

utility reporter

VOL. XXV NO. 1

OAKLAND, CALIFORNIA

JANUARY, 1977

Official Publication of I.B.E.W.
Local Union 1245, AFL-CIO,
P.O. Box 4790,
Walnut Creek, Ca. 94596

1977 Local Union Elections

Notice

Local Union 1245 will comply with all reasonable requests of any bona fide candidate for Local Union office to distribute his campaign literature to the Local Union membership at his expense.

The candidate will also send a request to the mailer (Charles Weidner, Inc., Attention: J. McMullan, 77 Jack London Square, Oakland, CA 94607, phone number: 415/893-8743) accompanied by a cash deposit in an amount equal to the estimated cost of the mailing service. If additional payments are required, the balance will be due on or before the mail is deposited in the Post Office; excess payment will be returned to the candidate. (Additional billing and excess payment returns will be handled by the mailer)

Each month a candidate desires to make a mailing he must notify the Local Union Business Manager he is submitting a request to the mailer. The Business Manager will certify the candidate has been a member in continuous good standing since April 1, 1975 and will then forward a written authorization to the mailer for use of Local 1245's mailing file during that month.

A qualified candidate may make mailings to all members in good standing or to a selected part of the membership. The Local Union's membership list is maintained by computer so any selections of partial membership must be by PG&E Division or Department, Employer, or Local Union office held (Business Representative, Executive Board, Unit Chairman, Unit Recorder, Shop Steward, Grievance Committee, Advisory Council), or home address zip code.

The Local Union file is maintained in social security sequence. Selections of partial membership are generally by division or zip code and it is necessary to sort to the sequence desired before the members are selected. A sort charge and a select charge is almost always associated with any given order for a partial membership mailing.

The normal charges associated with mailings to selected categories of members are:

Sort file (if required)	\$20.00
Selection charge	10.00
Self Adhesive Labels	9.85 per thousand
Affix Self Adhesive Labels	12.75 per thousand
Cheshire Labels	6.00 per thousand
Affix Cheshire Labels	\$12.50 + 8.75 per thousand
Deliver to Walnut Creek P.O.	15.00
Deliver to Oakland P.O.	10.00

The listed charges for affixing labels are based on standard commercial envelopes or post cards. For other mailings (tabloid form, folded newspaper) a sample copy of the mail must be submitted to the mailer for a price quotation. The sample need not have the actual printed materials, but must demonstrate the final physical characteristics (paper, fold, size, etc.).

All orders require a 4 day lead time after receipt by the mailer and must be delivered to the mailing house (669 - 20th Street, Oakland, CA) mail ready. For first class mail the postage must be affixed.

For third class bulk mail, arrangements must be made through the mailer for the use of the mailing house's bulk mail permit and pre-payment of the mailing fees. The mailer will address the pieces and deposit them in the Post Office.

Update on P.G.&E. Negotiations

Due to the time span between writing, printing, and distribution to members and the day to day changes that can occur in negotiations, reporting on specific items that are currently being discussed is extremely difficult.

In an attempt to inform the affected members on the current status of negotiations tentative agreements reached at the bargaining table on major items will be reported in this article as follows:

An additional holiday which is a floating holiday to be taken between January 1 and July 6 of each year.

Vacation improvements in the sixteenth and seventeenth year of employment the first year of the contract and in the twenty-fourth year the second year of the contract.

The employees' grandparents included in the funeral leave section of the Agreement.

Shift Premium based on 3% of the weighted average for the second shift and 4% of the weighted average for the third shift adjusted annually. The weighted average is obtained by taking the total bargaining unit payroll for Physical and Clerical for one hour and dividing by the total number of employees.

Improvements in the format and content of the Division Demotion and Lay-off Procedure.

The balance of new hires vs. transfers on a continuing basis (currently on a twelve month basis).

A supplemental grievance procedure for General Construction.

Classification wage adjustments for the Rigger, 1723 Pressure Operator, and Technical Clerks.

Upon ratification, establishment of a committee to set up apprenticeships in General Construction.

Establishment of the following Interim Committees: Computerized Bidding, Lines of Progression, Pipe Line Operations, and Clerical Wage Structure Committees.

Continued on page two

YOUR Business Manager's COLUMN

Inter Union Gas Conference

L. L. MITCHELL

This month 141 delegates from 6 national Unions met in Houston, Texas at the Inter Union Gas Conference. The theme of the Conference was Legislation, Regulation and the Gas Worker.

The separate work shops for service, distribution and clerical workers pointed up the effects of both legislation and regulation which are creating more pressures on the industry and the workers in it. Directives from Public Utility Commissions which dictate work practice changes and denial of negotiated benefits are on the increase. These commissions in looking for ways to maintain lower rates are seeking all ways possible to force companies into reduction of employees. Examples are budget billing on other than a monthly basis, elimination of overtime calls except where gas is leaking, extended periods for meter testing, etc.

Much discussion was held on the present fuel crises which was heightened by the shut off of gas to Dallas while the Conference was in session. It appears that without increased pipe line capacity, improved means of recovery and more discovery of new sources, the gas industry has a limited future.

A speaker from Canada, in outlining Canadian energy policy was very blunt in stating that the Canadian Government will be much harder to deal with

than many expect when permits are sought to build a pipe line across Canada to get Alaskan gas into the south 48. He pointed out the disruption to the Canadian economy with an expenditure of 15 billion dollars with only 200 permanent jobs resulting. His statements were that the long run effects were not worth the short run gains. He also made much of the ecological impact on the terrain and the permanent change the construction would cause in the life style and the culture of the Eskimos in Canada.

All in all the general consensus of the delegates was that the future is not bright at the moment for the gas industry. It will require political action to make any major changes and the trade unions, through their membership, did have the best base to influence political decisions.

In the 3rd Century of our United States we must spur our members to greater individual actions in order to gain collective goals. We do have an energy problem and it will require political as well as economic decisions to find a solution. We must exert more influence on our elected representatives in order to force action on a much too long delayed Energy Policy. This to me is not partisan politics, it really becomes the politics of survival.

... HAVE YOU MOVED?

MY NEW ADDRESS IS:

NAME _____

STREET _____

CITY _____ STATE _____ ZIP _____

SOCIAL SECURITY # _____

RETURN TO:

P.O. BOX 4790, WALNUT CREEK, CALIF. 94596

Recent Settlements

CITY OF LOMPOC

I.B.E.W. Local 1245 members in Lompoc recently ratified a Memorandum of Understanding with the City of Lompoc. The Memorandum, which has a 3 year term, provides for the following:

Wages

1. 1977 January 3% Increase, July 3% Increase; 1978 January 3% Increase, July 2.5% Increase; 1979 January 3% Increase, July 2.5% Increase
2. In addition a .5% additional increase for the Electrical Dept. in each of the 6 month periods noted above.

Benefits

1. Health Insurance - City and Employees will split equally any future increases in the medical insurance premium.
2. City will pay 100% of life insurance premium.
3. City will pay up to \$6.25 for a dental plan for the Employees.

In addition the Memorandum provides for automatic progression for Apprentice Electrical Line Workers, improvements in the overtime and merit increase provisions, and changes in personnel rules.

CALIFORNIA-PACIFIC UTILITIES COMPANY - South Lake Tahoe - Clerical: Included in Physical Agreement. Negotiated a maternity clause plus an 8% general wage increase.

UNITED STATES BUREAU OF RECLAMATION:

6 1/2% general wage increase effective January 2, 1977.

CITY OF ALAMEDA Bureau of Electricity

One year agreement. 6% general wage increase effective January 18, 1977. No other changes.

Local 1245 Renews Competitive Scholarship Contest

The Executive Board of Local 1245, IBEW, has announced the ninth annual competitive scholarship contest.

The purpose of this contest is to provide a grant in aid for scholarships to college, thereby making financial assistance available toward the attainment of a higher education.

1. The grant will be as follows: \$250.00 per year for four (4) years, as long as a C (2.0) average is maintained and the parent maintains their membership in good standing in Local Union 1245.
2. In order to be a candidate in this contest, you must be a son or daughter, natural, legally adopted or the legal ward of a member of Local Union 1245. You must also be a high school senior who has graduated or is graduating in 1977. A copy of your diploma or a letter from your high school stating that you will graduate in 1977 must be attached to your scholarship application.
3. The Scholarship Grant will be made only to that candidate who intends to enroll in any college certified by their State Department of Education and accredited by the local Accrediting Association. Applications may be secured by addressing the Recording Secretary of Local Union 1245 or by calling the Union Office or by using the form printed in the Utility Reporter.
4. Checks will be paid directly to the college upon presentation of tuition bills to the Local Union.
5. All applications shall be accompanied with a written essay, not to exceed five hundred (500) words, on the subject "Workers and National Health Insurance".
6. Essays should be submitted on 8 1/2" x 11" paper, on one side, preferably typed and doubled spaced with applicant's written signature at the conclusion of the essay.
7. Applications and essays must be mailed to I.B.E.W. Local Union 1245, P.O. Box 4790, Walnut Creek, California 94596, by registered or certified mail only, and be received no later than 10:00 a.m. on Thursday, March 31, 1977.

LETTER OF AGREEMENT SUMMARIES

Editor's note: A copy of the full text of these letters is available to the members upon their written request to the Local Union.

Pacific Gas and Electric Co.

No. 2273 signed 12-22-76

Provides for change of hours of employees in the Division Gas Meter Shops on December 24, 1977 or December 31, 1977.

Sierra Pacific Power Co.

No. 2257 signed 1-18-77

Provides for inclusion of the Janitor classification in Section 1.1 of the Agreement. It further establishes wages, hours, work schedules and seniority for the Janitor classification.

No. 77-2-SPPC signed 1-20-77

Provides for change of work hours and work days for the two Instrument Technicians at the Tracy Station.

Update on P.G.&E. Negotiations

Continued from Page One

A statement which outlines the duties and responsibilities of the Clerical Grade Index Committee needed to accomplish some of the existing grading system.

Both parties are bargaining in the remainder of the unresolved issues in the Agreement with problems being encountered in the areas of Hours, Meals, G. C. Expenses, and G. C. Demotion and Layoff Procedure.

In the Benefit Agreement (Pension, Group Life Insurance, Long Term Disability, and Savings Fund Plans) and the Health and Dental Agreement, your Negotiating Committee is maintaining its position for obtaining meaningful improvements in these Plans. Negotiations are continuing in these areas.

Bargaining is continuing with respect to wages, although PG&E has increased the offer to 6.5% in the first year, together with 5.5% and 4.5% in the second and third years of a three year Agreement.

Watch your bulletin board and attend your local Unit meetings for further information.

APPLICATION

for
LOCAL UNION 1245, INTERNATIONAL BROTHERHOOD
OF ELECTRICAL WORKERS, AFL-CIO, COMPETITIVE
SCHOLARSHIP CONTEST

Sponsored by

LOCAL UNION 1245, INTERNATIONAL
BROTHERHOOD OF ELECTRICAL WORKERS, AFL-CIO

P. O. Box 4790
Walnut Creek, California
94596

Telephone
Area Code 415
933-6060

DATE _____

I hereby make application to enter the Competitive Scholarship Contest sponsored by Local Union 1245, I.B.E.W., AFL-CIO:

NAME _____ Date of Birth _____
(Last) (First) (Init.)

ADDRESS _____ Home
(Street) (City) (State) (Zip#) Tel. _____

NAME OF PARENT _____

COMPANY _____

WORK LOCATION _____

I GRADUATED OR WILL GRADUATE FROM _____

HIGH SCHOOL IN _____

WHICH IS LOCATED AT _____

I EXPECT TO ATTEND _____ COLLEGE OR SCHOOL

LOCATION _____

(Candidate's Signature)

This is to certify that I am a member in good standing of Local Union 1245, I.B.E.W. and the Candidate, whose name is signed to this application is my _____ and will graduate during the term ending _____ 1977.

Parent's signature and Card No.

the utility reporter

Telephone (415) 933-6060

L. I. MITCHELL	Executive Editor
KENNETH O. LOHRE	Managing Editor
M. A. WALTERS	Assistant Editor
JOHN J. WILDER	Assistant Editor
LAWRENCE N. FOSS	Assistant Editor

Executive Board: Howard Darington, Richard Robuck, Eduardo Vallejo, Katherine Tindall, Warren Manley, James Wilburn and Guy E. Marley.

Published monthly at 1918 Grove Street, Oakland, California 94612. Official publication of Local Union 1245, International Brotherhood of Electrical Workers, AFL-CIO, P.O. Box 4790, Walnut Creek, Ca. 94596. Second Class postage paid at Oakland, California.

POSTMASTER: Please send Form 3579, Change of Address, and all correspondence to the Utility Reporter, to P.O. Box 4790, Walnut Creek, Calif. 94596.

Subscription price \$1.20 per year Single copies, 10 cents

Update of Local Union Bylaws

The membership has acted during the January Union meeting, to authorize the printing of Bylaw booklets. The local Union Bylaws have not been corrected since 1970 to include those companies that the Local Union has since organized. In order to have the correct Bylaws for the use of the 1977 Election Committee and to provide information to the members from the newly organized groups, the Executive Board, during its regular January meeting, acted to authorize a request to the International President to update our Bylaws. The resolution adopted reads:

Certain sections of the Local Union Bylaws are out of date and certain technical changes that will not substantially affect the Local Union structure need to be made to update the Local Union Bylaws to conform that document to changes legitimately made over the years as the Local Union utility jurisdiction has changed.

The Executive Board finds that immediate action should be taken to "correct" the Local Union Bylaws prior to April 1977, the month in which the Election Committee is to be appointed, therefore be it

RESOLVED, that Local Union 1245, by Executive Board action, empowers its Local Union Officers to request the International President make the following corrections to the official Local Union Bylaws:

1. To reflect the change in the Local Union Headquarters to Walnut Creek:
 - a. in Article III, Sections 5, 18, 19, and 20 change the name "Oakland" to "Walnut Creek", and
 - b. on the title page and the sheet "Order of Business", change the name "San Francisco" to "Walnut Creek".
2. To change the list of private and public utilities in Article I, Section I(b) to incorporate all private and public agencies currently organized within the territorial jurisdiction of the Local Union.
3. To add to the Executive Board areas the companies organized by the Local Union and not now listed in Article III, Section 4, as follows:
 - a. Southern Area - Add
11a Merced Irrigation District, 11b Lindmore Irrigation District, 12a City of Lompoc, 12b Teleprompter of Lompoc, 12c Teleprompter of Santa Maria, 12d Monterey Peninsula T.V. Cable, 12e Central California Communications Corporation, 12f Ocean View Cablevision Inc., 15a Teleprompter of Santa Cruz, 15b Teleprompter of Los Gatos
 - b. Central Area - Add
23a X-Ray Engineering Company, 23b Concord T.V. Cable, 23c Teleprompter of Milpitas, 23d Tele-Vue Systems, Inc., 23e Bay Cablevision, Inc., 23f Teleprompter of Newark, 24b Western T. V. Cable, 25a Turlock Irrigation District, 25b Tri-Dam Project

Appointments

Negotiating Committees

CALIFORNIA-PACIFIC UTILITIES - South Lake Tahoe (Clerical): Patti R. Newland

BAY CABLEVISION, INC.: Danny Reza, Leonard Myles

Local Union 1245 - SAFETY COMMITTEE: Steven McCartney - Chairman, Barry Wilson

Joint Grievance Committees

SIERRA PACIFIC POWER COMPANY: Madeline Cherry and James C. SeEVERS

SAN JOAQUIN DIVISION: Mike Koontz

GENERAL CONSTRUCTION: Donald H. Findley

Ballot Committee

DAVEY TREE BALLOT COMMITTEE: David H. Docket, Larry Hellman, Thomas J. Ylarraz

North Coast Comments

Get well wishes to Joe Pence who has been off ill recently. Joe has been an outstanding shop steward over the years and has been instrumental in other members becoming stewards. Brother Pence sets a good example by his actions.

Rich Holmes is the new Recording Secretary for the Fort Bragg Unit (#3717). Again, thanks to Bill Cameron for a job well done.

During the past couple of months Brothers White, Trunnel, Wattenburger, and Pence have performed well while representing fellow members employed in Ukiah District in grievance proceedings.

Local 1245 wishes Guy Yost the very best in his retirement years. Guy has been a member of Local 1245 since 1949.

Local 1245 members are mourning the loss of Brother Tim Melandy. Tim

was involved in a fatal automobile accident on December 31, 1976. Tim had been a member of our local since April of 1972.

Thanks for the time and effort put into Utility Tree negotiations by Kim Lawson. Kim is presently working outside of our jurisdiction.

Reports indicate that the Humboldt Safety Inspection Committees in Humboldt Division did a fine job. Thanks to the members who served on these committees as safety is an ongoing concern of Local 1245 members.

Congratulations to Gerald Butler, Jeff Jacobsen, Randall Bollan, Jon Gier, and Ken McClelland for the receiving the IBEW life saving award. While working in Fortuna, these brothers saved the life of Mr. Archie Cornett. The actions of our brothers are a credit to our local.

c. Northern Area - Add

32a City of Redding, 32b California Pacific Utilities Company - Lassen Division, 33a California Pacific Utilities Company - So. Lake Tahoe Division, 33b Nevada Power Company, Elko Division, 33c Truckee-Donner Public Utility District, 33d Teleprompter of Reno, 33e California Pacific Utilities Company - Winnemucca District, 33f Mount Wheeler Power, Inc., 33g North Bay Cable T.V., 34a Paradise Irrigation District, 34b State T.V. Cable, 35c City of Roseville, 35d Placer County Water Agency, 36b Richvale Irrigation District, 36c Thermolito Irrigation District, 36d Yuba County Water Agency, 36e City of Gridley, 37a City of Healdsburg, 37b Teleprompter of Ukiah, Willits and Fort Bragg, 37c Napa Valley Cable T.V.

d. At-Large - Add

47 Pacific Tree Expert Company, 49a Telephone Construction, 49b CATV Construction

4. To list in Exhibit I those units established and remove those units disestablished pursuant to the Executive Board authority under Article IV, Section I.

5. To list in Article V, Section I, those additional Advisory Council seats created pursuant to the Advisory Council authority under Article V, Section 2, and to delete the seat for Standard Pacific Gas Line Inc., and, since the Local Union no longer represents the employees of the State of California Department of Water Resources, to delete the seat for the State of California Department of Water Resources.

A. Add -

Irrigation Districts, CATV operating companies

B. The following title changes should be made:

21 Central Stores of Purchasing and Stores Department of Pacific Gas and Electric Company should be changed to read: Material Distribution Department of Pacific Gas and Electric Company. 26 City of Alameda should be changed to read: City of Alameda, Bureau of Electricity. 30 Transit Authority of the City of Sacramento should be changed to read: Sacramento Regional Transit District. San Francisco Electronic Data Processing Center of Pacific Gas and Electric Company should be changed to read: Vice President and Comptroller's Office, San Francisco, of Pacific Gas and Electric. Frank L. Nolan Tree Surgery Company, Utility Tree Service Company and Davey Tree Surgery Company, Ltd. should be deleted and the designation "Tree Trimmer Companies" substituted.

C. Remove -

20 Standard Pacific Gas Line Inc.

LOCAL UNION 1245 AND CITY OF SANTA CLARA REACH AGREEMENT

On December 23, 1976, Local 1245 members employed with the City of Santa Clara ratified the results of bargaining between the Union's and City's negotiating committees. The new settlement provides for a three year agreement with improvements in wages, benefits and working conditions during the term of the agreement.

Highlights of the settlement provide for a 7.5% wage increase in the first year with protection on wages and fringe benefits in the 2nd and 3rd years based upon total compensation improvements in comparing agencies: City to pay 100% of Kaiser and Blue Cross hospital plan premiums; one

additional holiday of Friday after Thanksgiving which makes a total of 12 1/2 holidays a year for our members; establishment of an apprentice electricians training program; establishment of quarterly Joint Management and Shop Stewards meetings; mileage allowance increase to 15¢ a mile.

Local 1245 negotiating committee consisted of employee members Robert Blankenship, Richard Murphy, Pat Greco, Robert Gehrke and Business Representative Orv Owen under the guidance of Senior Asst. Business Manager Mert Walters and Business Manager L. L. Mitchell.

Bargaining Roundup

IN NEGOTIATIONS:

Bay Cablevision, Inc.; California-Pacific Utilities Company - Joint Benefit Agreement; Davey Tree Surgery Company; Napa Valley CATV; Nevada Irrigation District; Ocean View Cablevision, Inc.; Oroville-Wyandotte Irrigation District; Pacific Gas & Electric Company (Physical and Clerical); Pacific Gas Transmission; Pacific Tree; Standard Pacific Gas Line, Inc.; Tri-Dam Project; Utility Tree Service, and City of Roseville.

NOTICE TO NEGOTIATE:

Nevada Power Company and Central California Communications Corporation.

INTERIM NEGOTIATIONS:

BUILDING DEPARTMENTS TRAINING COMMITTEE: Negotiations nearly completed. Last meeting was held on January 11, 1977.

SIERRA PACIFIC POWER COMPANY: Interim negotiations on Power Production Department to be commenced in the near future.

REJECTIONS

PLACER COUNTY WATER AGENCY: Members employed by Placer County Water Agency unanimously rejected Agency's latest offer of 6% general wage increase; holiday swap - Election Day for day after Thanksgiving; no change in fringes; however, if medical increases, Agency will pay \$43.22; Agency Staff to have draft of Employee Handbook available by June 30, 1977; revised grievance procedure clarifying use of arbitration. Rejected primarily on basis of wage offer - seeking parity with PG&E. No further meetings scheduled.

1977 - Attend your Local 124

San Joaquin

				Feb	Mar	Apr	May	June
1111	FRESNO Eagles Hall 1528 Van Ness	Chairman: G. Bayless	Tuesday 7:30 p.m.	1	1	5	3	7
1112	BAKERSFIELD Central Labor Council 200 W. Jeffrey	Chairman: R. Foxe	Thursday 7:30 p.m.	10	10	14	12	9
1113	MADERA Malik's Lounge 427 So. Gateway	Chairman: R. Hatcher	Thursday 7:30 p.m.	3	3	7	5	9
1116	CORCORAN Club Room 901 Chittonden	Chairman: F. Torres	Thursday 7:30 p.m.	17	17	21	19	23
1117	WASCO Power Club 1101 12th St.	Chairman: T. Caterlin	Wednesday 7:00 p.m.	9	9	13	11	8
1118	CRANE VALLEY Power House #2 Office	Chairman: E. Prindiville	Thursday 7:30 p.m.	10	10	14	12	16
1119	BALCH Power House	Chairman: R. Bugg	Tuesday 6:30 p.m.	15	15	19	17	21
1120	SELMA Masonic Lodge 2012 High	Chairman: R. Clark	Wednesday 5:00 p.m.	2	2	6	4	1
1121	COALINGA Power Club Jayne & Merced Ave.	Chairman: E. C. Lucero	Wednesday 7:30 p.m.	16	16	20	18	22
1123	MERCED Pine Cone Coffee Shop 2000 E. Childs	Chairman: N. S. Covert	Tuesday 7:30 p.m.	8	8	12	10	14
1124	LOS BANOS Fireman's Hall 520 "J" Street	Chairman: F. Wright	Wednesday 7:30 p.m.	9	9	13	11	8

Coast Valleys

				Feb	Mar	Apr	May	June
1219	HOLLISTER Paines Restaurant 421 East	Chairman: T. Thompson	Monday 7:00 p.m.	7	7	4	2	6
1211	SALINAS American Legion Hall 14 W. Laurel Drive	Chairman: J. Smith	Tuesday 8:00 p.m.	8	8	5	3	7
1212	MONTEREY Carpenters Hall 778 Hawthorne	Chairman: M. Vela	Wednesday 7:00 p.m.	9	9	6	4	8
1214	MOSS LANDING Odd Fellows Hall 17 A East Beach Watsonville	Chairman: R. Erbe	Thursday 8:00 p.m.	10	10	7	5	9
1218	LOMPOC 514 South I Street	Chairman: J. Centeno	Monday 7:30 p.m.	14	14	11	9	13
1217	PASO ROBLES Elks Lodge 1420 Park Street	Chairman: Jess Armas	Tuesday 7:00 p.m.	15	15	12	10	14
1215	SAN LUIS OBISPO Elks Lodge 222 Elk Lane	Chairman: A. Moore	Wednesday 8:00 p.m.	16	16	13	11	15
1216	SANTA MARIA Vandenberg Inn 1316 So. Broadway	Chairman: J. Herrmann	Thursday 8:00 p.m.	17	17	14	12	16

Pipe Line

				Feb	Mar	Apr	May	June
1311	BARSTOW Desert Inn 25210 West Main St. Barstow	Chairman: W. Blevins	Thursday 4:45 p.m.	3	3	7	5	2
1312	NEEDLES Employees Club Room C.P.U. Service Center	Chairman: A. Frazier	Wednesday 5:15 p.m.	2	2	6	4	1

San Jose

				Feb	Mar	Apr	May	June
1501	SAN JOSE CLERICAL Clover Hall 99 N. Bascom	Chairman: Barbara Symons	Thursday 8:00 p.m.	3	3	7	5	2
1511	SAN JOSE Clover Hall 99 N. Bascom	Chairman: Percy Rome	Tuesday 8:00 p.m.	15	15	19	17	21
1512	BELMONT Good Shepherd Hall 1336 5th Avenue	Chairman: J. Morgan	Wednesday 8:00 p.m.	9	9	13	11	8
1513	SANTA CRUZ Arion Hall 230 Plymouth St.	Chairman: R. L. Thomson	Tuesday 8:00 p.m.	8	8	12	10	14
1514	SAN JOSE AREA - GENERAL CONSTRUCTION Clover Hall 99 N. Bascom	Chairman: Bill Twohey	Tuesday 8:00 p.m.	1	1	5	3	7

East Bay

				Feb	Mar	Apr	May	June
2301	EAST BAY CLERICAL Golden Gate Lanes El Cerrito	Chairman: N. Thompson	Tuesday 5:30 p.m.	15	15	19	17	21
2311	OAKLAND Edgewater-Hyatt House 455 Hegenberger Road	Chairman: R. Sherbourne	Tuesday 5:00 p.m.	1	1	5	3	7
2312	EAST BAY AREA - GENERAL CONSTRUCTION Edgewater-Hyatt House 455 Hegenberger Road	Chairman: R. Brewer	Wednesday 5:30 p.m.	9	9	13	11	8
2314	HAYWARD Elegant Ranch 22865 Atherton	Chairman: J. Obermeyer	Wednesday 8:00 p.m.	9	9	13	11	8
2315	LIVERMORE Eagles' Hall 525 N. Livermore Ave.	Chairman: J. Donahue	Thursday 7:30 p.m.	3	3	7	5	2
2316	CONCORD I.B.E.W. Hall Pacheco	Chairman: R. K. Hoyer	Thursday 8:00 p.m.	10	10	14	12	9
2317	ANTIOCH Antioch Women's Club 509 "G" Street	Chairman: P. Nelson	Tuesday 8:00 p.m.	8	8	12	10	14

San Francisco

				Feb	Mar	Apr	May	June
2401	SAN FRANCISCO CLERICAL Sheraton Palace Hotel Market & New Montgomery	Chairman: S. Butera	Wednesday 5:30 p.m.	9	9	13	11	8
2412	SAN FRANCISCO War Memorial Center 6655 Mission Street Daly City	Chairman: R. Fitzsimmons	Wednesday 7:30 p.m.	2	2	6	4	1

Stockton

				Feb	Mar	Apr	May	June
2513	JACKSON Carpenter's Hall 1/2 Mi. S. Hwy. 49 Sutter Creek	Chairman: R. Swett	Tuesday 7:00 p.m.	1	1	5	3	7
2512	ANGELS CAMP Veteran's Building Main Street	Chairman: N. Hewett	Wednesday 5:00 p.m.	2	2	6	4	1
2511	STOCKTON I.B.E.W. #591 Hall 427 W. Fremont	Chairman: F. Prescott	Thursday 7:00 p.m.	3	3	7	5	2
2517	SONORA I.O.O.F. Hall	Chairman: W. Algeo	Tuesday 7:30 p.m.	8	8	12	10	14
2515	MODESTO Sundial Lodge* 808 McHenry	Chairman: J. Simmons	Wednesday 7:30 p.m.	9	9	13	11	8
2516	LODI Sr. Citizen's Hall 113 N. School Street	Chairman: A. Goehring	Thursday 7:30 p.m.	10	10	14	12	9
2514	TRACY Norm's Pizza Parlor 2227 Tracy Blvd.	Chairman: C. Schleiss	Tuesday 5:00 p.m.	15	15	19	17	21

*Check Lobby for Room No.

5, IBEW Unit Meeting! - 1977

Humbolt

			Feb	Mar	Apr	May	June
3111	EUREKA Veterans' Memorial Bldg 10th & H Streets	Chairman: H. Darington	Tuesday 7:30 p.m.	15	15	12	10 14
3112	GARBERVILLE-WEOTT Veterans' Hall Conger & Locust	Chairman: C. R. Gordon	Thursday 5:00 p.m.	17	17	14	12 16

Shasta

			Feb	Mar	Apr	May	June
3212	REDDING Hospitality House 532 N. Market	Chairman: R. M. Hafner	Tuesday 7:30 p.m.	1	1	5	3 7
3211	RED BLUFF Elks Lodge #1250 355 Gilmore Road	Chairman: H. Iness	Thursday 7:30 p.m.	3	3	7	5 9
3216	TRINITY New York Hotel Weaverville	Chairman: L. Wells	Tuesday 7:30 p.m.	8	8	12	10 14
3213	BURNEY Woodworker's Hall	Chairman: A. L. Beebe	Thursday 7:30 p.m.	10	10	14	12 16

De Saba

			Feb	Mar	Apr	May	June
3412	QUINCY PG&E Service Ctr	Chairman: Dave Ostrander	Monday 7:30 p.m.	7	7	11	9 13
3417	PARADISE Vet. Mem. Bldg. Skyway	Chairman: G. E. Van Buren	Tuesday 7:30 p.m.	8	8	12	10 14
3411	CHICO Retail Clks Hall 1st & Sheridan	Chairman: H. R. Arbuckle	Wednesday 7:30 p.m.	9	9	13	11 15

Drum

			Feb	Mar	Apr	May	June
3511	AUBURN Moose Lodge Sacramento & High Sts 250 Sacramento St. Auburn	Chairman: P. Harrigan	Tuesday 7:30 p.m.	15	15	19	17 14
3513	GRASS VALLEY Loyal Order of Moose 698 Whiting Street Grass Valley	Chairman: R. M. Butler	Wednesday 7:30 p.m.	16	16	20	18 15
3512	ROSEVILLE Moose Lodge 506 Lincoln St. Roseville	Chairman: K. Hicks	Monday 7:30 p.m.	21	21	18	16 20

Colgate

			Feb	Mar	Apr	May	June
3611	MARYSVILLE 212 Bridge St. Yuba City	Chairman: Larry Casserly	Tuesday 5:30 p.m.	15	15	19	17 21

North Bay

			Feb	Mar	Apr	May	June
3712	SANTA ROSA Labor Center 1706 Corby Avenue Santa Rosa Ave. Off Ramp	Chairman: C. R. Morgan	Tuesday 8:00 p.m.	1	1	5	3 7
3714	UKIAH Ukiah Grange South State	Chairman: W. C. Teach	Thursday 8:00 p.m.	10	10	7	5 9
3716	NAPA Pancake House Soscol Avenue	Chairman: Wm. B. Balsley	Tuesday 8:00 p.m.	8	8	12	10 14
3717	FORT BRAGG-PT. ARENA Presbyterian Church Pine and Main Fort Bragg	Chairman: D. C. McDonnell	Wednesday 5:00 p.m.	9	9	6	4 8
3711	MARIN COUNTY Sams 209 Third St. San Rafael	Chairman: Al Simontacchi	Thursday 7:30 p.m.	10	10	14	12 16

Sacramento

			Feb	Mar	Apr	May	June
3811	SACRAMENTO Dante Club 2330 Fair Oaks Blvd.	Chairman: G. Johnson	Tuesday 7:30 p.m.	1	1	5	3 7

Sacramento - Continued

			Feb	Mar	Apr	May	June
3812	VACAVILLE Chamber of Commerce 400 Monte Vista Street	Chairman: R. Spencer	Thursday 7:00 p.m.	10	10	14	12 9
3813	PLACERVILLE Round Table Pizza 512 Main Street	Chairman: W. Tomlinson	Wednesday 5:00 p.m.	2	2	6	4 1
3815	DAVIS G. C. Club Room Veterans Mem. Ctr. 203 East 14th St.	Chairman: R. Hornbeck	Wednesday 7:00 p.m.	16	16	20	18 15

Irrigation Districts

			Feb	Mar	Apr	May	June
1122	MERCED IRRIGATION DISTRICT Pine Cone Coffee Shop 2000 E. Childs	Chairman: Wm. Soito	Tuesday 7:30 p.m.	15	15	19	17 21

Sierra Pacific

			Feb	Mar	Apr	May	June
3311	RENO Carpenter's Hall 1150 Terminal Way	Chairman: R. Tanberg	Tuesday 7:30 p.m.	1	1	5	3 7
3315	ELY Mt. Wheeler Various	Chairman: J. Thomas	Tuesday 7:30 p.m.	8	8	12	10 14

Public Agencies

			Feb	Mar	Apr	May	June
1411	CITY OF SANTA CLARA Clover Hall 99 N. Bascom	Chairman: R. Blankenship	Thursday 8:00 p.m.	10	10	14	12 9
2211	OAKLAND GENERAL Edgewater-Hyatt House 455 Hegenberger Road	Chairman: H. Dederman	Thursday 5:00 p.m.	10	10	14	12 9
3011	SACRAMENTO REGIONAL TRANSIT DISTRICT 1412 21st Street Sacramento	Chairman: J. Rodgers	Wednesday 3:00 p.m. & 4:45 p.m.	9	9	13	11 8
3911	SACRAMENTO MUNICIPAL UTILITY DISTRICT Dante Club 2330 Fair Oaks Blvd.	Chairman: R. Daugherty	Wednesday 5:00 p.m.	2	2	6	4 1
3912	FRESH POND - (SMUD) Round Table Pizza 512 Main Street Placerville	Chairman: J. Noble	Tuesday 7:30 p.m.	8	8	12	10 14
3913	RANCHO SECO (SMUD) Kehoe School Hw. 104 at Harold	Chairman: D. Brown	Tuesday 5:00 p.m.	15	15	19	17 21

Pacific Gas Transmission

			Feb	Mar	Apr	May	June
3023	WALLA WALLA Touchet Fire Station	Chairman: O. D. Reiber	Wednesday 7:00 p.m.	9	9	13	11 8
3024	REDMOND 86 Corral Club Stockman's Room North 6th Street	Chairman: T. Touchon	Thursday 7:00 p.m.	10	10	14	12 9
3021	SANDPOINT Traveler's Hotel	Chairman: W. Miller	Wednesday 7:00 p.m.	9	9	13	11 8

Citizens Utilities

			Feb	Mar	Apr	May	June
4012	SUSANVILLE Grand Cafe Main Street	Chairman: W. McDonald	Wednesday 7:30 p.m.	2	2	6	4 8
4013	ALTURAS Benny's 1200 W. 4th	Chairman: E. Seminario	Tuesday 6:30 p.m.	1	1	5	3 7
4014	ELK GROVE Pizza Barn 8610 Elk Grove Blvd	Chairman: S. Gunnells	Wednesday 5:30 p.m.	16	16	20	18 22
4015	BURNEY - C.U.C.C. Woodworker's Hall	Chairman: F. Crow	Thursday 5:30 p.m.	10	10	14	12 16

Trees

			Feb	Mar	Apr	May	June
4411	DAVEY TREE - LAS VEGAS I.B.E.W. Hall 4321 E. Bonanza Road	Chairman: C. A. Davison	Wednesday 7:30 p.m.	2	2	6	4 1

HELP! WE NEED SOME ADDRESSES

EDITOR'S NOTE: Listed below are the names of our members for whom we have no address. We are asking you to look for your division or employer group and then check to see if you find someone you know. If you find a familiar name, please contact the person and tell them to send us his or her address and please include their Social Security number.

It is very important that we have a current address on all of the members so that when we send out urgent notices or ballots, each member will receive the necessary information. Communications with the membership is an area in which we are trying to make improvements, but we must have your address as a start.

We suggest that someone in each headquarters post this list of names on union's side of the bulletin board.

If you know of a person's address, but can't contact them to have them send in their new address, please send us the address yourself.

SAN JOAQUIN-Clerical
AMELIA M. BARBOZA
ROBERT K. CHOW
DEANNA R. FERRETTI
LARRY FRISBY
JAMES S. GREYDANUS
EDDIE NYE
C. J. RAILS
JAMES WILSON

SAN JOAQUIN-Physical
RAYMOND BEHILL
GLEN A. CARSSSEN
RUSSELL FRITH
KEITH H. GINSBURG
JAMES HERRERA JR
WENDELL HUGHES
DAVID W. LEHMAN
RICHARD LUJAN
MICHAEL MONROE
JAMES R. MOORE
AUBREY B. MORGAN
MICHAEL E. PARSONS
C. H. WINN
TIM WRIGHT

MERCED IRRIGATION DISTRICT
DOYLE W. MAY
EUGENE E. TURLIS

COAST VALLEYS-Physical
FERNANDO ARTALEJO
ANTONIO BARRAZA
HAROLD W. CONNERLY
ART CORDOBA
R. T. GRANADOS
W. D. JONES
CHRIS N. LOPEZ
DAVID R. LOPEZ
THOMAS A. LOPEZ
V. MANTE JR
J. V. MARES
A. M. OBESO
A. M. OLESO
D. M. QUESADA
G. E. SHIEHIDO
DANIEL SHIGEMASA
G. STONE
RICHARD L. SUMABAT
JOHNNIE THOMAS JR
GARY WHITTAKER

CITY OF LOMPOC
RAUL GONZALEZ

TELEPROMPTER OF LOMPOC
RON CABRERA

MONTEREY PENINSULA TV
JOHN T. FLAHERTY
KEITH L. SIMI

CENTRAL CAL. COMM.
LOWELL W. DUNLAP
WAYNE D. POWERS
CRAIG A. RENFROW

OCEAN VIEW TV
TERRY LINEBARGER

PIPELINE OPERATIONS
HARVEY KELLER

CITY OF SANTA CLARA
STEPHEN ADAMS
RAMIRO AGUERO

SAN JOSE-Clerical
BETTY ALDAMA
CINDY BAXTER
BEVERLY L. BELL
CLARK BOMAGAT
RICHARD A. BORBA
LINDA L. CHANGRAS
DIANE G. ECKHART
VICKY L. FAILING
JOSE HERNANDEZ

SAN JOSE-Clerical (cont.)
EDWARD H. LOPEZ
BEVERLY A. MCBEE
RONALD J. RODRIGUEZ
PHILLIP D. SHINN
DONALD E. SKINNER

SAN JOSE-Physical
DANIEL J. AVILA
ALBERT BELTRAN
WILLIAM BULLARD
LLOYD M. CHAVEZ
LEWIS J. CIRILLO
JEFFREY A. CLARR
PAUL COLVIN
ROBERT E. FLAHERTY
H. W. HARDY
MUSTAFA KHALIL
DELMA LEWIS
TIM MCCARTHY
MARIO MOISE
JOHN M. ONTIVEROS
DONALD OROPEZA
RICHARD L. PARRY
BART O. POST
JOSEPH J. RODRIGUEZ
WILLIAM E. ROTTER
BARRY SHIELDS
DENNIS D. SILACCI
JOSEPH SOZA
JAMES W. VAUGHAN
OREN L. WELLS
GARY B. WONG
LARRY A. YOUNG

TELEPROMPTER-SANTA CRUZ
KAREN G. MCCOLLUM
DAN PEREZ
MANUEL VALENZUELA

MATERIALS DISTRIBUTION
MICHAEL ANDERSON
LARRY BROUSSARD
STEVEN L. JONES
JOHN O BRIEN
DICK RICHARDS
WM YOUNG

EAST BAY-Clerical
ANGELINE ABEL
LARRY R. ALEXANDER
GWENDOLYN ARNOLD
BETTY L. BORDER
KEN BRISTOL
CONNIE J. DILLINGHAM
JEREL DUKES
LUCIUS S. GETWOOD
WILLIE J. GRAHAM
HARVEY LASHON
KAY I. LOBO
FERNE L. MACHI
DIANNE MATTHEWS
E. M. MCKINLEY JR
DELORIS NEWSOME
CLAUDE SHIPP
G. C. TAYLOR
MICHAEL WARD

EAST BAY-Physical
K. D. ADKINS
DAVID ALTSCHER
MARK S. AUGUSTIN
DALLAS BARNES
H. R. BIANCALANA
DAVID BOETTCHER
RONALD BRAATEN
ROBERT O. BRANCHE
RICHARD BRATCHER
FINNARD BROWN
MIKE BRUNO
JACK BYRD
FREDRICK COMBS
MAJOR COOPER
STEPHEN COZZI
DANIEL DALY
J. L. DAME
F. W. DEMAREST

EAST BAY-Principal (cont.)
JIMMIE DIAZ
EDGAR DUNCAN
DON T. ERICKSEN
GEORGE T. FARMOS
LEONARD M. FIELDING
DONALD A. FIELDS
KENNETH L. FOUNTAIN
ROBERT S. GARCIA
P. E. GILMORE
E. B. GODDARD
GARY GRAY
RUDY GREEN
KENNETH GRIMES
ARNOLD HORN
BRUCE W. HOSKINS
ART IGLESIAS
SAM JOHNSON JR
CRAIG JOSEPH
R. M. KALSBECK
CLINT E. KEMP
DAN KILBY
ARTHUR L. KYLES JR
CARL G. LEWIS
CLIFFORD LOPES
FELIX G. LOPEZ
GARY DI MARINO
DAVID A. MARTIN
RICHARD MARTIN
JIMMIE MATTHEWS
O. D. MCGEE
JOE P. MCKELVY JR
DAVID C. MCLEMORE
STAN MELLOR
ALAN MENDONSA
ANDREW C. MILLER
ROY MOORE
INGA MOUNTAIN
MICHAEL J. MYERS
GENE W. NELSON
RAFAEL E. NODAL
DELIA OLSEN
KENNETH PENN
JAMES R. PURNELL
FRANK R. RAMIREZ
GEORGE P. RIOS
J. H. ROLLINS
ROBERT ROSS
HORACE J. RUSSO JR
DENNIS R. RYAN
GARY SMITH
ROBERT G. SPENCER
ARTHUR SPIKES
PETER J. STASIAK
NEIL STERUD II
DANIEL H. SULLIVAN
SUTLIFF
EUGENE TEDDER
CRAIG M. TITUS
WM E. TUCKER
T. L. TYLER
W. G. WALLACE
PATRICK J. WELCH
MICHAEL P. WHITE
RONALD WHITE
A. P. WISCHMAN
ROBBY D. WOODS

X-RAY ENGINEERING
WILLIAM CHICK
STEVEN R. TAVIS

CONCORD TV CABLE
WILLIAM AMENT

SAN FRANCISCO-Clerical
DENNIS W. BOYD
BARBARA DAWSON
ROBERT V. DEAN JR
JORGE A. DURAN
JULIE FAUSTINO
ANNA M. GARCIA
FRANK R. GRIFFIN
DONALD L. HANGEN
JANET LUCIDO
RITA MORENO
VALERIE OTTOBONI

SAN FRANCISCO-Clerical (cont.)
WALTER RHODES
RALPH G. SALINAS
MARGARITA SERRANO

SAN FRANCISCO-Physical
ARTHUR E. AGUILAR
RAYMOND C. ANDERSON
HURCHELL ATKINSON
HUEY P. BATTISTE
RODNEY R. BLAYLOCK
ERNEST A. BUTLER
JAMES CARLIN
DOUGLAS M. CHANG
LAWRENCE CHING
JAMES COYNE
HAROLD G. DACUS JR
FULVIO G. DAPAS
PAUL S. DAVIS
LARRY DELATORRE
JOHN M. DONOHOE
KATHLEEN DUSEK
JAMES L. EDWARDS
ROBERT FLORES
EDWARD FRENCH
JAMES W. GORHAM
DENNIS T. GOULDING
ANDY L. GUETEBIER
HENRY L. HICKS
LEVI HILL
THOMAS JACOBSON
LAWRENCE JEONG
JEFFREY KEY
KYI LEONG
LARRY D. MACK
MARIO MARTINEZ
DOMINICK MENDEZ JR
J. M. MULLIGAN
LEO MYERS
J. OGRADY
CLAYTON OGURKO
BOBBY R. PATTON
FREDERICK PEDERSEN
ANTONIO R. PEREZ
MICHAEL RIEL
JOE ROZA
STEPHAN L. SANDERS
PAUL E. SIGMUND
STANLEY SINGH
ROBERTO J. TORRES
A. Y. VALENZUELA
DAVID H. WASHINGTON
JOSEPH E. WATTS
CHARLES E. WILLIAMS
HOWARD WILLIAMS
SU YANG
CHUNG A. YU

GENERAL OFFICE-Clerical
G. BRUSUELAS
MARION F. CHIN
WINFRIED FISCHER
VICKI J. FLORENCE
SUE ELLEN FOULON
O. GOODMAN
ROMEC A. GOTERA
CHERYL HAY
J. M. HENRY
CLARITA P. HOGANAS
KATHLEEN HUGHES
CARL HUNTER
MARY JOHNSON
ALEJANDRA JUNIO
FRED KRUEGES
EMELITA LEONARDO
DOREEN LIETEAU
ARTHUR MALONE
MARIA D. MARTIR
JEFFREY MORRIS
CINDY NARANJO
JUDITH NAVALES
PATRICIA OZORIO
ALDEN PAEZ
NENITA PLACIDO
JEAN SALLADAY
JOHN P. SEVERA
CRISENIA SIGUA
LYNN M. SONDRÉE
WILLIE B. STEVENSON
EDGARDO P. USTARIS
LETICIA M. VIRAY
PRIMITIVA VIRAY
GAIL T. WHITAKER
PAULA WHITE
S. WONG

GENERAL OFFICE-Physical
L. BELL
ROBERT CAHAIL
E. L. DARRIMON
JOHN M. FINSLAND
LELAND LAI
CHRIS OCONNOR
MIGUEL A. RIVERA
L. C. WAGNER
TOM T. YOKOTA

STOCKTON-Clerical
THOMAS P. DEGENNARO

STOCKTON-Physical
DENNIS L. KELLER
K. D. LIBHART
EDWARD G. MITCHELL
DONALD O COSTA
RUBEN RIVERO
RONALD M. RUSE
RICHARD TORRES
DANIEL R. VALENTINE

CITY OF ALAMEDA
THOMAS BELL

CITY OF LODI
DAVID COMER

CITY OF OAKLAND
RONALD J. TYLER

SACRAMENTO REGIONAL TRANSIT
GILBERT MANZO
AARON SMITH

HUMBOLT-Physical
DARRELL J. GILLETTE
L. R. HENNIG
T. A. JENNINGS JR
E. A. ROSS
STANLEY A. THRASH

SHASTA-Clerical
LINDA BEDFORD
BRIAN ROBB

SHASTA-Physical
ALLEN K. BUCK
DAVID A. CLARK

CAL-PAC LASSEN
DENNIS SUTTON

SIERRA PACIFIC POWER CO.
STEVE CURL
DON FOSTER
CHARLES HANKS JR
EDWARD LEFFLER
DENNIS W. LOPEZ
GARY MILABAR
HOWARD E. MORRAH
DANA PASTRELL
WILLIAM SMITH
JOHN A. WARDLE

CAL-PAC SOUTH LAKE TAHOE
KARL F. HODSON

NEVADA POWER
LAWRENCE WETHOR

TELEPROMPTER RENO
DANE BAUMGARONE
BECKY PRIVETTE

DE SABLA-Clerical
GEORGE MOLINA

DE SABLA-Physical
WARREN L. BARBER JR
MICHAEL JOHNSON
RICHARD G. KNAUS
JOHN SAUER
RANDALL E. WASHINGTON

STATE T.V. CABLE
JOMN A. OPP

DRUM-Physical
FRED DAVIS JR
B. HARRINGTON
JIM R. HATTRUP
ROBERT W. MILLER
BEN J. NENCINI

COLGATE-Clerical
RAYMOND S. COLE

COLGATE-Physical
J. S. LASKY
DAVID E. OWEN

NORTH BAY-Clerical
MARK I. CLARK
PATRICIA IRWIN
MARK P. JOERGER
SAM Y. OH
JANISE SILVESTRI
STEVEN VALENZUELA
JOYCE WARKMAN
SEGRETTA WOODARD

NORTH BAY-Physical
DEWITT ATTWOOD
G. R. FREITAS
ERIC GREBNAU
D. J. JONES
BOB MUSTANICH
RALPH E. OCHAVEZ
J. C. PALYA
MERCEDES PEMBERTON

SACRAMENTO-Clerical

JOSEPH P. MAXWELL
J. L. MONROE
THOMAS E. WHITE

SACRAMENTO-Physical

GARY BOOTH
PATER E. GAGNE
THOMAS J. GARCIA
C. A. HOWE
GERRY KELLY
JAMES MACIAS
HENDERSON MOSLEY
FRANK M. ORTIZ
JIM A. PITT
HAROLD SCOTT
JESSE E. WILLIS
KENNETH R. WILSON

SACRAMENTO MUNI. UTLY. DIST.

LLOYD W. BAIRD
EARL BARR
MICHAEL E. BAWDEN
DANIEL L. BELL
DOLAYNE E. COON
MARGARET COYLE
GERALD L. FUNK
RICHARD HARPER
TIMOTHY A. JONES
RONNIE J. MASON
RANDELL MCDONALD
TIMOTHY MCPHERSON
FRANK M. MORRISON
RICHARD PARDUE
RODNET PROPS
RICHARD H. RAMIREZ
FRANK ROBERTS
TERRY ROMSTAD
PAUL D. SHARP
D. E. SKINNER
ROY M. SUNAHARA
ALBERT VALDEZ
IKE WILLIAMS

U.S.B.R.

KENNETH L. GREEN
LOUIS MELLO
LAURENCE RAYBORN
JOSEPH SILVA

CITIZENS UTILITIES

JAMES EPSTEIN

GENERAL CONSTRUCTION

CARL ABRAM
FRANK L. ABSTON
CARL AHRENDT
WILLIAM ALGER
ART ALLEN
DAVID ANDERSON
DARWIN ANDOE
JAMES R. ARBON
JOHNNIE E. AUSTIN
WILLIAM B. AVERY
ELMER A. BARRIOS
JAMES BECKETT
JOSEPH C. BELASKI
DONALD BELL
JEROLD BEST
GREG J. BOLEN
HERBERT C. BOWMAN
WILLIAM BOYLE

GENERAL CONSTRUCTION (cont.)

HOWARD D. BRIANS
RICHARD BRITTON
RICHARD BROWN
ELTON BRYANT
TERRY L. BUCK
EDWARD BUDESILICH
GREGG D. BURK
BURL BURLESON
JEFF P. BURNS
DAVID CANNON
ROBERT C. CARRIKER
SCOTT E. CARVEL
DANIEL CASTLE
CHARLES CLARK
LOUIS CLARK
JOSEPH A. CLAUS
JOHN H. CLOVER
CHESTER W. COGGINS
LLOYD CONNER
JOHN H. COOK
KIM CORLEY
DENNIS COWDEN
STEPHEN J. CUNNINGHAME
RONALD DALY
THOMAS DARDEN
WENDELL L. DAVIDSON
LAWRENCE DAVIS
RUSSELL L. DAVIS
MELVIN DEAN
GORDON E. DILLON
CLAUDE R. DOUGLAS
JAMES R. DRAGOO
STEVEN W. DURRETT
DEVOIR ELIAS
SHELBY ELWOOD
JOHN S. FARLEY
DAVID L. FERGUSON
BENGT G. FERNQUIST
LARRY R. FISHER
RICHARD D. FLOOD
THOMAS FLYNN
JAMES A. FOLSOM
LEON FORTNER
JERRY D. FREY
REG B. FUNK
PATRICK C. GATES
RON GEER
JOHN GRACE JR
JOHN GRAHAM
RUFUS GREEN
STAN GREGG
TONY S. GUERRERO
TIMMIE L. HAM
JAMES HAMPTON JR
EUGENE HARKEY
TOM HARMON
VICKI HARPER
EVERETT A. HARRIMAN
GEORGE T. HARRINGTON
LARRY H. HARTSELL
HAROLD HAVER
RICHARD G. HELMS
ARCHIE HENRY
PAUL HENSLEE
DAVID HERNANDEZ
LOWELL D. HILL
RONALD B. HILL
LARRY HOCKETT
ERNEST L. HOLMES
F. E. HOLMES
NATHANIEL HOOKER

GENERAL CONSTRUCTION (cont.)

DANNY W. HOPKINS
DENNIS E. HUDGINS
EDWIN V. JAMES
DARREL J. JELLEY
LEROY J. JOHNSON
MICHEL JOHNSON
STEVEN W. JOHNSON
ROBERT JOHNSTON
ROBERT A. JOINER
ROBERT JONES
JESS JURADO JR
STEPHEN D. KERR
WILLIAM R. KIMBRELL
TERRY KING
RONALD KIRBY
ALAN W. KLIER
DENNIS L. LAAM
JESSE W. LANGLEY
DANIEL L. LARKIBAS
ROBERT LATHURAS
LARRY LEE
WILLIAM E. LEE
RICK LEHR
GEORGE LENT
AARON LESTER
THOMAS S. LIPESEY
STEVEN A. LORENZINI
JESSE LUCAS
JAMES S. LUKE
MICHAEL L. MACALUSO
RALPH E. MACIAS
JAMES MANN
GEORGE L. MATHIS
WM S. MAYER
FRANK M. MAZZEO
STANLEY MCCREADY
JOHN MCDONALD JR
CARL L. MCELRCY
GROVER MCRAE
PAUL MEADOWS
HAROLD MEHRER
JOHN MELLO
CLIFFORD MILLIGAN
GARY N. MINKLER
GEORGE R. MONTERREY
RAFAEL MONTES
GEO T. MOORE
GEORGE W. MORIN
NEIL P. MORRISSEAU
JAMES D. MYLES
J. NEELY
DALE NEILL
CHAS NELSON
RANDALL NELSON
ROGER NELSON
GERALD D. NEWMAN
DENNIS J. O CONNELL
WALTER B. OAKLEY
NORMAN OTTO
RICHARD PAIGE
DENNIS PARKS
JACK PATE
ROBERT PEREZ
LANNY PEYSAR
STEVEN M. PICKERING
RICHARD PIRIE
MICHAEL PODANY
DENNIS R. POSEY
GARY C. POWELL
JERRY K. PROCTOR
JOHN M. QUINN

GENERAL CONSTRUCTION (cont.)

KENNETH RANNEY
LESTER R. REDDING
JOSEPH REICHLIN
GERALD REVINO JR
LLOYD D. RIDDLE
CURTIS W. RILEY
WILLIE ROGERS
ROBERT ROGGENTINE
CHARLES ROST
JAMES ROWE
JOE SAIZ
BRUCE E. SAMPSON SR
ERNEST SANCHEZ
RALPH SANTACRUZ
BRONELL SHARP
THOMAS J. SHATSWELL
JIM SHAW
RONNIE A. SHIFLETT
WALLACE SIDES
RONALD SIMMS
CLIFFORD SLAUGHTER
RANDY C. SMART
JAMES C. SMITH
LEONARD A. SMITH JR
LOUIE SOUZA
ALVA LEE SPENCER
EUGENE STAMBAUGH
CECIL J. STEPHENS
GARY STEVENSON
RALPH STILWELL JR
ARNOLD STREETMAN
JACK STRONG
DAVID STROUD
JAMES STROUD
ROBERT G. SUNDLING
BOBBY TERRY
JOHN B. THOMAS
DAVID B. TRAVIS
RONALD TUCKER
ERNEST L. URTON
DARROL R. VERONIE
ROGER VINCON
TIM WALTERS
JAMES P. WARD
ROBERT WASHABAUGH
JOE W. WATKINS
WILLIE WELDON JR
HERSHEL L. WELLS
MURRAY W. WHENT
J. R. WHITE
DARRELL WHITLEY
LEONARD K. WHITTENBERG
DENNIS B. WILLIAMS
RONALD L. WILMOT
IRA W. WILSON
SHERRIE L. WILSON
DONALD M. WITT
ESTEBAN E. YBARRA
CHARLES W. YOUNG JR

MISCELLANEOUS

MERLE H. BRANSON
THOMAS E. HYDE
RANDALL MEAHAN
WILLIAM H. MICK
JULIE A. NANCE
NELSON PAGAN
CHARLES H. ROLIN

UTILITY TREE

MICHAEL CUSHMAO

DAVEY TREE
ARVEL W. ALLEN
STEVE BACA
PATRICK BALFE
GLENN BROWN
KEITH CALVIRD
LEWIS A. CAVALIER
NEIL DAVENPORT
AMADOR D. DELGADO
JOHN DOUGLAS
JEFF R. FAUNCE
GEORGE E. FERNS
JOSEPH FURNISH
CHARLES F. HAYES
BYRON D. HOBBS
ALAN T. KAPACZ
RODNEY KLUG
CRAIG P. KOLSKI
WILLIAM LEY
MELVIN E. LITTLE
RON NAILS
BOBBY NIX
MICHAEL NIXON
LOUIS ROSALES
FRANK D. SCHOWACHERT
DAVID SHARK
ROY SPRINGER
TODD W. STAPLE
WARREN R. TAYLOR
JEFFERY W. THIERRY

PACIFIC TREE

LOGAN ANDERSON
JAMES BOYKIN
GARY BYRNES
LELAND B. ENDRES
ROBERT J. GUNNS
SHELBY E. HEDGECOCK
RANDY INGLE
GEORGE P. JOHNSON
HAROLD C. KECK
JARVIS KEYS
THOMAS KOPP
RALPH LOPEZ
WALTER R. LOWE
LARRY LYONS
WILLIAM MILLER
JOHN R. MYERS JR
TERRY TATUM
TOMMY TAYLOR
WILLIAM H. WALKER II
LEON WILLIAM JR
ROBERT H. WINTERS
TOM J. YLARRAZ

OUTSIDE CONSTRUCTION

WILLIAM A. BAILEY III
SAM BAUGHMAN
DAVID DODGE
LUTHER HALE
JOHN RUGGLES
JOHN SHELTON

CATV CONSTRUCTION

STEVEN H. PETERSON
WILLIAM WEHINGER

S.M.U.D. and Local 1245 Reach Agreement

On December 1, 1976 Union and District exchanged proposals and began negotiations. From December 1, 1976 through December 13, 1976 Union met with the District on ten occasions with agreement finally reached on December 13, 1976.

The offer was submitted to the membership for ratification on December 14 and 15, 1976. Union's membership approved the offer by a three to one margin.

The following is a summary of points of interest resulting from the negotiations.

- 1. General Wage Increase** - 7%
- 2. Vacation** - Personal Leave (Vacation) - a five day bonus shall be earned on employees' 17th and 23rd anniversary dates.
- 3. Meal Allowance** - the cost allowance of the first meal in a work period was increased from \$6.00 to \$8.00 plus tax, with subsequent meals remaining at the present rate of \$6.00.
- 4. Rest Period** - In addition to the present program, an employee may be excused from work during first 4 hours of a regular shift if he has

worked 4 hours or more, up to 8 hours in the 8 hours immediately preceding his regular shift.

- 5. Grievance Procedure** - Extend the optional grievance procedure thru June 30, 1978.
- 6. Cross Training Program** - District and Union agreed to strive to develop and improve a program by December 31, 1977. Purpose of such program is to cross train apprentices and journeymen in Line and Electrical classifications.
- 7. Group Health Insurance** - Union and District agreed to reopen negotiations on or before May 1, 1977 at the request of either party, after mutually cooperating to review existing plans. District will continue to pay 75% of premiums including scheduled increases.
- 8. Dental Insurance** - District will continue to pay 100% of the dental insurance premium.
- 9. Upgrade Policy** - Established policy to upgrade employees in certain qualifying situations.
- 10. Purging of Personnel Records**
 - a. Before anything is put into an em-

ployees personnel file it shall be shown to him and the employee shall be given a copy if the copy is requested.

- b. An employee may have removed from his official personnel file any material which is 6 or more years old.
- 11. Interim Negotiating Committee** - District and Union established an Interim Negotiating Committee, purpose of said committee is to review proposals concerning working conditions, civil service rules and benefits conditions.

Union's committee consisted of the following members:

Bill Paynter - Lineman; Rick Burns - Lineman; Rod Wyman - Electrical Technician; Rod Johnson - Building Maintenance Mechanic - Fresh Pond Unit; Gene Curry - Instrument and Control Technician - Rancho Seco Unit; Mike Maltby - Material Handler - Rancho Seco Unit (Mike was appointed as an alternate for Gene Curry and actually did serve on the committee in Gene's absence)

Local 1245 and M.I.D. Reach Settlement

Local 1245 members employed by Merced Irri. Dist. ratified a 3 yr. agreement effective Jan. 1, 1977.

Committee members included Al Mancebo, John Goodson, Gene McAdams, Lee Williams and Bus. Rep. V. Loveall.

The 3 yr. package includes improvements in vacations, retirement, funeral leave, holidays and health care. The agreement also provides for a gen. wage increase of 5.5% in 1977 and wage reopens for 1978, 1979. It also provides several inequity adjustments for various classifications.

One of the major gains was a fully paid dental care plan for employees of the District. The plan will also provide coverage for dependents at the employers option.

Bus. Rep. Loveall would like to take this opportunity to thank the committee for their many hours of hard work and their willingness to give up several nights from their own personal lives and interests to help better the working and living conditions of their fellow members.

The Safety Scene

Have you seen this form posted at your headquarters?

STATE OF CALIFORNIA
AGRICULTURE AND SERVICES AGENCY

DEPARTMENT OF INDUSTRIAL RELATIONS
DIVISION OF LABOR STATISTICS AND RESEARCH

CAL/OSHA No. 102

Complete no later than one month after close of calendar year. See back of this form for posting requirements and instructions.

Form Approved
OMB No. 44R 1453

SUMMARY OF
OCCUPATIONAL INJURIES AND ILLNESSES
FOR CALENDAR YEAR 19__

Establishment:
NAME _____
ADDRESS _____

INJURY AND ILLNESS CATEGORY	TOTAL CASES	DEATHS	LOST WORKDAY CASES				NONFATAL CASES WITHOUT LOST WORKDAYS	TERMINATIONS OR PERMANENT TRANSFERS	
			Total Lost Workday Cases	Cases Involving Days Away From Work	Days Away From Work	Days of Restricted Work Activity			
CATEGORY	CODE	Number of entries in Col. 7 of the log.	Number of checks in Col. 9 of the log.	Number of entries in Col. 9A of the log.	Sum of entries in Col. 9A of the log.	Sum of entries in Col. 9B of the log.	Number of checks in Col. 10 of the log.	Number of checks in Col. 11 of the log.	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
OCCUPATIONAL INJURIES	10								
OCCUPATIONAL ILLNESSES									
Occupational Skin Diseases or Disorders	21								
Dust Diseases of the Lungs	22								
Respiratory Conditions Due to Toxic Agents	23								
Poisoning (Systemic Effects of Toxic Materials)	24								
Disorders Due to Physical Agents	25								
Disorders Associated With Repeated Trauma	26								
All Other Occupational Illnesses	29								
TOTAL OCCUPATIONAL ILLNESSES (Sum of Codes 21 through 29)	30								
TOTAL OCCUPATIONAL INJURIES AND ILLNESSES (Sum of code 10 and code 30)	31								

I certify that this Summary of Occupational Injuries and Illnesses is true and complete, to the best of my knowledge.

Signature _____
Title _____
Date _____

This is NOT a report form. Keep it in the establishment for 5 years.

On December 29, 1970, the President signed the Williams-Steiger Occupational Safety and Health Act of 1970, known as OSHA, which became effective April 28, 1971.

The purpose of the Act was "to assure so far as possible every working man and woman in the Nation safe and healthful working conditions and to preserve our human resources."

Under the authority vested in him under the Federal Act, the Secretary of Labor adopted **recordkeeping** and **reporting** requirements for all employers in the private sector on July 2, 1971.

Section 18 of the Federal Act permits States to assume responsibility for development and enforcement of occupational safety and health standards. States wishing to develop and enforce such standards had to submit a State Plan for the development of such standards and for their enforcement.

California's Occupational Safety and Health Plan was accepted by the Department of Labor on April 24, 1973, and the enabling legislation required by the Plan—the California Occupational Safety and Health Act—was passed and approved by the Governor on October 2, 1973, and took effect immediately.

Neither the California Occupational Safety and Health Act passed in 1973 nor the more recent amendment to Section 6410 of the California Labor Code, which became effective January 1, 1975, alters the responsibility of employers in the private sector to maintain records on occupational injuries and illnesses. The legislation merely extended the employer's recordkeeping obligation to include public agencies as well and placed responsibility for prescribing and providing the forms necessary to maintain the required records with the Division of Labor Statistics and Research and the responsibility for enforcing by citation and penalty assessment violations of the recordkeeping requirements with the Division of Industrial Safety.

For the members of Local 1245 that work in States other than California, Federal regulations provide that States which administer their own safety activities under approved State plans, as does California, must require employers to record the identical information called for on OSHA Forms 100, 101, and 102, but may require employers to record additional information as well. States may also extend recordkeeping requirements to all employers regardless of size although Federal law exempts small employers from OSHA recordkeeping. California's recordkeeping requirements mirror the Federal regulations. Small employers are exempt from CAL/OSHA recordkeeping and CAL/OSHA Forms 100 and 102 mirror the Federal OSHA forms. If you are in doubt as to what requirements your state has to comply with, contact your Business Representative.

An employer is exempt from keeping CAL/OSHA records if he had no more than seven employees at any one time in the previous calendar year. In determining whether the small employer exemption applies, an employer must count **all** employees, whether full- or part-time, in each of his establishments anywhere in the nation.

The Secretary of Labor is empowered to grant **recordkeeping variances** where a firm petitions to keep records in a manner that deviates from the guidelines. This authority has not been delegated to the States, even for States with approved Safety and Health Plans. A petition for a recordkeeping variance must be submitted to the Bureau of Labor Statistics, U.S. Department of Labor. While petitions were considered, it is important that uniformity of recordkeeping be maintained, and very few petitions have been granted throughout the entire country. Your employer may have obtained a variance for recordkeeping in your headquarters. This would allow the employer to deviate from the recordkeeping and posting requirements. In any event, if this form is not posted in your headquarters, notify your Business Representative.

The summary form must be posted no later than February 1, and must remain in place until March 1st.

Tough new law requires Reports on Carcinogens

A bill requiring users of 14 carcinogens, asbestos, and vinyl chloride to report such use to the California Division of Industrial Safety was signed by Governor Edmund G. Brown Jr. on September 20 and will take effect on January 1, 1977.

The bill, SB-1678, sponsored by state Senator Alen Gregorio (D-San Mateo), directs the California Occupational Safety and Health Standards Board to adopt tough standards for carcinogens, asbestos, and vinyl chloride, and increases penalties for violations of the standards.

The existing standards regulating those substances will be continued, but the Standards Board is authorized to adopt standards for other carcinogens even if the Federal Occupational Safety and Health Ad-

ministration has not acted to regulate them. However, the Standards Board is ordered to adopt rules "requiring each employer which uses any carcinogen, including asbestos and vinyl chloride, to submit a written report regarding such use or any incident which results in the release of a potentially hazardous amount of a carcinogen into any area where employees may be exposed."

Medical examinations at least as effective as those required by existing standards must be provided by employers.

Pursuant to the reporting requirement, the state Department of Health is directed to establish priorities for inspections of workplaces which report use of carcinogens, asbestos, or vinyl chloride.

Employers, depending on the company size, will be charged a fee if they are inspected. The fee, which may be assessed only once a year, ranges from \$25 to \$500.

If an inspection reveals that a carcinogen is being used in violation of state standards, the employer is subject to a minimum \$500 fine. Failure to report use of a carcinogen also is punishable by a \$500 fine. The minimum penalty for a repeated violation is \$5,000.

An appropriation of \$1.0 million is provided for enforcing the bill's provisions from January 1, 1977, through June 30, 1977. Most of the money is earmarked for the Department of Health.

Work Safely