

PRESIDENT'S CORNER

The AHCU: a return to the mission

DAN CLAY
President, Local 555

There's some big news in health care. In case you haven't heard, 21 locals left the Coalition of Kaiser Permanente Unions in late March due to what could be described as irreconcilable differences. These 21 unions came together to form a new alliance, known as The Alliance of Health Care Unions (AHCU), which will be run by Executive Director Peter diCicco. This is an exciting time and it matters, very much, that the AHCU will be able to govern and bargain

more effectively, ultimately providing better representation for its members. This change allows the alliance to amplify the voices of all represented unions, not just the largest or the loudest among us.

A group such as the AHCU is most powerful when operating by consensus and collaboration, and Peter diCicco (who happens to be the founder of the original Coalition) represents such a shift. With diCicco as Execu-

Peter diCicco
AHCU Executive Director

utive Director, we're seeing a return to the days of yore, a return to the values and goals that originally built this groundbreakingly successful partnership between Kaiser and its represented employees.

Something else important of note is the stability that we still have, even in this time of change. I'm speaking of the LMP (Labor-Management Partnership). We, as part of the new alliance, are still in the LMP, and

in our current national agreement. Our members retain the right (the obligation, even) to continue to attend and contribute to meetings and work collaboratively with all of our brothers and sisters, even those who stayed in the original coalition.

Here's to some highly anticipated future successes as the AHCU magnifies our collective voices on behalf of our Kaiser members.

In unity,

Dan Clay

IN THIS ISSUE

President's Corner

Executive Director's Report

April Calendar of Events

Local 555 Years of Service & Grievance Update

GED/language opportunities

Stamp Out Hunger

UFCW Member Spotlights

Scholarship Opportunities

UFCW Endorses

EXECUTIVE DIRECTOR'S REPORT

Unity Negotiations, 2018

MIKE MARSHALL
Executive Director & Lead Negotiator

Unity Negotiations are underway! This team of member activists were nominated and selected to ensure that members from a variety of locations, contract types, departments, and companies would represent us at the table.

The team met together in the Tigard office on April 4th to dis-

cuss expectations, goals, and survey results, and have committed to negotiations with a focus on contract improvements that include sustainable hours and wages. Our united vision is to achieve a contract that improves the lives of our members, coworkers, and families, which will in turn strengthen our community.

We will update everyone again after bargaining dates have been set. Please stay informed and stay connected, and

be sure to support your community by proudly wearing our union buttons. Get your buttons from your bargaining team or from your Union Rep.

In solidarity,

Mike Marshall

2018 Unity Bargaining Team Bargaining, listed in alphabetical order (not all members pictured): Trudi Bennett, Steven Bibbs, Austin Biggs, Nathan Bogucki, Mitchell Bush, Curt Caffall, Lashon Christenson, Al Cronin, Dale Cronin, Gary Engle, Dominic Pedras, William Deegan, Jamie Dutton, Melody Gramley, Alice Grassl, Ann Forderer, John Hager, Amy Johnson, Mary Lazard, Lotus Mattison, Reuben Molvee, Matt Moore, Lisa Morrison, Jerry Newby, Nicci Oden, Dominic Pedras, Sue Pitts, Ann Poff, Brandon Sweany, Stephanie Sweet, Sharon Williams, Tena Wolski, Bruce York

Local 555 Calendar of Events

New Member Meeting: Orientation to the Union

We hold New Member meetings every month to introduce new members to the Union and to help answer any questions you may have. AND, if you qualify, you will receive a one-time credit of up to \$50 off your initiation fee, just for attending the meeting!

Quarterly Meetings: Stay Informed

Being an involved, engaged, and informed Union member means coming to our Quarterly Meetings whenever possible.

Visit ufcw555.org/union-calendar/ for all the latest dates. Dates and locations as of press time are listed below.

MEETING PLACE	DATE / TIME	MEETING PLACE	DATE / TIME
ALBANY IBEW Training Center 33309 Highway 99E (Tangent)	April 18: 9am, Quarterly Meeting April 18: 10am, New Member Meeting April 18: 6pm, New Member Meeting April 18: 7pm, Quarterly Meeting	MADRAS Black Bear Diner 237 SW 4th Street	April 18: 5:30pm, New Member Meeting April 18: 6pm, Quarterly Meeting
ASTORIA Astoria Labor Temple 926 Duane Street	April 18: 5pm, New Member Meeting April 18: 6pm, Quarterly Meeting	MCMINNVILLE Steelworker's Union Hall 2070 NE Lafayette Ave	April 24: 9am, Quarterly Meeting April 24: 10am, New Member Meeting April 24: 5pm, Quarterly Meeting April 24: 6pm, New Member Meeting
BEND Red Lion 1415 NE Third Street	April 19: 9am, Quarterly Meeting April 19: 10am, New Member Meeting April 19: 6pm, New Member Meeting April 19: 7pm, Quarterly Meeting	MEDFORD Medford Office 4480 Rogue Valley Highway (Central Point)	April 18: 6pm, New Member Meeting April 18: 7pm, Quarterly Meeting April 19: 9am, Quarterly Meeting April 19: 10am, New Member Meeting
BURNS Best Western Rory & Ryan Inns 534 Highway 20 N	April 12: 5:30pm, New Member Meeting April 12: 6pm, Quarterly Meeting April 13: 9am, Quarterly Meeting April 13: 10am, New Member Meeting	NEWBERG The Coffee Cottage 808 East Hancock Street	April 26: 9am, Quarterly Meeting April 26: 10am, New Member Meeting April 26: 5pm, Quarterly Meeting April 26: 6pm, New Member Meeting
CLACKAMAS Denny's 15815 Southeast 82nd Drive	April 12: 9am, Quarterly Meeting April 12: 10am, New Member Meeting April 13: 6pm, New Member Meeting April 13: 7pm, Quarterly Meeting	NEWPORT Hallmark Inn 744 SW Elizabeth	April 18: 5pm, Quarterly Meeting April 18: 6pm, New Member Meeting
COOS BAY North Bend Labor Hall 3427 Ash Street (N. Bend)	April 18: 6pm, New Member Meeting April 18: 7pm, Quarterly Meeting April 19: 9am, Quarterly Meeting April 19: 10am, New Member Meeting	PENDLETON Holiday Inn Express 600 SE Nye Avenue	April 17: 5:30pm, New Member Meeting April 17: 6pm, Quarterly Meeting
EASTSIDE Elmer's Restaurant 1933 NE 181st Avenue	April 10: 9am, Quarterly Meeting April 10: 10am, New Member Meeting April 10: 6pm, New Member Meeting April 10: 7pm, Quarterly Meeting	ROSEBURG Labor Temple 742 SE Roberts	April 17: 6pm, New Member Meeting April 17: 7pm, Quarterly Meeting April 18: 9am, Quarterly Meeting April 18: 10am, New Member Meeting
EUGENE Teamster's Hall 711 Shelley Street (Springfield)	April 16: 6pm, New Member Meeting April 16: 7pm, Quarterly Meeting April 17: 9am, Quarterly Meeting April 17: 10am, New Member Meetings	SALEM Salem UFCW Local 555 Office 1655 Capitol Street NE Suite 1	April 17: 9am, Quarterly Meeting April 17: 10am, New Member Meeting April 17: 6pm, New Member Meeting April 17: 7pm, Quarterly Meeting
FLORENCE Best Western Pier Point Inn 85625 US-101	April 19: 6pm, New Member Meeting April 19: 7pm, Quarterly Meeting	SOUTHEAST PORTLAND AFL-CIO Building 3645 SE 32nd Avenue	April 10: 9am, Quarterly Meeting April 10: 10am, New Member Meeting April 10: 6pm, New Member Meeting April 10: 7pm, Quarterly Meeting
GRANT'S PASS Fruitdale Grange 1440 Parkdale Drive	April 19: 6pm, New Member Meeting April 19: 7pm, Quarterly Meeting April 20: 9am, Quarterly Meeting April 20: 10am, New Member Meeting	ST. HELENS Best Western Oak Meadows Inn 585 S Columbia Highway	April 12: 5pm, New Member Meeting April 12: 6pm, Quarterly Meeting
HILLSBORO National Guard Armory 848 NE 28th Ave	April 10: 9am, Quarterly Meeting April 10: 10am, New Member Meeting April 10: 6pm, New Member Meeting April 10: 7pm, Quarterly Meeting	THE DALLES Shari's of The Dalles 503 Mount Hood Street	April 16: 5:30pm, New Member Meeting April 16: 6pm, Quarterly Meeting
KLAMATH FALLS Woodworker's Local Lodge 12 3836 Altamont Drive	April 17: 5:30pm, New Member Meeting April 17: 6pm, Quarterly Meeting April 18: 9am, Quarterly Meeting April 18: 10am, New Member Meeting	TIGARD UFCW Local 555 (Lg Conf Rm) 7095 SW Sandburg Street	April 10: 9am, Quarterly Meeting April 10: 10am, New Member Meeting April 10: 6pm, New Member Meeting April 10: 7pm, Quarterly Meeting
LAKEVIEW Lake County Community Center 11 N. G Street	April 16: 5:30pm, New Member Meeting April 16: 6pm, Quarterly Meeting April 17: 9am, Quarterly Meeting April 17: 10am, New Member Meeting	TILLAMOOK Tillamook Library 1716 3rd Street	April 19: 5pm, New Member Meeting April 19: 6pm, Quarterly Meeting
LINCOLN CITY Lincoln City Community Center 2150 NE Oar Pl	April 19: 9am, Quarterly Meeting April 19: 10am, New Member Meeting	VANCOUVER Teamster's Union Hall 2212 NE Andresen Road	April 11: 9am, Quarterly Meeting April 11: 10am, New Member Meeting April 11: 6pm, New Member Meeting April 11: 7pm, Quarterly Meeting
LONGVIEW The Merk 339 Commerce Suite 311A	April 12: 9am, Quarterly Meeting April 12: 10am, New Member Meeting April 12: 5pm, New Member Meeting April 12: 6pm, Quarterly Meeting		

UFCW Local 555 Years of Service

OUR MEMBERS ARE OUR GREATEST STRENGTH. CONGRATULATIONS ON THESE MILESTONES!

40 YEARS

Tony Brenner

30 YEARS

Joshuan Dinh

Jolene Lassliter

Gary Pettit

Paula Roane

Tina Scott

25 YEARS

Loan Kahler

Patricia Lowder

Tammy Patton

20 YEARS

Alisha McCormack

Daniel Haynes

Marcus Madden

Craig Raihala

Edna Redmond

Terrie Reid

Charles Sloan

Shelly Steele

15 YEARS

Losha Attanasio

Scott Bridges

Lorena Calhoun

Leonel Castaneda

Tuan Dang

Mario Diaz

Wenda Ellis

Renee Harris

Marina Hernandez-Sanchez

Nancy Hill

Forest Johnson

Janell Long

Lee Lyman

Edmond Nofziger

Virginia Rice

Tem Khamphouvanh Sayapathoum

Rebecca Thoune

10 YEARS

Deina Allen

Violeta Arita

Michael Bischoff

Karen Bonn

Judy Casteel

Fengdi Chen

James Cooper

Katy Courtright

Daniel Davidson

Robin Dodson

Jennifer Dorsey

Keri Dunham

Mary Elfbrandt

Joyce Enfield

Brandson Fly

Steven Foster

David Haith

Toni Hazen

Jorja Hess

Gwendelin Heuberger

Adam Jeffords

Hany Kamel

Renee Koenig

Aneta Langevin

Angela Larkin

Donald Lethert

Margaret Lynch

Marley Mack

Brenda Malakowsky

Laura McMillion

Sivanak Nay

Ivan Needham

Judith Newell

Nga Thanh Nguyen

Megan Nicol

Shanni Niemeyer

Denice Peterson

Kelly Pierce

Lauren Preble

Andre Purifoy

Mei Reineccius

Robert Robbins

Faith Rollins

Terri Schuyler

Jennifer Scott

Soth Seang

Leola Settles

Cynthia Stephens

Thomas Strickland

Toni Thompson

Warren Torck

Alexandra Towns

Diana Vodjansky

Kristin Whittaker

Jeffrey Willard

Joyce Woodard

Ronald Wodds

Susan Yeamans

5 YEARS

Sharon Berton

Larry Bowman

Thomas Braks

Forrest Brooks

Sarah Chacon

Michael Cooley

Sonya Cosgrove

Paula Coultas-Peterson

Amber Cox

Nicholas Crawford

Akio Dixon

Cassandra Ellis

Celene Gomez Filoteo

Tamera Firth

Crystal Floyd

Anna Fram

Samuel Gandara

Ronald Gehrman

Adam Gemmer

Jeffrey Gomoll

Justin Green

Jennifer Grogan

Gina Henderson

Rosa Hernandez

Andrew Hills

Layne Hopes

Julie Huante

Sherry Hubbard

Ginger Kartchner

Michael Keiper

Alisha Kizim

Corey Kline

Kenneth Kummer

Malea Lafromboise

Rachel Landmon

John Leon-Guerrero

Dale Leslie

James Lewis

Devin Locicero

Jeremy Maxheimer

Janice Moore

Matthew Morgan

Dustin Mullican

Felicia Narro

Kevin Nordseth

Trevor Oliver

Malissa Peaker

Deborah Peralta

Joel Peterson

Ronald Peterson

Nadiya Pocol

Sunshine Porter

Chad Rainey

Keniescha Reese

Dean Ken Reyes

Elizabeth Reyes

Shannon Reynolds

Elena Nelson Rivera

Larry Rose

Howard Ross

Benjamin Schacht

Shari Shorey

Jane Shreves

Alan Snyder

Clayton Sorden

Crystal Stewart

Tanya Stilwell

Shannon Sullivan

Amber Thomas

Bernice Thomas

Daniel Thompson

Christopher Thorburn

Hang Tran

Chris Vance

Joshua Varin

Nicholas Walker

Erin Wernli

Vicki Willis

Clover Woods

Brandon Woods

Andrea Wynn

Maleah Ybarra

Wesley Cameron Zottman

Grievance update:

GRIEVANCES FILED YTD 2018

60

MONEY RECOVERED YTD 2018

\$18,408

MEMBERS RETURNED TO WORK YTD 2018

21

UFCW can help you go back to school.

Visit UFCW.ORG/GED to find out more.

Start earning your GED for free today.

UFCW.org/GED

May 12th: Help Stamp Out Hunger!

KELLEY MCALLISTER
Communications
Director

Saturday May 12th is the 26th anniversary of the National Association of Letter Carrier's Stamp Out Hunger food drive to support community members in need. Local 555 is proud to partner with NALC and the Oregon Food Bank for this drive, during which letter carriers across the country collect

food donations along their mail delivery routes. The goal for this massive single day event? **One million pounds of food** for Oregon and SW Washington. How can you help?

DONATE FOOD: Watch for the Stamp Out Hunger bag in the mail and fill it with donations to set outside your door on Saturday, May 12th. Consider the Food Bank's most desired items: self-stable milk, rice, beans, tuna, peanut butter, almond butter, canned tomatoes, cooking oil, whole grain cereal, and pasta.

DONATE FUNDS: If you prefer to donate funds, you should still keep an eye out for the Stamp Out Hunger bag in the mail...but instead of filling it with food, check out the website donation options printed on the bag. Donations will be accepted starting May 1st.

VOLUNTEER: If you want to donate time in addition to (or instead of) food or funds, you are more than welcome! Check out volunteer opportunities at oregonfoodbank.org/NALC.

Keep in touch with us

via Facebook (facebook.com/UFCWLocal555) and Twitter (@[ufcw555](https://twitter.com/ufcw555)); we'll keep reminding you as we get closer to the day. All food and funds raised benefits the Oregon Food Bank Network. Thanks for working with us to make this the biggest Stamp Out Hunger event yet!

Kelley McAllister

Visit UFCW.ORG/LANGUAGE today.

желанный

Welcome

Bienvenue

ようこそ

환영

benvenuto

Bienvenido

Herzlich willkommen

歡迎

UFCW members can learn another language for free.

UFCW.org/LANGUAGE

UFCW 555

Member Spotlights

“ I really appreciate the union dental insurance plan. Recently I needed to switch from one plan to another. I was having difficulty figuring out how to switch. I called the union for help and just like that I was able to switch. Thank you, Local 555. ”

JAMES COOPER, BETHANY QFC

“ Hi! My name is Brett Ninneman and I'm a meat cutter at QFC store #212, Vancouver, WA. I've been cutting meat there for the last 2 years and have worked in retail grocery since 2007. I've worked my way up from courtesy clerk then to checker, produce clerk, and then in the meat department as a wrapper, and now a cutter. I really appreciate having the union insurance covering myself and my wife and it's good to know that when we decide to start a family it will cover all of us for \$25.00 a week. In my years working in retail I've never had to be represented, but it's good to know they are there if needed. I also have a brother who is a meat cutter (Cary Ninneman, also working for QFC in store #205 in Portland), so we have a bit of a family affair with QFC and meat cutting. Overall I'm happy with what has been negotiated with our contracts in the past but would like to see the pay gap increased between newbies and journeymen, and I'm looking forward to upcoming talks. In closing, I think we need to get more involved in our union, including myself. I think they are doing a great job protecting what's important to us, our livelihood! ”

BRETT NINNEMAN, VANCOUVER QFC

“ My name is Elizabeth Bonaventura. I have worked at Fred Meyer Newberg for 9 years. I had never had any problems before so I never really needed the union's help. However, recently I was terminated. I met with the union and we filed a grievance. The union was able to win the grievance and I am very happy to say I am going back to work. ”

ELIZABETH BONAVENTURA, NEWBERG FRED MEYER

“ I love the union and what it does for us members. We work hard and so does the union. Because of them I can take care of my family. Thank you, 555! ”

MARIA REYES
LLOYD CETNER SAFEWAY

“ I've been a UFCW member since 2000, and I've seen a lot of changes since that time. Of the positive changes that I've seen, the passage of the First Day Sick Pay law was one of the biggest. I appreciate the new law because you don't feel forced to come into work sick anymore. You don't have to make a choice between getting paid and getting other people sick. I really look forward to the Fair Work Week law going into effect— I'm optimistic that it will be a really positive change for the workers! ”

WALT CHRISTEN, BEAVERTON BALES THRIFTWAY

“ I've been a UFCW 555 member since March 2017. I have to say I love the security I have with this union. I'm glad we have the mandatory pay raises that the company has to give us. The insurance is amazing and so much cheaper than any other place I've seen!! I had thought about going back to work in the dentistry profession but it was too expensive to cover myself, my husband, and kids. That has played a huge role in my decision to stay here with union benefits because I can afford the coverage!! ”

NATASHA MURPHY
COOS BAY FRED MEYER

Congratulations to Bonnie Dahill for 10 years of employment at Albertsons in Grants Pass! She would like to see a wage increase for long term Courtesy Clerks. Bonnie says, "Be active, stay strong, go UFCW 555!"

**BONNIE DAHILL
GRANTS PASS ALBERTSONS**

"To me being a Steward is about helping my fellow co-workers not only know their rights, but exercise them when appropriate! Before I became a Steward, I was at a place in my job where I felt hopeless, down, and ready to find another job. It was then by happenstance that I was invited to the 2017 Leadership Conference where I learned about what a steward is/does. Knowing my store didn't have one, I jumped on the opportunity to not only better the store for myself, but for everyone else who has become a member before me, and all of those who come after. I now wake up ready to go to work and excited knowing that I have made this into a career, and not just my job. I love being a part of Local 555, knowing I am making a difference. I even got a tattoo of a pink donut with chocolate stripes and a 555 inside, with the words "A voice for working America" around it as a dedication and commitment to 555. Thank you United Food & Commercial Workers! Let's rock this, together we can make a difference. People helping people is what it's all about. (Not the hokey pokey like we've all been led to believe. Lol)"

MARY LAZARD, LEBANON SAFEWAY

"For a few years now I've been pro-union because I see that it protects workers and is for the greater good. I appreciate having someone to go to if I'm in a tough situation. I've been following "Right to Work," and I really hope it doesn't pass—we need to have employees' and workers' interests in mind, not the interests of big corporations!"

**HEATHER CAMPBELL
RALEIGH HILLS FRED MEYER**

"I have always been a union supporter! I am from a multi-generational Union family. The union has the working man's back."

SHIRLIE SMITH, LAKEVIEW SAFEWAY

Barbara never thought she would be terminated. She was surprised and devastated when it happened, but she talked to her Shop Steward and got UFCW Local 555 on the case. She is back to work and happy to be helping customers!

BARBARA BAY, EAST SALEM FRED MEYER

Meet Sam, a proud member of Local 555. Sam has been working at Gateway Fred Meyer since May of 2016. During the survey season, Sam started telling co-workers to complete our bargaining survey because, "the union is the only reason we have protections at all!"

**SAM GENTZ, GATEWAY
FRED MEYER**

“ My name is Andrea Anderson and I’m a steward at Kaiser’s Mail Order Pharmacy. We are fighting for a fair contract by showing management we are unified. Joining with the other Unions at Kaiser, we are circulating petitions that lay out our priorities. Everyone I work with signed!

ANDREA ANDERSON, KAISER’S MAIL ORDER PHARMACY

“ I like being in the union because I know that there’s always someone fighting for me and helping me when I need it. The benefits are great. And overall it’s just good knowing that I’m not alone.

**LOGAN T.
OREGON CITY SAFEWAY**

Brian McKenzie and Wendy Johnson of Fulton Provision celebrate as negotiations wrap up. These two fought hard for their fellow union brothers and sisters by serving on their bargaining committee. They walked away with hard wage increases every year, increases to their pension plan, increased time off for senior employees, and caps on any potential medical increases. Importantly, they also walked away with a sense of pride knowing that they had the full backing and solidarity of their fellow union members. They have committed to continuing the work of building their union and taking the first steps to becoming shop stewards. Congrats to all the members at Fulton Provision Company.

**BRIAN MCKENZIE AND WENDY JOHNSON
FULTON PROVISION COMPANY**

UFCW and Metro Councilor Kathryn Harrington gather in a show of support for Christine Lewis for Metro Council appointment.

\$ May Deadlines for Scholarship Opportunities \$

If you’re a full, active Local 555 member in good standing and have been since at least January of 2017 or May of 2018 (requirements vary) or if you are an eligible sponsored child or dependent (requirements vary) of such a member: take advantage of this chance to save money on your studies from any accredited institute of higher education!

- **The Northwest Hope Foundation Scholarships:** up to thirteen (13) awards of up to \$2,000.00 each. **Application due May 4, 2018;** see details at ufcw555.org/scholarships
- **The L. Walt Derry Scholarship:** a single \$2,500.00 scholarship specifically for motivated students seeking a career in the labor movement. **Application due May 4, 2018;** see details at ufcw555.org/scholarships
- **UFCW Charity Foundation Scholarships:** awards of \$2,000 annual increments for up to four (4) years. **Application due May 13, 2018;** see details at ufcwcharityfoundation.org/scholarship

“ I have always gotten a quick response to all of my phone calls and concerns. I really appreciate UFCW having my back. We would really have problems if we didn’t have such a great team working for us.

DONESSA MAHONEY, BAKER CITY ALBERTSONS

OREGON PRIMARY MAY 15th

UFCW endorses

STATEWIDE

Governor	Kate Brown
Director of the Bureau of Labor & Industries	Val Hoyle
Initiative Petition 5	Oppose
Initiative Petition 22	Oppose

PORTLAND METRO

Congressional District 5	Kurt Schrader
Senate District 15	Chuck Riley
Senate District 17	Elizabeth Steiner Hayward
Senate District 19	Rob Wagner
Senate District 20	Charles Gallia
House District 26	Ryan Spiker
House District 27	Sheri Malstrom
House District 28	Jeff Barker
House District 29	Susan McLain
House District 30	Janeen Sollman
House District 34	Ken Helm
House District 35	Margret Doherty
House District 36	Jennifer Williamson
House District 38	Andrea Salinas
House District 40	Mark Meek
House District 41	Karin Power
House District 42	Rob Nosse
House District 43	Tawna Sanchez
House District 44	Tina Kotek
House District 45	Barbara Smith Warner
House District 46	Alissa Keny-Guyer
House District 47	Diego Hernandez
House District 48	Jeff Reardon
House District 49	Chris Gorsek
House District 50	Carla Piluso
Metro Chairman	Lynn Peterson WF
Metro Council District 1	Shirley Craddick WF
Metro Council District 2	Christine Lewis WF
Metro Council District 4	Juan Carlos Gonzales WF
Clackamas County Commission Position 2	Paul Savas
Clackamas County Commission Position 5	Sonya Fischer WF
Clackamas County Clerk	Pam White WF
Multnomah County Commission Chairman	Deborah Kafoury WF
Multnomah County Commission District 2	Susheela Jayapal
Multnomah County Circuit Court Judge	Ann Lininger
Washington County Chairman	Kathryn Harrington WF
Washington County Commission District 2	Greg Malinowski
Washington County Commission District 4	Kimberly Culbertson WF
Washington County District Attorney	Max Wall
Portland City Commission	Nick Fish
Portland City Commission	Loretta Smith
Gresham City Council Position 4	Mario Palmero
Yamhill County Circuit Court Position 2	Jennifer Chapman
Portland Children's Levy	Support

SOUTH WILLAMETTE VALLEY

Senate District 4	Floyd Prozanski
Senate District 6	Lee Beyer
Senate District 7	James Manning Jr.
Senate District 8	Sara Gelser
House District 8	Paul Holvey
House District 11	Kimberly Koops-Wrabek WF
House District 12	John Lively
House District 13	Nancy Nathanson
House District 14	Julie Fahey
House District 16	Dan Rayfield
Lane County Commission Position 2	Joe Berney WF
Lane County Commission Position 4	Lenora Kent WF
Lane County Commission Position 5	Heather Buch WF
Eugene City Council Ward 3	Alan Zelenka
Eugene City Council Ward 4	Jennifer Yeh
Eugene City Council Ward 5	Christopher Dean
Eugene City Council Ward 6	Greg Evans
Eugene City Auditor Ballot Measure 20-283	Oppose

NORTH WILLAMETTE VALLEY

Senate District 11	Peter Courtney
Senate District 13	Paul Diller
House District 18	Barry Shapiro
House District 19	Mike Ellison WF
House District 20	Paul Evans
House District 22	Teresa Alonso Leon
House District 23	Danny Jaffer
Marion County Circuit Court Judge	Jon Weiner

CENTRAL

House District 54	Nathan Boddie
Deschutes County District Attorney	John Hummel

COASTAL

House District 10	David Gomberg
House District 31	Brad Witt
House District 32	Tim Josi
Columbia County Commission Position 2	Henry Heimuller
Clatsop County Commission District 5	Lianne Thompson
Coos County Commission	Melissa Cribbens
Coos County Commission	John Sweet

SOUTHERN

Congressional District 4	Peter DeFazio
Senate District 3	Athena Goldberg
House District 2	Dallas Heard
House District 5	Pam Marsh

EASTERN

Congressional District 2	Eric Burnette WF
--------------------------	-------------------------

WF = Endorsed by the Working Families Party

Do we have
your correct
address?
Phone number?
Email address?

Make sure your
Union has your
contact informa-
tion on file so you
don't miss any
mailings.

To update or confirm
your contact informa-
tion, call Local 555
staff at 503-684-2822
or visit us online at
[ufcw555.org/
addressupdate](http://ufcw555.org/addressupdate).

Contacting UFCW LOCAL 555

UFCW staff can be
reached during business
hours at 503-684-2822
or 800-452-8329.

Please send any corre-
spondence to our mailing
address: P.O. Box 23555
Tigard, OR 97281.

The UFCW fax number is
503-620-3816.

www.ufcw555.org

Dan Clay
President
Jeff Anderson
Secretary-Treasurer