

Local **830**

THE REPORTER

Designed & Published by Local 830, International Brotherhood of Teamsters

www.team830.org

Spring / Summer 2015

LOCAL 830 SCHOLARSHIP RECIPIENTS

Angela McGraw
daughter of Stanley McGraw
Penn Distributors
2014 Recipient

Derek Earnhart
son of David Earnhart
Konrad Beverage Company
2014 Recipient

Richard Talvacchia
son of Richard Talvacchia
Origlio Beverage
2014 Recipient

Bradley Williams
son of Douglas Williams
Post Precision
2014 Recipient

Jessica Fosbenner
daughter of Norman Fosbenner
Pepsi Philadelphia
2014 Recipient

Alexandra Mammarello
Recipient of the Louis P. Mattucei Memorial Scholarship
daughter of David Mammarello
Bunzl Manufacturing
2014 Recipient

Christina Beatrice
daughter of Stephen Beatrice
Coke
2014 Recipient

Matthew Prestia
son of Joseph Prestia
Gretz Beer
2014 Recipient

Casey Carlson
daughter of Garry Carlson
Coke
2014 Recipient

Rachel Spicer
daughter of Brian Spicer
Pepsi Wilmington
2014 Recipient

Harley Cavallo
daughter of Vincent Cavallo
Meenan Oil
2015 Recipient

Kelsey Prem
daughter of Michael Prem
Bunzl
2015 Recipient

Justin Peterson
son of Jeffrey Peterson
Thomas Jefferson Univ. Hospital
2015 Recipient

Salvatore Azzara
son of Salvatore Azzara
Pepsi Philadelphia
2015 Recipient

Carley Donia
daughter of Joseph Donia
American B.D.
2015 Recipient

Rena Martin
daughter of Brian Martin
Coca Cola Refreshments
2015 Recipient

Devin Langan
daughter of Thomas Langan
Canada Dry
2015 Recipient

Matthew Ciecka
Recipient of the Louis P. Mattucei Memorial Scholarship
son of Richard Ciecka
Penn Distributors
2015 Recipient

Secretary Treasurer's REPORT

...Dan Grace

First let me announce the retirement of our long time receptionist, Rosemary Crescitelli. Rosemary has been a fixture here at Local 830 for more than 18 years and will be sorely missed by all. We ask that you join us in wishing Rosemary a very happy and healthy retirement.

Local 830 has recently completed negotiations with the ID Beer group covering approximately 450 members. The new four-year deal features significant wage increases, maintenance of health insurance coverage and additional contributions to both the Pension and Retirement Savings Plans. New hires will only participate in the Retirement Savings Plan but at a significant higher contribution rate reflecting the fact that this plan will be their sole source of retirement income under the bargaining agreement. ID Beer employers will also be making additional contributions to the Pension Fund reflecting the absence of new participants in that Plan.

Beginning July 1, 2014 participants in our Retirement Savings Plan will now be able to borrow against their account balances. Detailed information has been sent to all participants via mail. Please feel free to contact Lee Togneri at the Fund Office with questions about the program.

As part of our ongoing efforts to improve services available to our members, I am pleased to announce the launch of our new and improved website slated for the end of August. The site will be packed with useful information including business hours, meeting dates, contact information, labor news feeds and, in the near future, access to collective bargaining agreements and an online store.

Lastly, I wish to congratulate our recent Teamsters Local 830 Scholarship Fund winners as well as other graduating high school seniors in our population and to wish all much success in their future endeavors.

I urge all our members to take time to relax and enjoy the summer months with your families AND to always remember that this time is brought to you by Teamsters Local 830 and the labor movement. Hope you all have a great summer!

DHG

Over 100 Years of Service ... and counting! Fred Wood, Glenn Fulcher & Mike Walker

...Glenn Fulcher

VP Corner

I would like to share and remind you of the advantages of a strong labor organization, such as ours! Recently I was speaking to a group of people interested in organizing and addressing the advantages of joining a union and a Collective Bargaining Agreement (C.B.A.).

Most of us never had to go through an organizing drive. Most of us were hired and walked into a union shop. We take for granted the many provisions of the C.B.A.

Without the C.B.A. you are an "at will" employee, someone the Employer can terminate "at will" for any reason; or for no reason at all.

Under a formal union contract, individuals are not employed "at will" and the terms of the contract govern the employment relationship.

In 1938 The Fair Labor Standards Act was enacted and has been amended periodically. This Act establishes minimum wage, overtime pay, record keeping and child labor standards. It affects full time and part time workers in the private sector in federal, state and local governments.

The following are frequently asked questions:

When is overtime due?

The Act requires overtime pay at the rate of 1 1/2 times an employee's regular rate of pay after 40 hours of work in a work week.

When must break and meal periods be given?

The Act does not require break or meal periods to be given to a worker.

What notice must be given before an employee is laid off?

Under the Act, none! The Warn Act provides notice for mass layoffs or plant closures.

How many hours per day or week can an employee work?

The Act does not limit the number of hours that employees 16 years and older can be required to work.

Vacation pay, sick pay, and holiday pay?

The Act does not require payment for time not worked.

How many hours is full time employment?

This is not defined under the Act. This is determined by the Employer.

When are pay raises required?

Pay raises are not required above the minimum wages.

Can employees' scheduled hours of work be changed?

Yes, under the Act the employer may change and employee's work hours without giving prior notice or obtaining the employee's consent.

Will I be paid for jury duty or when I attend a funeral?

No.

Healthcare?

No. In 2015 Employers do not have to provide coverage if they employ less than 100 employees. Effective in 2016 Employers with 50 or more employees will have to provide health care coverage.

What is the federal minimum wage?

As of January 2015 the rate is \$7.25

What is the current minimum wage in your state?

Pennsylvania: \$7.25, New Jersey: 8.38, Delaware: \$8.25

As you can see, if you are not represented by a labor organization with strong provisions in the C.B.A. you are considered an "at will" employee and at the employers' mercy.

Teamsters Local 830 Reporter News Article

Hello Brothers and Sisters,

It is with great pleasure that I inform all of the Local 830 Reporter readers that the Teamsters National Black Caucus has officially recognized the Philadelphia & Vicinity Chapter of TNBC. We received this honor in April of this year at the Pennsylvania Conference of Teamsters annual meeting in Hershey, PA. Albert R. Mixon, TNBC chairman, spoke about the hard work and dedication that we displayed to make this opportunity happen for the state of Pennsylvania. Brother Mixon called out the appointed board members and personally congratulated each one.

I would like to take this time as President of the Philadelphia & Vicinity Chapter of TNBC to thank all of our members and associate members for your support. I would encourage all of the Local 830 members to come and participate at one or more of our TNBC meetings with other union members from Joint Council 53. Together we can continue to build and enhance our chance for a successful chapter of the Teamsters National Black Caucus.

Fraternally,

James Brown - Trustee/BA Local 830

President - Philadelphia & Vicinity Chapter of TNBC

James Brown

©Douglas Brown, Ltd.

SHOP STEWARDS CORNER

NEW SHOP STEWARDS

- | | |
|----------------------|----------------------|
| Matthew Martin | Coke |
| Stephen Toth | Banko Beverage |
| Adam Bauer | Pepsi Pennsauken |
| Douglas Murphy | Pepsi Pennsauken |
| Mike Wojcik | Muller |
| Chris Kelly | Muller |
| Dominic Macaluso | Coke |
| Rahim Carter | Pepsi Pennsauken |
| Narmah Ballah | CCI |
| Shanti Stevens | CCI |
| Robert Devery | CCI |
| Jeremy Bayshore | Pepsi Reading |
| Frank Berthcsi | Coke |
| Paul Greco | Jefferson |
| Scott Bennett | Konrad Beer |
| Paul Gallagher | Cott |
| Antoine Edwards | Pepsi Philly |
| Mike Thompson | BDCI |
| Gregory Donia | American B.D. |
| Paul Roselli | Coke |
| Charles Brown | Cott Beverage |
| Don Hetherington | Jerith |
| Michael McGrath | Pepsi Pennsauken |
| Martin Balent | Pepsi Mays Landing |
| Justin Cappelli | Pepsi Mays Landing |
| Stephen Zeidler | Pepsi Philadelphia |
| William Robinson | Pepsi Philadelphia |
| Edith Burrell | Aramark Correctional |
| Rebecca Gale | Aramark Correctional |
| Dominique Frye | Aramark Correctional |
| Valerie Lamb-Green | Aramark Correctional |
| David Vinson | CCI |
| Stanley Kubitsky | Allentown Beverage |
| Jeff Napierkowski | Pepsi Pennsauken |
| William Prosper III | CCI |
| James Benson | Edens |
| Ronald Armstrong | Pepsi Pennsauken |
| James Kopan | Bunzl |
| Thedre Gerhardt | Bunzl |
| Julio Rivera | Cott Beverages |
| Christopher Mather | Warwick Township |
| Barry Fenner | Edens |
| Chris Bender | Post Precision |
| Marvin Scott | Edens |
| Michael Meriweather | Edens |
| John Cerrito | Aramark Vending |
| Michael Coigne | Aramark Vending |
| Jeffrey Edeline | Coke Philadelphia |
| David Venit | Pepsi Wilmington |
| James Bell | Pepsi Wilmington |
| David Milligan | Gretz Hatfield |
| Kenneth Wood | Muller Inc. |
| Jonathan La Gamba | Pepsi Pennsauken |
| Aaron Ingram | Metz Culinary Mgmt. |
| Tristan Ward | Metz Culinary Mgmt. |
| Jose Perez | Aramark Correctional |
| Robert Walton | Aramark Vending |
| Radames Sanchez, Jr. | Coke Philadelphia |
| Robert Price | Coke Philadelphia |
| Corey Robinson | Cott Beverages |
| Ben Wood | Pepsi Cola |

Fund Office News

For many years we had been struggling to find the best way to help our members and their families deal with a very complex and incredibly expensive healthcare system. I am very pleased to say that we have finally found a truly powerful solution in our Mobile Care Coordinator (MCC) program. In just the first eighteen months of this program, Betty Long, RN and their team of Guardian Nurses Healthcare Advocates have assisted more than 1800 of our members and their families with an infinite variety of healthcare issues ranging from simple insurance questions to highly complicated clinical matters. And the feedback from those who have taken advantage of this resource has been hugely positive.

What Kinds of Health Issues Can the Mobile Care Coordinator Assist With?

The short answer is that the MCC can assist with virtually any kind of health issue.

For instance, if you are admitted to a hospital, the MCC can visit with the purpose of ensuring that you are receiving the best possible care. She can assist with discharge planning and follow up home care. Often times the MCC will know that you have been admitted to a hospital and will automatically follow up. If you do not hear from her, we encourage you to call as soon as you or a family member is able.

The MCC can also accompany you or a covered family member to the doctor's office should you need assistance in understanding a diagnosis or treatment plan. She can arrange for second opinions whenever appropriate and provide recommendations for a variety of specialists. Often times she is able to expedite appointments with very busy physicians.

The Mobile Care Coordinator can provide decision support on things such as elective surgery or treatments for major illnesses such as Heart Disease, Cancer, Multiple Sclerosis, Hepatitis C and others.

The MCC can assist with wellness issues such as obesity and smoking and can help you manage chronic diseases such as heart disease, high blood pressure and diabetes.

And, the Mobile Care Coordinator can help you arrange quality, cost effective care when in need of outpatient procedures such as surgery, colonoscopy, endoscopy and others. We strongly encourage you to contact the MCC at 267-567-9550 for assistance with these issues.

In a nutshell, the Teamsters Local 830 Mobile Care Coordinator can help you receive high quality, affordable care which not only leads to a better quality of life for you and your loved ones but also helps control healthcare spending so that we can all continue to enjoy comprehensive health insurance as long as possible.

How Can I Receive Assistance from the Mobile Care Coordinator?

In many cases the Mobile Care Coordinator will already know if you have been hospitalized or are experiencing a health issue that requires surgery or di-

agnostic testing and will reach out to you either by telephone or in person. However, you should always feel free to **contact the MCC at 267-567-9550** (during normal business hours 8:30 AM to 4:30 PM or after 4:30 call Guardian Nurses at 215-836-0260 and follow prompts) for help with any health related matter.

What Should I Do When Contacted By the Mobile Care Coordinator?

If you are contacted by our Mobile Care Coordinator either in person or by telephone, we ask that you extend her every courtesy. If she shows up at your hospital room, please invite her in to speak with you. If she calls to discuss an issue we ask that you give her your full attention. If she makes a recommendation concerning care we ask that you give it your careful consideration. As indicated, she has but one purpose...to help you receive the best possible care and to help you do whatever is necessary to achieve and maintain good health.

Teamsters Local 830 Mobile Care Coordinator (MCC) - A Success Story!

What Do My Fellow Members and Their Families Have to Say About the Mobile Care Coordinator?

When asked the question, "Do you feel the Mobile Care Coordinator added valuable assistance in your time of need and what specifically did you find most helpful?" our members and their families had this to say...

"Working with the Mobile Care Coordinator was one of the best experiences with a health care professional I've ever had. The MCC educated me about the seriousness of getting my blood pressure under control. She got me in contact with a new primary care doctor and got an appointment for the next day. In addition, she also showed up at my doctors appointment and sat in to make sure I was being advised and cared for properly and was there to explain anything I didn't understand. What a great experience! I've continued to take my medication and my blood pressure is under control now."

Ed Dawson, Penn Distributors

My first interaction with the Mobile Care Coordinator and Guardian Nurses was when my son, away at college, was diagnosed with tumors on his parathyroids. We were left stranded with not knowing where to go to find a doctor, what we should be doing,

etc. Besides the stress of his illness, this just made things that much more difficult. We called the MCC and she jumped in feet first. She handled everything. From finding a surgeon in my area, to doing a 3 way call to set us up in the hospital system and set the appointment. Then to top it off, I was asked if I wanted her to accompany us to the appointment, this way insuring that we understood everything. Since that first unbelievable meeting, we have unfortunately had to call for help 3 more times. Each time I could feel my stress subside as they began to talk me through what they would be doing to help. I am sure I would not have made it through the last year without their help."

A very grateful, Karen Scullion, spouse of Kevin Scullion, Pepsi Bottling Co.

When I was going through major surgery, I felt like I had someone in MY corner who was looking after MY best interests."

Norman Brooks, Muller, Inc.

The Mobile Care Coordinator was so supportive of my needs. She was knowledgeable, comforting, compassionate, and very sincere. She was able to get my husband, Bob, into HUP and then accompany us to his first appointment. I was not on my A game, but the MCC was. She asked all the right questions and brought certain things to my attention. Follow up phone calls were great. The MCC is a valuable benefit!"

Althea Ford, Cott Beverage

"I found the MCC very helpful with getting my diabetic supplies under control. She helped me call Sterling Supply Company. I am now only paying a \$12.00 copay for 90 day supply through Sterling Medical Supplies, whereas before I was paying \$100.00 for 90 days supply through my pharmacy."

William Murphy – Thomas Jefferson University

"I was very happy and pleased with the services I received from the MCC. All of my medical and insurance issues were resolved in a timely manner. I could always count on a follow up call to see how I was doing. I had never had an opportunity such as this, with any other company I worked for."

Doug Konvalinka Jr., Origlio Beverage

I want to thank you for the absolutely outstanding service that you provided while my husband went through his very extensive health issues during his battle with cancer, as well as all of his setbacks. One bright spot during all that time was the fact that you were always there offering your nursing care, helping and following up with any insurance issues that arose to see that he got the best treatment available, and more importantly your visits with him during his hospital stays. What started out as a professional relationship, ended up as a personal friendship. We can never thank you enough for all you did for us.

Roseanne Griffin, Gretz Beer Company

CONGRATULATIONS JOE SKIBA...50 YEARS OF SERVICE!

Retiree's Club

My name is Joe Morgan and I was asked to write a little bit about myself. I joined the Army in May 1966 to 1970. The reason I joined the service is because what President Kennedy stated – "It's not what your country can do for you, it's what you can do for your country". This hit home to me.

I was sent to Germany and spent 18 months there. From there the army sent me to Vietnam in 1968. I was in the First Division, Delta Company, 2nd of 16th Infantry Rangers.

Because I was in the Infantry I seen a lot of action. I received the bronze star due to a confrontation that we had with the Viet Cong. Due to two different conflicts I received two Purple Hearts while in Vietnam. I also received many other medals-The Army Commendation Medal, Good Conduct Medal, National Defense Service Medal, Vietnam Service Medal with 4 Bronze Service Stars, Combat Infantryman Badge 1st Award, Republic of Vietnam Campaign Ribbon with Device, and Expert Badge with Auto Rifle Bar. While being in Vietnam I made Staff Sergeant.

After serving a year in Vietnam I returned to the United States and served the rest of my enlistment at Fort Dix, New Jersey. While spending my time at Ft. Dix I became a Drill Sergeant and taught many soldiers how to defend themselves before being sent to Vietnam.

Once I was honorably discharged in 1970, I applied for a position at Coca Cola as a salesman and spent 20 years. In 1990 they closed the plant in Blackwood and I was sent over to the Philadelphia branch and became a bulk driver for the next 18 years.

After 38 years I retired from Coca Cola and Local 830 and I am enjoying everyday of my retirement. Everyday is now like a holiday!

My name is Dominic A. Centonze. I was inducted in the U.S. Army from June 8, 1943 until October 30, 1945. After arriving at Camp Wheeler, in Georgia, for a six week period of basic training, I was then sent overseas to England for six months of special training in all types of combat weapons. Our Company I was to replace any soldier who was wounded, missing in action or killed. Our Company was then sent to Utah beach, located in Normandy, France, on D-Day 11 in 1944. I was assigned to Company I 359 Infantry Regiment, 90th division, taking part in "5" fine battles, which includes Normandy, Northern France, Rhineland, Ardennes and Central Europe.

In the battle in Normandy, I was awarded the Brown Star, along with two other soldiers, by destroying a German half track vehicle. Fortunately, I was one of five soldiers who was not wounded or missing in action combat in our Company I.

Returning home safely was my reward for serving my country.

Congratulations to Joe (Stemmy) and Peggy Stem who recently celebrated their 50th Wedding Anniversary!

Retiree's Club Meeting Schedule

Meeting are held the first Tuesday of the month at 10:00AM in the Local 830 Meeting Hall. No meetings in the summer months of July & August.

We are very pleased to announce that a representative from BPAS will be available at our office on the 2nd and 4th Wednesday of each month during the hours of 3:00p.m. to 6:00p.m. to meet with any participant of the Retirement Savings Plan interested in developing a financial plan for investment of his or her RSP account and/or other personal assets. Retirement distribution planning will also be available to those participants approaching retirement. Participants interested in these services should call Sue Deluise at 215-671-9850 to arrange a meeting date and time. Please bring all financial information to the meeting including statements from all retirement plans and other investments belonging to the participant (and his/her spouse, if applicable).

Congratulations to Norman Connelly (Muller), Bryan Stamm (Pepsi) and Ed Fallon (Gretz) on your RETIREMENT!

Mastrome's

By: Tony Mastrome

Commentary

Corporate-land

Have we surrendered our democracy to the moneyed elite? The Supreme Court is bound by oath to protect our Constitution, yet since 2010 most decisions made by the conservative majority favors corporations over "We the People", thus allowing wealthy manipulative profiteers to buy elections and legislations that favor the wealthy while the rest of us fall prey to predatory plutocracy.

It was after all aversion to tyranny and oppression that lead to our fight for independence. While corporate profits are at an all-time high, millions of us working Americans are living paycheck to paycheck. Due to the oppressive power of secret front groups the wealthy enemies of democracy are introducing under handed methods that are devised to strip our rights from us through misleading legislations. These deceptive bills come in many forms targeting workers rights, pension reform, privatization, voting rights, women's rights to choose and public education; all under siege.

As part of the proletariat or working class we witness daily the assault on working Americans in the form of Right to Work laws and so called Paycheck Protection Acts.

These despotic bills are designed to lure American workers into the guise that they protect the interests of all workers. Nothing could be further from the truth. The goal of these predatory legislations is to silence the political voice of working people and to kill unions and workers protections, leading to a weaker middle class.

By stripping workers of their rights and freedoms employers would be free to lower workers' pay, reduces workers benefits and ignore workplace rights.

Created by soulless corporate and political opportunist these bills do NOT provide workers with any rights that they do NOT currently enjoy; but they deprive choice to workers who want a Union with a political voice.

As corporate America continues to export our manufacturing jobs through bad trade deals, corporate avarice and corrupt business practices have transitioned our nation from a home ownership society into a renter ship society.

When did WE the People, become screw the people?

Thomas Jefferson warned about corporations and political autocracy and how they are more dangerous to our liberties than standing armies. Our nation's future depends not on whether the wealthy have more, but whether we provide enough for those who have too little. Our Constitution evolved to protect the rights of the people, NOT corporations.

We need an economy that works for everyone, one where politicians are held accountable to working people instead of big money backers.

America is the land of opportunity where everyone can attain their dream of life, liberty and the pursuit of happiness. Though we face fear-some resistance like dark money and great political influence, there is on our side, "We the People" a force much greater than wealth. The TRUTH!

American Born, Teamster Sworn!

CONTRACT NEWS

Allentown Beverage... Our members voted unanimously to accept a new 4 year agreement. Highlights: Wage increases each year of the agreement, increase in pension and RSP each year of the agreement and maintain current health and welfare plan. Committee consisted of Glenn Fulcher from Local 830, Steve Tripp-Shop Steward and Stan Kubitsky from Allentown Beverage.

Borough of Hatfield...Our members ratified a new 6 year agreement by a unanimous vote. Highlights: Increase in wages each year, maintain current health care program, increase in Retirement Savings and increase in Sickness and Accident benefits. Committee included Vice President Glenn Fulcher and Shop Steward Ed Polaneczky.

Banko Beverage...Our members voted 17-2 in favor of a 1 year agreement. Wage increase effective May 1, 2015. All other terms and conditions shall remain in full force and effect and unchanged. Committee included Vice President Glenn Fulcher, Jan Schuster, Steve Toth, Craig Werkheiser and Kevin Guri from Banko Beverage.

SCHOLARSHIP NEWS

It gives me great pleasure to inform you that the Board of Trustees of the Teamsters Local 830 Scholarship Fund, at their annual meeting held Thursday, April 16, 2015, voted unanimously in favor of increasing the amount of each Scholarship Award from \$8,000 to \$16,000 such award being payable over eight semesters at a rate of \$2,000 per semester. This action was made possible by increases in negotiated contributions to the Fund occurring over the past several years. I would like to take this time to acknowledge the members, officers and staff of Teamsters Local 830 as well as the many contributing employers of the Teamsters Local 830 Scholarship Fund for their commitment to the education of our children.

Fraternally, Daniel H. Grace, Secretary-Treasurer

RETIRED

THE FOLLOWING MEMBERS HAVE ANNOUNCED THEIR RETIREMENT:

- Charles Patchell
- Charles Ferranti, Jr.
- Fitzgerald Gittens
- Brad Harris
- William Parker
- Kevin Lynch
- Robert Leddy
- Charles Lester, Jr.
- John Parker
- Allen Hamburg
- John Hewitt
- George Keenan
- George Hemple
- David DiGiacomo
- Maude Jones
- Salvatore Mergliano
- Kurt Lang
- Robert Wheeler
- Michael Barlow
- Charles Ritterson Jr.
- Stephen Pecsek
- Rudolph Fortune Jr.
- Joseph Adams
- John Clair
- Christopher Murray
- Joseph Parkill
- Patrick Dow
- Eleftherios Trifonas
- Hilyard Knox
- William Ashley
- Thomas DeStefano
- Andrew Belz
- Harry McCombs
- RoseMary Crescitelli
- David Earnhart
- Joseph Magazine
- James Connolly
- James Heuser
- Frank Watts
- Frank Cresta
- Mike Wojtylak
- Steven Shugarts
- Bernard Ventimiglia
- Joseph Martin, Jr.
- John Pecsek
- Bryan Stamm
- Patrick Russo, Jr.
- Richard McGalliard
- Jeffrey Wright
- Allen Sproehnle
- Edward Fallon
- Robert Wilson
- Christopher Thomas
- De Wilson
- James Felicetti
- Glenn Arscott
- Pepsi Philadelphia
- Canada Dry
- Coke Philadelphia
- Pepsi Pennsauken
- Pepsi Mays Landing
- Pepsi Philadelphia
- Coke Pottsville
- Coke Philadelphia
- Pepsi Mays Landing
- Coke Philadelphia
- Pepsi Philadelphia
- TJU
- Origlio
- Pepsi Philadelphia
- Coke Clericals
- Coke Philadelphia
- Pepsi Wilmington
- Collegeville/Trappe
- TJU
- Coke Philadelphia
- Banko Beverage
- Penn Distributors
- Origlio Beverage
- Bunzl
- Gretz Norristown
- Penn Distributors
- Muller Inc.
- Cott Beverage
- Pepsi Philadelphia
- Pepsi Reading
- Coke Pottsville
- Canada Dry
- Canada Dry
- Local 830
- Konrad Beer
- Muller Inc.
- Muller Inc.
- TJU
- Coke Philadelphia
- Coke Philadelphia
- Penn Beer
- Coke Philadelphia
- Pepsi Blvd.
- Pepsi Blvd.
- Banko Beverage
- Pepsi Reading
- Cott Beverage
- Pepsi Philadelphia
- Pepsi Philadelphia
- Origlio Beverage
- Gretz Norristown
- Pepsi Philadelphia
- Pepsi Philadelphia
- Pepsi Philadelphia
- Pepsi Philadelphia
- Pepsi Philadelphia

DECEASED

LOCAL 830 NOTES WITH SORROW THE PASSING OF THE FOLLOWING MEMBERS:

- Anthony Angino*
- James Black*
- Earl Martin*
- Kevin Brooke
- Clarence Brobst*
- Louis Fusco*
- Larry Hilliard*
- Theodore Hudson*
- Joseph Glisson
- John Shipley
- Earvin Wallace
- Donald Byerly
- Fiorena Bucella*
- John Devenney*
- Francis Loughran*
- Jay Zerbe*
- Henry Spinelli*
- Mary Ford*
- James Kirwin*
- Paul Smeed*
- Earl Hawkins*
- John Dennis
- Richard Gladden*
- Vincent DiRuggeris*
- Alan Darroch
- Will Brown, Jr.*
- Joseph Ericson*
- Augustine Franceschetti
- Edward White Jr.
- John Rodgers*
- Joseph Bucella*
- Mike Norem*
- Robert E. Ford
- Thomas Guida*
- Patrick Kelly*
- Theofore Schoy*
- Charles Cerrato*
- Enrique Pascual*
- Daniel Gallagher*
- William Zagursky*
- Kalman Jandl*
- Robert C. James*
- Steven Peck*
- Arlan Burian*
- Frank Santilli Jr.*
- Nicholas Noel*
- Timothy Duckett Sr.*
- John Bauman Jr.
- Joseph Ruppert*
- George Fry Jr.*
- Francis Huhn*
- David Hubert*
- Thomas Sheppard
- Richard Trusty*
- Donald Snyder*
- Steven Salayi*
- Jeffrey Jenkins*
- George Shields*
- Carl Barnes*
- Frederick London*
- James Thompson*
- Kimberly Waters
- William Deal*
- Michael Cormier
- William Bychick
- John W. Bender, Jr.*
- Neil Davis*
- William Waldron*
- Joseph Dalaimo*
- Gerard Stingle*
- Michael Barnyak*
- Fred Lane, Jr.*
- Edward Diamond*
- Joseph G. Lawrence
- William Hemphill*
- Harry Carpenter*
- Anthony Bruno*
- Richard Branca*
- Janiors Wilson*
- Melvinia Ahmad*
- Paul Sanko*
- Edward Segeske*
- Mark Brady*
- Harry Pecci*
- Thomas Morris*
- John Scheetz*
- Robert Vaughn*
- Louis Toth*
- John Gallagher*
- Joseph Todd, Sr.*
- Edward Sweeney*
- Thomas McGeer*
- James Heuser*
- William Miller*
- Helen Schreiner*
- Edward Masciarelli*
- Franks Beverage
- Brewers Outlet
- Wm HP Inc.
- Bunzl
- Banko Beverage
- Clement & Muller
- Resort Beverage
- Pepsi Philadelphia
- Gretz Norristown
- Coke Philadelphia
- Post Precision
- Reading Brewery
- John J. Kelly
- Delco Beverage
- Aramark
- Banko Beverage
- Cattani Beverage
- Total Whse
- Schmidt's
- Wm. H.P.
- ARA Distr. Ctr.
- Cott Beverage
- ARA Distr. Ctr.
- Ortlieb's
- ADM
- TJU
- TJU
- Coke Philadelphia
- Konard Beer
- Reading Brewery
- Delco Beverage
- Cott Beverage
- Cott Beverage
- Clement & Muller
- Leaseway Personnel
- Schmidt's
- Canada Dry
- Criterion Dental Lab
- Pepsi Pennsauken
- Schmidt's
- Schmidt's
- Aramark
- Total Warehouse
- Allentown Beverage
- Reading Brewery
- L&M Beverage
- Coke Philadelphia
- Pepsi Pennsauken
- Pepsi Philadelphia
- Allentown Beverage
- Smiler Beverage
- Schmidt's
- Consolidate Prsnnl
- Cott Beverage
- Allentown Bev.
- Bound Bev.
- Bunzl
- Schmidt's
- Reading Brwy
- BDCI
- Wm H.P.
- Total Warehouse
- George Connor Opt.
- Pepsi Philadelphia
- Pepsi Pennsauken
- Aramark Vending
- Bound Bev.
- Coke Philadelphia
- Schmidt's
- Gretz Beer
- Allentown Bev.
- Bensalem BeerSoda
- Diamond Bev.
- Coke Philadelphia
- TJU
- Total Warehouse
- Mirabile Bev.
- Mirabile Bev.
- Wm. H. Pflaumer
- Total Warehouse
- Total Warehouse
- Wm. H.P.
- Gretz Beer
- Penn Beer
- ARA
- Coke Philadelphia
- Warren Distr.
- Warren Distr.
- Muller Inc.
- Schmidt's
- Wissinoming Bott.
- K&S Canning
- TJU
- Eagle Distr.
- Total Warehouse
- TJU

*denotes retiree

THANK YOU...

To the Trustees of the Teamsters 830 Scholarship Fund,
Thank you so much for awarding me a scholarship. It is going to go a very long way, especially since I was only expecting half. My mom was nearby in tears when you announced that the reward was to be doubled. I thought I had heard you wrong. My mom kept saying that she doesn't want me to start life in debt and now thanks to you there will be \$16,000 left of that! I could not be any more grateful.

Thank you so much,
Walter Cavallo

TEAMSTERS LOCAL 830
12298 Townsend Road
Philadelphia, PA 19154
(215) 671-9850

team830.org
team830.org

PRSR STD
US POSTAGE
PAID
PHILADELPHIA, PA
PERMIT NO. 2325

**TEAMSTERS LOCAL 830
OFFICERS, AGENTS & STAFF**

Daniel H. Grace
Secretary Treasurer
dgrace@team830.org

Chuck White
President
cwhite@team830.org

Glenn Fulcher
Vice President
gfulcher@team830.org

Jack O'Rourke
Recording Secretary
jorourke@team830.org

Jim Brown
Trustee
jbrown@team830.org

Tony Mastrome
Trustee

Ed O'Brien
Trustee

William Walker
Warden

Billy Peal
Sgt. of Arms

Susanne Deluisi
Office Manager
sdeluisi@team830.org

Kristina Crawford
Bookkeeper/Editor/Webmaster
kcrawford@team830.org

Nick Deieso
Janitorial/Maintenance

Are you moving?

If so, let us know so that you don't miss an issue of the 830 REPORTER. Please call the hall at 215-671-9850 and inform us of your new address.

2015 UNION MEETING SCHEDULE

On May 3, 2015 a vote was taken to suspend the General Membership Meetings in the summer months of June, July & August 2015.
Next Meeting will be Sunday, September 13th, 2015

We know you have been missing The 830 Reporter and we apologize for the delay. Good news, we are up and running again!

