 54952
(920) 722-7630

Northern WI & MI Sub-District Office
1244A Midway Road
Menasha, WI 54952
(920) 722-7630

Southern WI Sub-District Office
1126 South 70th Street
Suite N509A
West Allis, WI 53214
(414) 475-4560

Northern MI Sub-District Office
503 North Euclid Avenue
Suite #10 - Euclid Plaza
Bay City, MI 48706
(989) 667-0660

Southern MI Sub-District Office
20600 Eureka Road, Suite 300
Taylor, MI 48180
(734) 285-0367

— Continued on Page 2 —

 is published by the

United Steelworkers District 2
AFL-CIO·CLC

MICHAEL H. BOLTON, Director
1244A Midway Rd., Menasha, WI 54952

(920) 722-7630

Contributors to this issue include:

Lori Gutekunst, Tammy Duncan, Jay McMurran, Chris Haddock,
Tonya DeVore, Sue Browne, Linda Lucas, Cindy Odden,

USW New Media/Communication Dept., The History Channel

Articles and photos are welcome and
should be sent:

Art Kroll, Editor, District 2 News
20600 Eureka Road, Suite 300, Taylor, MI 48180

d2@usw.org • 734-285-0367

JUNE 21, 2019, is the deadline for
submissions for the next issue.

DISTRICT 2 CONTACT IDISTRICT 2 CONTACT IDISTRICT 2 CONTACT INFORMATIONNFORMATIONNFORMATION

USW District 2USW District 2USW District 2
Council Steering CommitteeCouncil Steering CommitteeCouncil Steering Committee

A Message from Michael Bolton

MICHAEL H. BOLTON, DIRECTOR

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 1

 Editor’s Note: After many
requests for copies of Director
Bolton’s address to the delegates
on Tuesday, April 9, 2019, at the
District 2 Wisconsin & Michigan
Legislative Conference, we have
reprinted it below:

to secure the laws needed to build our Union and
succeeded at creating a working class that was the
envy of workers around the world.

We’ve been lobbying ever since.

One question I get asked the most by
Steelworker members is: “Why is our Union so
active in politics and legislation? My answer is
always, “Because we don’t have a choice.” Every
right we, as workers, have was given to us through
the legislative process by politicians who supported
our movement. From the right to join a Union,
to bargaining with employers, to representing
members in grievances and providing Steelworkers
a safe place to work, they all come from legislation
that we fought for.

Unfortunately, as we have seen over the past
10 years, those rights can be taken away by
unfriendly politicians.

If you look at all the issues our Union has ever
lobbied for or against, our Union’s success has been
brought about not by our lobbyists in Washington
or by our International President or District
Directors. The key to every election or legislative
victory we claim is our membership. It’s you!

When I go into a politician’s office and discuss
our issues with our representatives, they are
courteous, but they see me as a representative for
the Union. On the other hand, when I have YOU
behind me, I have the muscle needed to force them
to listen.

Think about it. I do not live in their district,
which means I do not vote in their district, but you
do. And, that makes the difference.

In a lot of ways there is no more important
work in our Union than our members serving as a
Citizen Lobbyist. So, how do you help out as a
Citizen Lobbyist?

The first, and probably most effective way, is to
become an active member of your Local Union’s
Rapid Response Team where you will be assigned a
number of members that you will communicate
Steelworker issues to.

As we get ready for our 2019 District 2 Lobby
Days, which today’s conference is a part of, I want
to remind you of the important role you play in our
legislative mission. You really are the backbone of

Prior to the passage of the National Labor
Relations Act of 1938, there were no laws in the
books requiring companies to recognize a Union
or to bargain in good faith with their workers. If
an employer refused to deal fairly with its
employees’ Union, the workers were forced to
engage in actions like recognition strikes.

Perhaps the most famous of these strikes is
the Flint Sit Down Strike of December 1936 where
workers literally took over the Fisher Body plants
in Atlanta, Kansas City, Cleveland and Flint in an
effort to force G.M. to recognize the UAW. This
tactic worked and inspired other similar actions to
take place in the rubber, steel and paper
industries.

Because of the problems that arose from the
sit down actions and other recognition strikes, the
Labor Movement recognized the need for strong
laws to force employers to deal fairly with their
employees and the workers’ Union. So, the labor
movement began lobbying Congress to establish
laws to create the right to join a Union and to
engage in collective bargaining. With the country
struggling to overcome the Great Depression, the
Union’s economic message caught on and the
Roosevelt Administration, in addition to members
of Congress, got behind us.

Our message at the time is the same
message we are trying to get Congress to listen to
today. If employees are allowed to negotiate fair
wages, they will spend that money buying goods
and services. Those purchases will increase the
demand for products and lead to job creation.

As a result of the case we made during our
lobbying efforts back then, politicians at the time
began to speak freely about the labor movement,
with the President and his cabinet encouraging
workers to join a Union to improve their lives.
Working together, the Labor Movement was able

HAVE YOU BEEN TO DISTRICT 2’S
PAGE ON FACEBOOK?

www.facebook.com/USWDistrict2

United Steelworkers District 2
AFL-CIO·CLC

MICHAEL H. BOLTON, Director, 1244A Midway Road, Menasha, WI 54952
(920) 722-7630

Did you know?

 The Union Plus Credit Card program.

 With 3 card choices - designed to meet the needs
of union members. All with competitive rates, U.S.
based customer service and more. Plus, exclusive
hardship grants for eligible cardholders*.

 The Union Plus Credit Card
Program is designed to meet the needs
of hard-working union members and their
families. To apply by phone, call: 1-800-522-4000

A Message from Director Bolton - continued from page 1

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 2

our efforts. So, when you go to visit
your representatives, remember, you are
representing your brothers and sisters back
home in your Local Union.

 One of the biggest goals of the early Labor
Movement was the establishment of the “Eight
Hour Day.” With the motto, “Eight hours work,
eight hours leisure and eight hours sleep”,
workers in the Knights of Labor Union began
lobbying for an eight-hour workday in 1886.

They began their efforts on the federal level, but couldn’t get Washington
politicians to act. So they changed their focus to the state level and started gaining
victories. As more states started to pass eight-hour day legislation, activists, again,
turned their efforts to the federal level. Finally, their efforts came to fruition with the
passage of the Fair Labor Standards Act of 1938. This should be a lesson for us as
we look to overturn some of the anti-Labor stuff that has been passed over the past
ten years.

Our first goal should be stopping the attacks, which we can do with
labor-friendly governors in Wisconsin and Michigan.

At the same time, we have to be working to elect labor-friendly candidates to
the legislature in Washington, Madison, and Lansing; while also building support for
a working class friendly President.

As we make progress in electing the right people, we need to be pushing a
working class agenda which clearly demonstrates for our less active members that
there really is a difference between Democrats and Republicans. Our issues are:

● Bargaining rights

● Workplace safety

● Family supportive wages

● Retirement benefits

● Quality education

● Affordable healthcare for every worker

Additionally, as part of our effort here in District 2, I suggest we work together
to start educating every member about our issues and why they are important
to them and their families. Then, once we have our members understanding
what our issues are and why they are our issues, they will vote against any politician,
regardless of party, who opposes our issues.

 Every generation of American Union activists has had its challenges that defined
who they were:

● The Homestead Steel Strike, where our brothers and sisters of the
Amalgamated Association of Iron, Steel and Tin Workers saw Unionists
killed by company goons and state militia.

● The Flint Sit Down Strikers who went days locked in their workshops without
food, heat, or other necessities.

● The thousands of workers in the 1980’s who were locked out of their jobs
by employers who were inspired by the anti-Union antics of Ronald Reagan.

● And, now us, facing right wing legislative attacks to weaken our movement
in the post Citizens United era.

— Continued on Page 4 —

JANUARY

16 WOS Lobby Day (WI)
 Capitol Building, Room 300 SE, 2 East Main Street • Madison, WI

 18-21 2019 AFL-CIO Dr. Martin Luther King Jr. Civil and Human
 Rights Conference
 Washington Hilton, 1919 Connecticut Ave Northwest • Washington, DC

 22 WOS Quarterly Meeting
 USW Local 2-21 Hall, 1201 Sheridan Road • Escanaba, MI

FEBRUARY
 11 LM Review Session
 USW Local 12075 Hall, 3510 James Savage Road • Midland, MI

 12 LM Review Session
 Bungalow Inn, 1100 28th Street • Manistee, MI

 13 LM Review Session
 Teamsters Local 7 Hall, 3330 Miller Road • Kalamazoo, MI

 14 LM Review Session
 USW District 2 Southern MI Sub-Office, 20600 Eureka Road, Suite 300 • Taylor, MI

 22 WOS Quarterly Meeting
 American Legion Hall, 327 W. Wisconsin Avenue • Tomahawk, WI

 25 LM Review Session
 USW Local 2-21 Hall, 1201 Sheridan Road • Escanaba, MI

 26 LM Review Session
 Kronenwetter Village Hall, 1582 Kronenwetter Drive • Kronenwetter, WI

 27 LM Review Session
 Lucky Dog’z Labor Temple, 157 S. Green Bay Road • Neenah, WI

 28 LM Review Session
 Milwaukee Labor Council Building, 633 S. Hawley Road • Milwaukee, WI

MARCH
 13 WOS Quarterly Meeting
 USW Local 2-148 Hall, 1201 Gillingham Road • Neenah, WI

 20 WOS Quarterly Meeting
 USW Local 12075 Hall, 3510 James Savage Road • Midland, MI

 22 WOS Quarterly Meeting
 USW Dist. 2 Southern MI Sub-Office, 20600 Eureka Road, Suite 300 • Taylor, MI

 22 WOS Quarterly Meeting
 Milwaukee Labor Council Building, 633 S. Hawley Road • Milwaukee, WI

 26 WOS Quarterly Meeting
 Kent Ionia Labor Hall, 918 Benjamin Avenue NE • Grand Rapids, MI

 27 WOS Quarterly Meeting
 Old Morton Federal Credit Union, 516 Kosciusko • Manistee, MI

APRIL
 9-10 USW District 2 Legislative Conference
 Blue Chip Casino, Hotel and Spa, 777 Blue Chip Drive • Michigan City, IN

 15 Presidents Meeting
 Ronn Hall, 1206 Baldwin Avenue • Negaunee, MI

 16 Presidents Meeting
 Fraternal Order of Eagles, 1104 S. Oak Avenue • Marshfield, WI

 17 Presidents Meeting
 Lucky Dog’z Labor Temple, 157 S. Green Bay Road • Neenah, WI

 18 Presidents Meeting
 Milwaukee Labor Council Building, 633 S. Hawley Road • Milwaukee, WI

 26 WOS Quarterly Meeting
 Old Morton Federal Credit Union, 516 Kosciusko • Manistee, MI

MAY
 1 USW District 2 Lobby Day (Wisconsin)

 Capitol Building (North Wing), 2 East Main Street • Madison, WI

 5-10 USW District 2 WOS Leadership Development Course
 Levels I and II
 Landmark Resort, 4929 Landmark Drive • Egg Harbor, WI

 14 Sub-District Local Union Leadership Training (NMI)
 Holiday Inn, 810 Cinema Drive • Midland, MI, and
 USW Local 12075 Hall, 3510 James Savage Drive • Midland, MI

 16 Sub-District Local Union Leadership Training (SMI)
 Village Conference Center • 1645 Commerce Park Drive, Chelsea, MI

 21 USW District 2 Lobby Day (Michigan)

MAY continued

 21 Sub-District Local Union Leadership Training (NWI)
 Red Lion Hotel Paper Valley • 333 West College Avenue, Appleton, WI

 23 Sub-District Local Union Leadership Training (SWI)
 Four Points by Sheraton - Milwaukee Airport • 5311 South Howell Avenue, Milwaukee, WI

JUNE
 7 WOS Quarterly Meeting
 Joann Lester Library, 100 Park Street • Nekoosa, WI

 11 WOS Quarterly Meeting (Central Michigan Area)
 Michigan State AFL-CIO Office, 419 South Washington Square, Suite 200 • Lansing, MI

 11 Presidents Meeting
 Teamsters Local 7 Hall, 3330 Miller Road • Kalamazoo, MI

12 Presidents Meeting
 USW Local 12075 Hall, 3510 James Savage Road • Midland, MI

 12 WOS Quarterly Meeting
 USW Local 2-148 Hall, 1201 Gillingham Road • Neenah, WI

13 Presidents Meeting
 USW District 2 Southern MI Sub-Office, 20600 Eureka Road, Suite 300 • Taylor, MI

 18 WOS Quarterly Meeting (Southern Michigan Area)
 Michigan State AFL-CIO Office, 419 South Washington Square, Suite 200 • Lansing, MI

 21 WOS Quarterly Meeting
 Kent Ionia Labor Hall, 918 Benjamin Avenue NE • Grand Rapids, MI

JULY
 8-9 Financial Officers Training (Wisconsin)
 Red Lion Hotel Paper Valley, 333 West College Avenue • Appleton, WI

 11-12 Financial Officers Training (Michigan)
 Great Hall Banquet & Convention Center, 5121 Bay City Road • Midland, MI

 12 WOS Quarterly Meeting
 Milwaukee Labor Council Building, 633 S. Hawley Road • Milwaukee, WI

 21-25 USW International Civil and Human Rights Conference
 Hilton Minneapolis, 1001 Marquette Avenue • Minneapolis, MN

AUGUST
 20 WOS Quarterly Meeting
 Upper Michigan Community Credit Union, 204 M-28 East • Munising, MI

SEPTEMBER
 9-13 USW International Safety and Health Conference
 Westin Convention Center, 1000 Penn Avenue • Pittsburgh, PA

OCTOBER
 8 Presidents Meeting
 Ronn Hall, 1206 Baldwin Avenue • Negaunee, MI

 9 Presidents Meeting
 Fraternal Order of Eagles, 1104 S. Oak Avenue • Marshfield, WI

 10 Presidents Meeting
 Lucky Dog’z Labor Temple, 157 S. Green Bay Road • Neenah, WI

 11 Presidents Meeting
 Milwaukee Labor Council Building, 633 S. Hawley Road • Milwaukee, WI

 15 Presidents Meeting
 Teamsters Local 7 Hall, 3330 Miller Road • Kalamazoo, MI

 16 Presidents Meeting
 USW Local 12075 Hall, 3510 James Savage Road • Midland, MI

 17 Presidents Meeting
 USW District 2 Southern MI Sub-Office, 20600 Eureka Road, Suite 300 • Taylor, MI

 28-30 USW International Rapid Response Conference
 Hyatt Regency Washington on Capitol Hill, 400 New Jersey Avenue NW • Washington, D.C.

NOVEMBER
 4-8 Sub-District Local Union Leadership Training (Wisconsin)
 TBD • Appleton & Milwaukee, WI

 18-22 USW International Next Generation Conference
 TBD • Pittsburgh, PA

DECEMBER
 2-6 Sub-District Local Union Leadership Training (Michigan)
 TBD • Midland & Chelsea, MI

This schedule is designed to assist in planning this year’s events. However, there is a possibility dates and/or locations coThis schedule is designed to assist in planning this year’s events. However, there is a possibility dates and/or locations coulduld change change
due to unforeseen circumstances. Changes and corrections will be made ASAP and updated on the USW D2 Website.due to unforeseen circumstances. Changes and corrections will be made ASAP and updated on the USW D2 Website.

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 3

2019 District 2 Calendar of Events2019 District 2 Calendar of Events

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 4

Alliance for Retired Americans • Retiree News - By Jay McMurran, 1st VP., MI. ARA & D2 SOAR Exec. Board Member

 Each generation has had to fight to keep our movement alive and thriving; and lobbying played a key role in the struggles.
 In closing, I would like to thank you for joining us today. I would also like to encourage you to go home and work with your
Local Union to build an active army of citizen lobbyists who understand our issues and are committed to working with us to restore
our working class in the United States.
 Thanks for what you do and for what you will do in the future.
 “Dreams save us. Dreams lift us up and transform us. I swear until my dream of a world where dignity, honor and justice
becomes the reality we all share – I will never stop fighting.” (Superman Action Comics #775)

Go build the Union!

A Message from Director Bolton - continued from page 2

 In last month's newsletter, we talked about the hardship older workers faced prior
to the creation of Social Security. Because wages were low, and only 16% of U.S.
employers offered pension plans to workers, retirement options for seniors were
limited. In fact, most American workers ended up relying upon their children in old age.

 To make matters worse, the country was in the middle of the Great Depression.
With unemployment in double digits across the country, seniors weren't the only ones

struggling to find work. And, keep in mind that in 1930's America other social safety nets for workers like unemployment benefits and workers
compensation did not exist. Workers everywhere were desperate to feed their families.

 With that in mind, we can see that the Roosevelt Administration was motivated by two needs as they initiated the debate that led to the
passage of Social Security. The first was to provide seniors a degree of dignity in old age by creating some form of financial security.

 The second was to put money in the pockets of people who would actually spend it to create new demand for products which in turn
would create new demand for jobs. Seniors could be counted on to do this. To accomplish these goals, Roosevelt and his Labor Secretary,
Frances Perkins, huddled to come up with a plan they could sell Congress and the American people. Because the country was in the grips
of a severe economic downturn, opponents of Social Security were in the minority. However, they were passionate and vocal. They painted
Roosevelt's program as socialism and a government handout.

 There was also another unique hurdle the FDR Administration had to clear to pass Social Security. It was competing against plans offered
by other members of Congress. At the time a movement had sprung up across the country to provide Americans a piece of the wealth their
labor created. For example, Senator Huey Long, a Democrat from Georgia, was pushing a radical populist agenda. A major part of his platform
was the "Share Our Wealth" plank. It called for the federal government to guarantee every family in the country would receive an annual
income of $5,000 so they could afford the necessities of life, which included a home, a job, a radio and a car. He also called for limiting private
fortunes to $50 million and annual incomes to $1 million. It also promised to provide everyone over the age of 60 an old age pension.
His slogan for the program was, "Every Man a King."

 The "Share Our Wealth” program became a movement. Share our Wealth Clubs were formed in every state; and by 1935, there were over
27,000 local clubs boasting over 7.7 million members across the country.

 Then there was the competing "Townsend Movement", which was started by Francis Townsend, a Long Beach, CA, doctor, who, at the
age of 66, found himself unemployed with nothing in the bank and no hope for the future. Faced with despair, he became a champion of
the elderly and devised a plan called the Townsend Old Age Revolving Pension Plan, or the Townsend Plan.

 The gist of the plan included the government paying each citizen over 60 years of age a monthly pension of $200. The pensions would be
funded by a 2% national sales tax. There were three requirements for eligibility.

1. The person had to be retired.

2. "Their past life must have been free from Criminal Habit."

3. The money had to be spent within the United States by the pensioner within 30 days of receipt.

 Dr. Townsend published his plan in a Long Beach Newspaper in 1933 and within two years there were over 7,000 Townsend Clubs
with over 2.2 million people 60 and older working to pass the Townsend Plan.

 As you can see, there was an appetite to pass some sort of old age income plan in America. It is likely a safe bet that trying to pass such
a program during any other point in U.S. history would probably have been a heavy lift that resulted in failure. But Americans were ready
and Roosevelt was prepared to lead the battle.

 Next month, we'll take a look at the vote to pass Social Security and what the program looked like back then. Some of the people
the original plan excluded may surprise you.

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 5

Michigan Women of Steel Raise Funds for “Shades of Pink” Foundation - by Linda Lucas

USW D2 Offices’ Summer Hours

Please note there will be modified summer hours for some District 2 offices. These new hours will begin on Monday,
June 3, 2019, and will continue through Friday, August 30, 2019. Normal business hours will resume on Tuesday,
September 3, 2019.

Menasha, Wisconsin
7:30 a.m. – 4:00 p.m. (Monday – Thursday)

7:00 a.m. – 3:30 p.m. (Friday)

West Allis, Wisconsin 8:30 a.m. – 4:30 p.m. (Monday – Friday)

Taylor, Michigan 7:30 a.m. – 4:30 p.m. (Monday – Thursday)

Bay City, Michigan 9:00 a.m. – 5:00 p.m. (Monday – Friday)

Please share this information with your membership. Feel free to contact the District 2 office with any questions.
Thank you for your attention in this matter.

 The Michigan Women of Steel team led by team captain, Michelle Fanning of Local 690L, raised
funds and attended “A Wild Time at the Detroit Zoo”! Women of Steel participated in this annual walk
and family-fun day because our sisters support Shades of Pink Foundation's mission to provide
temporary, emergency assistance to breast cancer families in need. Imagine having to choose between
paying the mortgage or an electric bill or a life-saving medical treatment.
 Did you know that every year about 8,000 Michigan women are diagnosed with breast cancer?
More than 2,600 of those women will have problems affording necessary cancer medications and
2,400 Michigan women will lose their job this year due to time off during treatment and recovery.
Every dollar raised makes a difference and stays right here in our community. All donations are
tax-deductible. WOS raised $975!

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 6

District 2 Wisconsin WOS Volunteers for “Walk to End Lupus Now” – by Cindy Odden

 WOS volunteered for the Lupus Walk held in Milwaukee on
May 11, 2019. A few of the WOS volunteers just returned from
the weeklong WOS Leadership Development Course Levels 1
and 2 held in Egg Harbor. Knowing the importance of being
there for the community, these sisters gave their time to come
out and volunteer for a great cause.

 Participants were challenged to rally friends, family, and
co-workers to make the fight against lupus more powerful!
WOS’s participation enables the Lupus Foundation of America
(LFA), Wisconsin Chapter, to raise funds for critically needed
research to find better treatments and a cure. WOS joined
hundreds of lupus warriors as everyone converged on beautiful
Hoyt Park for “Walk to End Lupus Now”.

 Lupus is a systemic autoimmune disease that occurs when
the body's immune system attacks its own tissues and organs.

Inflammation caused by lupus can affect many different body systems including the joints, skin, kidneys, blood cells, brain, heart
and lungs. Lupus can be difficult to diagnose because its signs and symptoms often mimic those of other ailments. However, the
most distinctive sign of lupus is a facial rash resembling the wings of a butterfly unfolding across both cheeks. Although this
symptom occurs in many cases, it does not appear in all. Some are also born with a tendency toward developing lupus which
may be triggered by infections, certain drugs or even sunlight. While there's no cure for lupus, treatments can help control
symptoms.

 We are proud of all the volunteers that gave their time for this great cause. Thank you!

Financial Officer and Trustee Training Classes to be Held in July

Left Picture - Top: Jordan Peterson, Bottom photo: Linda Peterson; Right Picture - Left to
Right: Linda Vick, Paula Uhing, Cindy Odden, Nicole Carden

District 2 is pleased to announce Financial Officer and Trustee Training classes will be held:

 Please be aware that these classes are a full two days in length, beginning at 9:00 a.m. and ending by 5:00 p.m. both days.
Registration will be held at 8:00 a.m. on the first day of class.
 The Financial Officer class will take place over a two-day period and will consist of training all financial officers on the duties
and responsibilities of all officers pertaining to the finances of the Local Union, as well as the policies of the USW and the
Department of Labor. Participants will go over the cashbook in detail, all federal tax forms with some detail, as well as year end
forms that need to be processed. An open class discussion is welcomed with questions and scenarios that officers see in their
Local.
 The Trustee class will take place over a two-day period. The first day will consist of lecture and PowerPoint on the duties and
responsibilities of all officers pertaining to Local Union finances as well as the policies of the USW and the Department of Labor.
All federal tax forms as well as year-end forms that need to be processed will be reviewed. The second day will consist of a
three-month mock audit. Participants will go over vouchers, bank statements, and other supporting documentation month by
month with the auditor, then on their own; and will be looking for errors, and learning to reconcile. Once the numbers are
confirmed for each month, participants will complete the quarterly audit report. An open class discussion is welcomed with
questions and scenarios that participants see in their Local.
 Notices were sent to all District 2 Local Union Presidents and Recording Secretaries on April 26. Please contact your Staff
Representative if you never received your copy or if it was simply misplaced.

July 8 – 9, 2019

Red Lion Hotel Paper Valley
333 West College Avenue

Appleton, Wisconsin 54911

July 11 – 12, 2019

Great Hall Banquet & Convention Center
5121 Bay City Road
Midland, Michigan

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 7

Teal Lake Senior Living Community Ratifies First Contract - USW New Media—Communication Dept.

 Director Bolton spoke to the participants on the importance of women in leadership, running for office, donating to PAC
and electing labor friendly candidates. At the graduation ceremony, the Level II sisters presented keynote speeches which they
prepared prior to attending the course.

 All the participating sisters had an educational and enjoyable experience. They also raised $608.50 for HELP of Door County,
which deals with prevention and intervention services to eliminate domestic abuse. We wish to thank all Locals that sent sisters
to the training.

District 2 recently conducted the WOS Development Course May 5 - 10, 2019, in Egg Harbor, WI. A total of 35 participants
were in attendance for Levels I and II.

District 2 WOS Leadership Development Course – by Linda Lucas

 Direct Care aides, housekeepers and dietary staff members at the
Teal Lake Senior Living Community in Negaunee, Michigan, ratified a first
contract on April 27 after successfully voting to join the USW last year.
 “The campaign was a long and stressful process because we had so
many hills to climb,” said Peggy Kangas, the local’s unit chairperson.
“During bargaining there was fear of the unknown, but it went smoothly
with mutual respect all around.”
 The 29 new members joined amalgamated Local 4950, which also
represents USW members at the Empire Mine, Eastwood Nursing Center,

Bell Medical Center, Ishpeming Medical Center, Negaunee Public Schools and Malton Electric.
 The Teal Lake employees approached Local 4950 for assistance in organizing. The National Labor Relations Board ordered a
rerun of a failed first election that was tainted by management unfair labor practices. A second election held last May secured a
union victory. The contract is one that Kangas is proud of and knows what a difference it will make for the lives of her
co-workers, as well as herself. “This contract is going to give all employees a voice,” she said. “It also gives us a sense of
security knowing that the union is now there to help us get the fair treatment we’ve wanted for so long. It’s like having a fresh
start with the sun shining down on us!”
 Staff representative Chris Haddock assisted in the organizing drive and the bargaining for a first contract. The two-year
agreement includes pay raises totaling $1.35 an hour over two years, time and a half, holiday pay, and a personal time off
program, he said.

Left to right: USW LU 4950 President Chad Korpi, Committee Member Laura
Hill, newly elected Unit Chairperson of Teal Lake LU 4950-13 Peggy Kangas
and USW LU 4950 Vice President Dan Ruokolainen.

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 8

USW District 2 Local Union Leadership Spring Training

 District 2 just completed its 2019 Spring Local Union Leadership Training. This year there was one day training held in each
sub-district area. Listed below are the course(s), dates and locations.

May 14 – Midland, MI - Advanced Steward Training, and Union Approach to Health & Safety

May 16 – Chelsea, MI - FMLA Training (make-up class)

May 21 – Appleton, WI - Advanced Steward Training, and Union Approach to Health & Safety
May 23 – Milwaukee, WI - Advanced Steward Training

 Participants had a choice of one of the following classes:

 (1) Advanced Steward Training

Class Description: Educated stewards are indispensable union leaders. They enforce the collective bargaining
agreement and serve as a vital communication link between the membership and local union leaders and front-line
supervision. This class takes a close look at the role of stewards in investigating, writing, and presenting grievances
around the ‘just cause’ provisions of the collective bargaining agreement. It will also feature interactive discussions and
role-play activities on how stewards can organize to build solidarity and power where workers need it the most on the
job. Members attending this class should bring a copy of their collective bargaining agreement.

(2) Union Approach to Health and Safety

Class Description: This class will provide tools to help local unions create safer, healthier workplaces; involve
members in the union’s health and safety activities, develop creative strategies to get tough problems addressed and
build local union strength.

(3) Family Medical Leave Training [This was a rescheduled make-up class that was cancelled in the 2018 Fall Training]

The Family and Medical Leave Act (FMLA) turns 26 years old this summer. Since it was signed into law, this legislation
has become a key tool for working people to use when life takes unexpected turns. This workshop includes a thorough
overview of FMLA provisions, particularly how they interact with collective bargaining agreements. Members who attend
this program should bring a copy of their collective bargaining agreement.

 Due to low attendance in each sub-area, the planned and scheduled class: “To Unite All: Building a Stronger Union” was
cancelled and those who did register by the deadline date contained in the call letter were offered another class.

— Continued on Page 9 —

USW District 2 Local Union Leadership Spring Training Pictures

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 9

USW District 2 Local Union Leadership Spring Training Pictures - continued from page 8

AUGUST 2017 • VOLUME 7, ISSUE 8, PAGE 4

Getting to Know Your District 2 Council Steering Committee

This Month in History: May 21, 1931 • Amelia Earhart - The History Channel

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 10

This Month in Labor History: May 30, 2019 • Memorial Day Massacre

 May 21, 1932 Amelia Earhart becomes the first woman to
make solo, nonstop transatlantic flight. Five years to the day that
American aviator Charles Lindbergh became the first pilot to
accomplish a solo, nonstop flight across the Atlantic Ocean,
female aviator Amelia Earhart becomes the first pilot to repeat
the feat, landing her plane in Ireland after flying across
the North Atlantic. Earhart traveled over 2,000 miles from
Newfoundland in just under 15 hours.

 Unlike Charles Lindbergh, Earhart was well known to the
public before her solo transatlantic flight. In 1928, as a member
of a three-person crew, she had become the first woman to
cross the Atlantic in an aircraft.

 Although her only function during the crossing was to keep
the plane’s log, the event won her national fame, and Americans
were enamored with the daring and modest young pilot. For
her solo transatlantic crossing in 1932, she was awarded a
Distinguished Flying Cross by the U.S. Congress.

 In 1935, in the first flight of its kind, she flew solo from
Wheeler Field in Honolulu, Hawaii, to Oakland, California,
winning a $10,000 award posted by Hawaiian commercial
Interests. Two years later, she attempted, along with copilot
Frederick J. Noonan, to fly around the world, but her plane
disappeared near Howland Island in the South Pacific on July 2,
1937. The U.S. Coast Guard cutter Itasca picked up radio
messages that she was lost and low in fuel–the last the world
ever heard from Amelia Earhart.

 On May 26, 1937, Cleveland steelworkers went on
strike when minor steel companies refused to follow the
US Steel Corporation in adopting union demands of
recognition, eight-hour workdays, and better pay. The
work stoppage in Cleveland led to calls for strikes by two
major unions—the Steel Workers Organizing Committee
(SWOC) and the Congress of Industrial Organizations
(CIO)—which took place in many cities across the country.

 On May 30, the Memorial Day holiday, approximately
1,500 striking steelworkers and allies in Chicago
assembled at the SWOC headquarters. They planned to
march to the nonunionized Republic Steel mill nearby in
protest.

 At the gates of the mill, the unarmed, peaceful
crowd—which included women and children—was met by
250 armed Chicago policemen, who were provisioned and
paid for by Republic Steel. Without provocation, the
assembled policemen fired over 100 shots at the crowd,
killing 10 and wounding more than 100. Most were shot in the back.

 Not one officer was indicted for the shooting. Centered in Cleveland, the strike was gradually defeated, with Chicago being the
only violent incident during the entire work stoppage. However, the massacre of Chicago workers and the strike brought national
attention to the plight of the steelworkers. Five years later, they won union recognition and the fulfillment of their demands.

Photo credit: US National Archives and Records Administration

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 11

USW District 2 Hosts Lobby Days in Madison and Lansing – by Sue Browne, Rapid Response Coordinator

USW District 2 Members Advocate for Worker Friendly Policy in Michigan and Wisconsin

WISCONSIN: On May 1st, USW members from across Wisconsin joined together at the Madison state capitol to
advocate for SB-196. This legislation would create an interest-free loan program that would support the conversion of
equipment to manufacture more in-demand paper products and the update of equipment for energy efficiency purposes. These
loans would be forward-looking and would allow current mills and plants to remain open as the market changes.

 Participants also advocated support for Governor Evers’ People’s Budget (AB-56 & SB-59). Every two years
the Wisconsin Governor must
propose – and the Legislature
must pass – a budget for the
State of Wisconsin. This year,
Governor Tony Evers put
forth the “People’s Budget,”
for the period beginning July
1, 2019, and ending June 30,
2021, which includes rolling
back many harmful polices created over the last eight years. This budget is now before the Legislature, which has started an
intense debate over Governor Evers’ budgetary proposals. The People’s Budget will affect our families, our public schools, our
roads, our healthcare, and our rights at work by lifting up working families in many ways and moving Wisconsin forward to cre-
ate better jobs and a stronger middle class.

 Elected officials were also called upon to support legislation prioritizing the purchasing of goods made in Wisconsin and the
contracting for services provided by Wisconsin labor.

 MICHIGAN: On May 21st, USW members from across Michigan gathered at the Lansing state capitol to advocate for HR
56 which urges Congress to take critical action to protect multiemployer pensions and secure the retirement of more than a
million hardworking men and women. Some of the nation’s largest multiemployer pension plans are on the verge of collapse
because they do not have enough money to pay promised pensions to retirees and workers. Bad trade policy resulting in facility
closures, a massive loss of assets due to the Great Recession, industrial structural changes, and federal deregulation have
created a perfect storm, pushing some multiemployer plans into decline. Over a million current and future retirees could lose
their retirement income. Ultimately, the magnitude of the problem is putting the future solvency of the Pension Benefit Guaranty
Corporation’s program for multiemployer plans in jeopardy. HR-56 urges the U.S. Congress to consider legislation like the Butch
Lewis Act to help stabilize distressed multiemployer pension systems.

 Participants called upon elected officials to support HB-4227, which will make Michigan’s mining industry stronger
and more sustainable by
creating the Committee on
Michigan’s Mining Future. The
committee will develop a
sound, long-term mining
policy in the state as it is
necessary to ensure a safe,
sustainable, competitive and
environmentally friendly future
for mining in Michigan.

 They also advocated in support of SB-303, which addresses workplace safety. Health care workers suffer more workplace
injuries than any other profession, with about 654,000 people harmed per year on the job. This violence poses a wide threat to
nurses, physicians, healthcare staff, patients, and visitors. It also drives up costs and undermines both the quality of care and
patient outcomes. Ultimately, it affects us all.

 Note: You and your employer are not the only ones at the bargaining table. Legislation and government decisions continue
to affect all of us at the bargaining table. Building a strong Rapid Response team at your local will keep you and your members
informed and will help give us a loud collective voice around issues affecting working families. To receive more information,
or to schedule a Rapid Response Training at your local, please contact Sue Browne at sbrowne@usw.org.

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 12

Wisconsin Steelworkers Join Together for Memorial Day Parade - by Cindy Odden

Not So Funny Political Cartoons

 The WOS along with additional
members from Steelworker Locals joined
together to march in the Memorial Day
Parade in Burlington, WI, on Memorial
Day.

 On the Sunday prior to the parade,
the WOS met at Linda Peterson’s
business building to make signs. They also
collected candy to be handed out
throughout the parade with their locals.

 Then, on the day of the parade,
everyone met at Linda's business building
once again because the free parking
ramp is located next to her place.
Linda's son, Jordon, graciously drove
everyone to the USW’s spot in the
parade. Even more convenient, is that
Linda's place is located at the end of the
parade route so everyone was close to
their cars when done marching.

 Women of Steel also volunteered to
bring wagons for the additional candy
used to refill the pink buckets sisters were
using to hand out the treats to the parade
viewers.

 The parade ended with a ceremony honoring our Veterans. After which, everyone congregated back at Linda's place for
water and snacks in addition to taking the opportunity to meet and visit with each other.

 It was a wonderful day of Solidarity with Union members and their families. Everyone did a fantastic job! Proud to be Union!

 The WOS committee is currently working on their next project, which is collecting monies to be given to the Stars and
Stripes Honor Flight in Southern Wisconsin on July 12 during the Milwaukee area WOS quarterly meeting.

MAY 2019 • VOLUME 9, ISSUE 5, PAGE 13

USW Free College Benefit for Union Members!

