
734
 NEWS

Official newsletter
of International
Brotherhood of
Teamsters Local 734

Teamsters

 NEWS
347337 4

Winter, 2006
Vol. 7 - No. 1

Unanimous Support Underscores Member Satisfaction

The Meidel Experience Team Is
Re-Elected Without Opposition
Demonstrating the confidence

Local 734 membershave in the
progressive leadership of Presi-

dent Brian Meidel, Secretary-Treasurer
Bob Brooks and the rest of the Local 734
Executive Board, during a special
nominations meeting held at Local 734’s
Union Hall on September 24, 2005, the
membership re-elected the entire
“Meidel Experience Team” to a new
three-year term without opposition. The
term of office begins on January, 2006
and runs through December, 2008.
 This rank-and-file election was a
referendum on the dynamic leadership
President Meidel and the Executive
Board have given to the membership
during the past several years. It also
proves that members remain confident
and satisfied that President Meidel and
the Executive Board have the ideas,
vision, experience, and determination to
continue leading Local 734 strongly and
effectively into the future.

A Pledge of Continued Service
To All Local 734 Members

 “We are all extremely pleased by
the overwhelming support given to us in
this re-election, and about the opportu-
nity to continue serving Local 734
members for another three years,”
President Meidel told the 734 News
after the re-election. “Unanimous
support for our team shows that the
members feel our union is on the right
track. It shows us that the members
believe we have what it takes to keep
providing top-quality service and

standing up for their workplace rights.
It also shows us that the members
understand our goals and objectives for
this local union, and are behind us 100
percent in our efforts to protect their
rights and benefits.”
 Meidel said that the members’
overwhelming support does not go
unnoticed, adding that his team will
continue working hard to earn the
membership’s trust every day.
 “Each of us understand what this
unanimous re-election means,” he said.
“Recognizing this, I want all members to
know that we pledge to keep doing
everything possible to give members a
strong union that know what needs to
be done, and will put members first.”

Meidel Experience Team

Brian Meidel
President

Bob Brooks
Secretary-Treasurer

Gordon Nisbet
Vice President

Joe Sanchez
Recording Secretary

Trustees

Mark Mizera
Steven Johns

Bill Lynch

Local 734 members re-elected the Meidel Experience Team without
opposition during the September 24, 2005 nominations meeting.

3477

Thanks For Your
Unanimous Vote
of Confidence In
Our Union Team
By President Brian Meidel

PRESIDENTRESIDENT’SS REPORTEPORT

Local 734 News — Winter, 2006 — Page 2

 NEWS

Teamsters 344

73
EXECUTIVE BOARD OFFICERS

Brian Meidel .. President
Bob Brooks Secretary-Treasurer
Gordon Nisbet Vice President
Joe Sanchez Recording Secretary
Mark Mizera ... Trustee
Steven Johns ... Trustee
Bill Lynch ... Trustee

Teamsters Local 734 • 6643 N. Northwest Highway
Chicago, Illinois 60631

Union Hall (773) 594-2820 • Fax (773) 631-3907

This month, I begin by first thanking all Local 734 mem-
bers for their vote of confidence in me and the other
Executive Board officers by unanimously re-electing us

for a new three-year term at the September 24, 2005 meeting.
 This tremendous show of support and faith in your union
leadership lets all of us know that our vision, goals and objec-
tives are in line with what you want as dues paying members.
Not only that, but it sends a powerful message to the employers
we deal everyday that Local 734 is one united Teamster local
union ready to stand up and fight for our rights and benefits.

Teamwork Keeps Our Union Strong

 Working together, our union has overcome many obstacles.
Looking ahead, we will continue fighting future challenges as
we strive to protect the jobs, wages, pensions and security of
the membership. Teamwork has been the cornerstone of
our work, and this unity between Officers, Business Agents,
Stewards and Members is essential as we move forward in our
mission of building a stronger union.
 Every program that we have embarked upon, every goal we
have set for our local, and every challenge we have faced has
been designed with one central purpose in mind: improving
working conditions and wages for the membership. This is a
goal that all Local 734 Executive Board members are commit-
ted to as we remain on course toward our goal of strengthening
our local union by putting members first.
 Rest assured that I and the other members of the Meidel
Experience Team thank you for your strong support. Each of
us values your input and welcomes your ideas for keeping our
local strong. This is YOUR union — and our success hinges in
your willingness to get involved and make a difference.

The Current State of America’s Workers

 Given the current news about layoffs and plant closings,
especially in the automotive manufacturing sector, one ques-
tion on everyone’s mind these days is: What is the current state
of American workers? Well, according to a new national
opinion poll, the state of workers in America is not very good.
 The State of Working America survey, conducted by Peter
D. Hart Research Associates, found that 59 percent of Ameri-
cans are “somewhat dissatisfied” or “very dissatisfied” with the
country’s situation, up from 53 percent just six months ago.
 Health care and retirement security top the list of major
employee concerns, with 68 percent and 65 percent, respec-
tively, saying the country is on the wrong track on those issues.
Nearly six in 10 Americans (59 percent) say they are “just
somewhat confident” or “not that confident” that they will be

able to retire with financial security.
 Most Americans (54 percent) also say they are more worried
and concerned about being able to achieve their economic and
financial goals in the next five years. Such fears cross economic
and gender lines, with 62 percent of women and 50 percent of
men raising concerns.
 One of the reasons behind workers’ dissatisfaction is that
wages have remained stagnant, while the price of everyday
items keeps going up. Rising gas prices and health care costs
top the list of worries.
 Corporate greed remains a very real threat to our livelihoods
and our future. It seems that some employers are more con-
cerned with lining their pockets and driving down labor costs
(thus increasing profits) than they are with taking care of the
hard-working men and women that give these wealthy CEOs
their paychecks.
 Some media commentators talk up the fact that our economy
has added jobs during the last few months, and seem puzzled
that many Americans feel the country is on the wrong track.
The truth is that working families understand that our economy
is facing a growing economic crisis - even if Washington
lawmakers and the wizards on Wall Street don’t.

Happy New Year 2006!

 The holidays are over, and now that we have officially kicked
off the New Year, I encourage all Local 734 members to make a
New Year’s resolution to get more active in the union in 2006.
Looking ahead to the coming 12 months, you and I will face
many challenges in the coming year — challenges to our jobs,
to our way of life, and to our union rights. These challenges,
including the all-important November elections, will require
diligence and teamwork. Local 734 is blessed with some of
the finest team players around — our loyal rank-and-file mem-
bers. Whenever the call goes out for help, members pitch in
and do whatever they can to lend a hand. This is why I remain
confident that will approach whatever problems we will face
this year together, and do what is best to strengthen the rights
and benefits of Local 734’s membership.
 Local 734 had a very successful year in 2005 — and with
your help we will keep the momentum going strong in 2006.
We have a lot of work ahead — and we will need YOUR help!

Local 734 News — Winter, 2006 — Page 3

Welcome Aboard New MembersCongratulations Retirees
Walter Alexander, Continental

James Walker, Interstate
Juan Garcia, Salerno

Stephen Hajek, Interstate
Michael Gaffigan, Interstate

Allan Peebles, Sara Lee
Calvin Watson, Continental

Cosme Lozano, Nabisco
Alfredo Bartucci, Nabisco
Edward Angus, Interstate

Thomas Harper, Lloyd James
Eugene Wilford, Weston
Paul Carlson, Interstate

Robert Delinsky, Alpha Baking
James Cast, Interstate

John Walker, Lewis Bakery
Louis Pena, Lewis Bakery

Robert McElroy, Nat’l Baking
Lawrence Merkner, Continental
Robert Jankovich, Lewis Bakery
Obdulio DeAlba, Lewis Bakery
Allan DeVries, Lewis Bakery
Joseph Murphy, Continental

Eugene Jackson, Lewis Bakery
Amado Baez, Chicago Baking

Douglas Hill, Lewis Bakery
Henry Lunford, Lewis Bakery

Johnnie Williams Jr., Lewis Bakery
Francis Zabilka, Lewis Bakery
Robert Zaremba, Lewis Bakery

Emmett Bennett, Chicago Baking
Edward Dec, Lewis Bakery
Frank Caston, Lewis Bakery

John McDonnell, Lewis Bakery
Vincent DeVincenzo, Nabisco

Joseph Landsbaum, Lewis Bakery
LawrenceAnaszewicz, Interstate

Frank Dituri, Nabisco
Kenneth Coglianese, Mary Ann

Herbert Behling, Interstate
Edward Nosalik, Alpha Baking
Richard Greenberg, Gonnella

Charles Block, Interstate
Morris McAlister, Olympic

Robert Williams, Alpha Baking
Ralph Marinello, Lewis Bakery

Lee King, Interstate
Karl Gawenda, Interstate

William Zoller, Alpha Baking
Robert Buckley, Burny Bros.
Alvaro Noguera, Continental

William Rimkus, Heinemann’s
Calvin Thompson, Alpha Baking

Thomas Kalowski, Interstate
Kenneth Fencl, Interstate

Billy Bartlett, Lewis Bakery
William McNamara, Certified

Philip Adduci, Interstate
John Molinare, Nat’l Baking

Edward Morrison, Burny Bros.
Edward Jessie, Continental
Antonio Didonna, Gonnella
Robert Kumpfer, Interstate
Daniel Gulli Jr., Nabisco

Willie Fondren, Interstate
Robert Magnabosco, Gonnella
John Marcatante, Heinemann’s

Anthony Nicholas Anatra Jr, Alpha Baking
Ronald G Anderson, Lewis Bakeries
Christian Ascher, Interstate Brands

Daniel Lee Baus, Gonnella Baking Co-Regular
Matthew Lee Bedell, George Weston Bakeries

Brandon Keith Bennett, Interstate Brands
Jared Scott Bjolklund, Interstate Brands

Marcus Bordis, Lewis Bakeries
Roger Deane Botkin, Olympic Freightways
Joseph Campillanos Braga, Gonnella Baking

Daniel Scott Braund, Sara Lee
Donald Redrick Brown III, Alpha Baking

Shaakira Brown, IBC Bread Outlet
Duane Elliot Burdun, Alpha Baking
Robert John Casey, Lewis Bakeries

David Castro, Gonnella Baking
Ronald Gene Confer II, Alpha Baking

Brian Kenneth Corbin, Olympic Freightways
1mark Charles Debleyzer, Gonnella Baking

Mary Ann Defiore, IBC Bread Outlet
Mario Alfredo Diaz, Gonnella Baking

Pilar Oralia Dillon-Buldak, Gonnella Baking
Brandon Marlon Doss, Olympic Freightways

Marcin Diotr Dylag, Lewis Bakeries
Daniel James Dziedzic, Gonnella Baking

Karen Louise Edge, IBC Bread Outlet
Bret Alan Elam, Alpha Baking

Sandra Marie Eldridge, IBC Bread Outlet
James Fishman, Lewis Bakeries

Edward Alan Gaeth, Interstate Brands
Thomas Joe Garrity, Olympic Freightways
Salvdor Gonzalez/Barbosa, Alpha Baking

Arkadiusz Grabowski, Lewis Bakeries
Ronald Jermone Graf Jr., Olympic Freightways

Jeffrey Michael Griffin, George Weston Bakeries
Keith Robert Hanlon, Interstate Brands

Matthew Eric Harmon, Sara Lee Bakery
Richard Hazelwood, Lewis Bakeries
Rogelio Hernandez, Gonnella Baking

Willie Holt, East Balt Commissary
Zachary Howard, Interstate Brands

Kyle Douglas Johnson, Lewis Bakeries
Robert Joseph Jones Jr., Sara Lee Bakery
Joseph John Kalcsits, Archway Cookies

Jerrold Edward Kershaw, Archway Cookies
Matthew Kirmse, Lewis Bakeries

Tina Marie Klobucar, IBC Bread Outlet
Thomas James Landeck, Interstate Brands

Dewayne Lewis, Interstate Brands
Martha Lopez, IBC Bread Outlet
Mark E Macek, Interstate Brands

Sharon Louise Marth, IBC Bread Outlet
Christopher Lee Mattingly, Interstate Brands

Patrick Shawn Mccorquodale, Gonnella Baking
Eduardo Munoz, Alpha Baking

Darren Michael Noffsinger, East Balt Commissary
Randal Quarles, Alpha Baking

Mary Quiroz, Interstate Brands
Elisa Camilla Larqe Rayford, IBC Bread Outlet

James Martin Regan, Archway Cookies
Kevin Paul Renaud, Interstate Brands

Michael Patrick Riley, Archway Cookies
Ralph James Sabatino, Lewis Bakeries

Michael A Satterthwaite, Lewis Bakeries
Adam Douglas Stuckemeyer, Lewis Bakeries

Lynn Ann Swiecionis, IBC Bread Outlet
James Ervin Trebiatowski, Interstate Brands

Aaron Walton, Olympic Freightways
Darrell Wennersten, Lewis Bakeries

James Edward Wilkerson, Olympic Freightways
William James Young, Lewis Bakeries

James Joseph Zelenika, Kellogg Company

Ronald Anderson, Interstate Brands
Primo Arroyo, Torino Baking
John Barwig, Wonder Bread

Charles Breitenstein, Interstate Brands
Roger Brennan, Continental Baking

Vincent Caccia, Gonnella
Michael Carbone, Entenmann’s

Richard Cieszykowski, Interstate Brands
Leonard Cohen, Heinemann’s

Alfio Como, Hostess
Nello Cortesi, Gonnella

Michael Cullen, MaryAnn Baking
Elige Dase, Chicago Baking

Frederick Dell’Aquilla
George Dienhart, Heinemann’s

Louis Ford, Alpha Baking
Andres Gomez, Interstate Brands

Ray Gorski, Rosen Bakery
Gerald Heniff, IBC

James Holmes
Philip Jacobson, L.J. Harriss Pies
Eugene Jaglowski, Burny Bros.

Kenneth Jones, Interstate Brands
Stanley Kapuska, Butternut

George Kartsunes, Fasano Pies
Arthur Knowles, Olympic Freightways

Fred Konet, Chicago Pastery Co.
Joseph Lentine, Interstate Brands

John Lombardi, Salerno
Lawrence Machaj, L.J. Harriss Pies

Joseph Metallo, Ward Baking
David Morden, Interstate Brands

Donald Morrissey, VanDenBergFoods
Chester Mosinski, Interstate Brands

Martin Mulee, Imperial Bakery
Michael Ortman, Sara Lee
Gus Penesis, Fasano Pies

Alfred Perri, Salerno
William Radovich, Interstate Brands

Ronald Ray, Continental Baking
Paul Roman, New Process Baking

Edward Sifrar, L.J. Harriss Pies
Bennie Smith, Chicago Baking

Richard Sobehard, Entenmann’s
Louis Stamatakos, Fasano Pies

Leon Straszewsk
Alex Szumowicz

David Turner, Chicago Baking
Leo Wesolaski, Trans Service Leasing

IN MEMORIAM

Local 734 News — Winter, 2006 — Page 4

Historic Founding Convention Held in St. Louis, Missouri

Change To Win Coalition Outlines
A New Vision For American Unions
Weeks after leaving the AFL-

CIO, the Teamsters, joined by
the Service Employees Union

and the HERE-UNITE, met in St. Louis,
Missouri for the historic first convention
of the Change to Win Coalition.
 Hundreds of workers from around the
country—members of unions that
collectively represent nearly six million
workers—came together on Tuesday,
September 27th to create a new labor
federation dedicated to ensuring that
hard work is once again valued in the
U.S. and around the world.

A New Day For Unions

 “Today, we make history,” IBT
President Jim Hoffa said at the conven-
tion. “Today, we set a new path for the
American worker. We have a vision of
growth and strength. Our new federa-
tion is a mighty sum of its parts. Six
million workers strong. We are janitors
and casino workers; UPS drivers and
farm workers; nurses and construction
workers; truck drivers and grocery
workers; locomotive engineers and meat
cutters. We are the backbone of the
American workforce.”
 Hoffa went on to say that the Change
To Win coalition will drastically change
the way the American labor movement
operates in the changing environment of
the 21st Century
 “We are putting our money where it
needs to be: organizing,” Hoffa said.
“We are working together. No member
of a coalition union will ever stand alone
again. We will stand together. We will
fight together. Change To Win will
stand up for all workers. We will give
workers a chance to win a voice on the
job. We will build the American labor
movement—together, brick by brick.
 During its founding convention,
delegates ratified a constitution and
passed resolutions on organizing,
diversity, and politics. Delegates then
selected Anna Burger, Secretary-
Treasurer of the SEIU, to chair the
federation, the first time in U.S. history
a woman has led a labor federation.␣

 “May the history books record that
delegates gathered and chose to change
not just their unions, but their coun-
try,” Burger said during her address to
the convention delegates.␣
 Burger said Change to Win, com-
prised of seven unions, will be a lean
organization focusing more than 75% of
its budget on organizing.␣ The federa-
tion estimates that the collective

organizing expenditures will easily
approach $750 million/year.
 Prior to leaving, all delegates in
attendance signed a Change to Win
pledge, which summarized the organiz-
ing goals of the new federation, includ-
ing agreeing “to hold each other
accountable to our common objective
of uniting workers into unions and
restoring the American Dream.”

IBT General President Jim Hoffa received a standing ovation from delegates at the historic
Change to Win Convention as he declared a new day for American union members.

Anna Burger delivers her speech to the delegates after being chosen to lead the coalition.
“May the history books record that delegates gathered and chose to change not just their
unions, but their country,” she said.

Local 734 News — Winter, 2006 — Page 5

2006 James R. Hoffa
Scholarship Applications
Are Now Available
Local 734 members are advised that

applications for the James R. Hoffa
Memorial Scholarship Fund, for

use in the 2006-2007 academic year, are
available at the IBT website
www.teamster.org.
 The application deadline is March
31, 2006. The Fund awards scholar-
ships to outstanding high school seniors.
 Scholarship applicants must meet the
following criteria:
1. Be the son, daughter or grandchild of an active, retired,
 disabled, deceased or laid-off Teamster member who has
 or had at least twelve months of consecutive membership
 in good standing
 in the Teamsters Union.
2. Be in his/her last year of high school and may not apply
 if he/she has already graduated from high school.
3. Be in the top 15% of his/her high school class.
4. Plan to submit excellent SAT or ACT scores for evaluation.
5. Plan to attend an accredited college or university.
 Those who plan to attend non-academic or certificate
 programs may not apply.
 Unions must send applications to the Scholarship Fund by
March 31, 2006. The IBT recommends submitting completed
applications to the Local Union two weeks prior to the applica-
tion deadline. Applications received after March 31, 2006
will not be processed.

James R. Hoffa

Stay Connected With
Your Union
Members with a
computer and internet
connection can get
news about the
Teamsters Union
24-hours a day, seven days a week at
the following addresses:

IBT INTERNATIONAL UNION
www.teamster.org

TEAMSTERS LOCAL 734
www.bakerydrivers-local734.com

NLRB Says Workers
Can Be Banned

From Interacting
Outside Workplace

In a slap in the face to America’s workers, the Republican-
dominated National Labor Relations Board (NLRB) recently
 ruled employers can ban off-duty interaction among co-

workers—a clear attack on an individual’s right to freedom of
association, speech and privacy, according to American Rights
at Work, a group advocating to restore workers’ freedom to
form unions.
 The June 7, 2005 decision came in the case of Guardsmark,
a national security firm that imposed a rule directing employees
not to “fraternize on duty or off duty, date or become overly
friendly with the client’s employees or with co-employees.”␣ In
September 2003, workers filed unfair labor practice charges
against Guardsmark, saying the company’s rules inhibited its
employees’ rights under federal law to form, join or assist
unions. Federal labor law allows employers to ban association
among co-workers during working hours, but Guardsmark’s
regulations banned off-duty association of co-workers as well.
 The Board’s Republican majority argued workers would
interpret the rule as merely a ban on dating, not a prohibition of
association among co-workers protected by the law.␣ But the
dissenting member, Democratic-appointee Wilma Liebman, said
since the rule already specifies dating, workers logically would
understand fraternization to mean something else, such as their
freedom to associate and form unions.␣
 The Guardsmark decision is the latest in a series of NLRB
rulings that restrict workers’ freedom to form unions. Last
November, in a partisan 3–2 vote, the board effectively elimi-
nated the right of temporary agency workers to form unions by
ruling that temporary agency workers cannot be included in a
bargaining unit with permanent employees unless both the
temporary agency and the client’s employer consent and the
permanent employer consents.

Local 734 News — Winter, 2006 — Page 6

2006 William A. Lee Memorial Scholarship
Education is one of the most important investments

that we can make in our children. Given the ever-
increasing costs of a college education, working families

are finding it increasingly difficult to pay for higher education.
This is why every year the Chicago Federation of Labor, AFL-
CIO offers scholarship to keep the doors of learning open to
members and families.
 Once again this year, the Federation will offer a total of ten
scholarships. Five cash grants of $1,500 will be awarded
through the college scholarship program (academic competition)
and an additional five cash grants of $1,500 will be awarded
through the college scholarship program (random drawing).
These awards are a memorial to William A. Lee, who served as
President of the Federation from 1946 to 1984.

 Here are details regarding the scholarship program:

(1) The $1,500 awards will be paid for the first year of college
enrollment only, at an accredited college or university.

(2) Applicants must graduate from a Chicago-area high school in
the year of competition. Only high school seniors who will
graduate in 2006 are eligible for the 2006 awards.

(3) Those eligible to compete for the awards must be members
or children of members in good standing in unions affiliated
with the Chicago Federation of Labor, AFL-CIO.

(4) Deadline for the 2006 competition is March 1, 2005.
A COMPLETE entry (for those who choose to compete in our
academic judging) will include the application form, high school
transcripts, scores on ACT or SAT tests, certification of union
membership of the applicant or the applicant’s parent, and
other required material. A COMPLETE entry (for those who
choose to compete in our random drawing) will include the
application form, certification of union membership of the
applicant or applicant’s parent, and certification of graduate
signed by the applicant’s high school principal.

(5) Only COMPLETE entries received by March 1, 2006 in the
offices of the Chicago Federation of Labor, AFL-CIO will be
considered. Entries received after March 1, 2006 will
NOT be accepted.

(6) The selection of the academic competition will be made by
an outside judge. The decision of the judge is final.

(7) Students desiring an application to enter the competition
for the 2006 William A. Lee Memorial Scholarship Awards
must indicate whether they will apply for the academic
competition or the random drawing (those who choose
both or those who do not indicate either selection will
be discarded).

 To apply, please complete the form below.

Chicago Federation of Labor Scholarship Request For Application
(SELECT ONLY ONE)

Name ___

Union Affiliation (applicant or parent)___

Address __

City ___ Zip __________________

___ I wish to participate in the academic competition for the CFL William A. Lee Scholarship Program

___ I wish to participate in the random drawing for the CFL William A. Lee Scholarship Program

PLEASE MAIL COMPLETED FORM TO:
William A. Lee Memorial Scholarship Committee

Chicago Federation of Labor AFL-CIO
130 E. Randolph, Suite #2600, Chicago, Illinois 60601

PLEASE DO NOT TELEPHONE!
No applications will be sent unless requested in writing.

The presentation of the awards will be made at a reception. Winners, their parents and representatives
of the Unions involved will be invited to the reception. Winners must be present to receive the award.

Local 734 News — Winter, 2006 — Page 7

First grab a calculator because you won’t be
able to do this one in your head...
1. Key in the first three digits of your phone
 number (NOT the area code)
2. Multiply by 80
3. Add 1
4. Multiply by 250
5. Add the last 4 digits of your phone number
6. Add the last 4 digits of your phone number
 again
7. Subtract 250
8. Divide that number by 2

Do you recognize the answer?

Cool Math Trick

Central States Pension
Fund Estimator
Directions to access site are as follows:

FOR PARTICIPANTS

REGISTER (if new) requires the following:

• Social Security Number
• E-Mail Address
• Zip Code

LOGIN (already registered) requires
the following:

 • Social Security Number
 • Password (case sensitive-type exactly
 as when first registered)

Scroll down to:
 > Continue

 Your page will pop up

Scroll down to:
• Retirement Pension Planner

 Your pension information will pop up

Scroll down to:
• Future Benefit Estimator

 Make the selection that fits your criteria

SUBMIT

Local 734 members may check their status by calling the
Fund at (800) 323-5000 or checking on-line at the Central
States Website: www.centralstatesfunds.org.

 You should check your status at least once a year, so any
discrepancies can be researched and
corrected right away. If you are
retiring, plan to fill out your pension
application at least six months or
more before your retirement date.
 Any Central States participant is welcome to visit the Central
States website to verify their current pension benefit and
project the pension benefit at a future projected retirement date
(see procedure below).

How To Estimate
Your Central States
Pension Benefits

▲
▲

▲
▲

▲
▲

Return completed form to:
Teamsters Local 734 Organizing Department

6643 N. Northwest Highway • Chicago, Illinois 60631

Company ___

Address ___

Name of person ______________________________________

Address ___

This person is my: _____friend _____relative _____other

Additional comments about this unorganized company:

I KNOW A PERSON WHO WORKS
AT THIS UNORGANIZED PLACE

Do You Know Someone Who
Needs To Join Our Union?

Organizing non-union workers remains a top priority for Local
734. To do this effectively, however, we need YOUR input and
assistance. You can help by telling your relatives and friends
about the benefits and services offered by Local 734. Just
complete the form below and return it to the union today.

Help enhance Local 734’s
power through organizing!

smoreno
Note
Delete this article

smoreno
Note
Delete this article

First Class
U.S. Postage

PAID
Permit #2237

Chicago, IL

Teamsters Local 734
6643 N. Northwest Highway
Chicago, Illinois, 60631

Upcoming Meetings
Mark your calendar for these upcoming 2006 meetings:

MEETINGS BEGIN AT 8:00 P.M. SHARP.

Local 734 Contract News

 Be sure you request a withdrawal card when being laid-off or
terminating your employment. The charge for a withdrawal
card is still only 50¢ but all initiation fees and back dues
must be paid before the withdrawal card is issued.
 Stop by, or call the union office for a withdrawal card. It is
your responsibility to obtain a Withdrawal Card so please take
care of it as soon as possible after leaving the company, so that
you will not be obligated to pay extra dues. Failure to request
a Withdrawal Card may cause you to pay back dues.
 In accordance with Article XVIII, Section 6(i) of the IBT
Constitution, “it shall be compulsory for any active member on
withdrawal card to deposit his withdrawal card immediately
upon return to employment at the craft.”

Mail to: TEAMSTERS LOCAL 734
 6643 N. Northwest Hwy.
 Chicago, Illinois 60631

ENCLOSE 50¢
CHECK, MONEY ORDER

OR COIN.

WITHDRAWAL CARD REQUEST
NAME __

S.S. No. __

PHONE ___

ADDRESS __

MY LAST DAY OF WORK ______________________________________

NAME OF EMPLOYER __

REASON FOR LEAVING _______________________________________

__
(quit, laid off, terminated, etc.)

DATE(SIGNATURE)

For the location of these meetings, call 773 594-2820.

Get A Withdrawal Card
When You Leave Your Job

New Contract At Gonnella Baking

Are You Moving?
If so, contact Local 734
right away with your
new address. This way,
we can keep sending you
the Local 734 News and
other union information.
Keep in mind that by
notifying the post office
will not automatically
give us your new address. So call our office at 773 594-2810.

February 18th • March 18th • April 22nd

May 20th • June 17th • October 21st

November 18th • December 16th

July, August and September meetings are cancelled

 Gonnella Route Sales Reps. and Transport Drivers voted by a
margin of 35-to-5 to ratify a new four-year agreement.
 This new contract includes wage increases as well as health
and welfare and pension improvements. In addition, the
contract includes new language that protects the seniority rights
of all transport drivers.

Ongoing Contract Negotiations...
 • Gonnella Frogan – Inside workers
 • Clydes Donuts – Route Sales Reps
 • Alpha Baking Co — Route Sales Reps and Transport Drivers

IBC Still In Bankruptcy
 As this issue of Local 734 News was going to press, I.B.C.
is still in bankruptcy. In an effort to exit bankruptcy, the
company has closed many bakeries throughout the country and
consolidated many routes.
 Teamsters Local 734 is hoping and anticipating that I.B.C.
management can, and will, turn this company around and
become profitable once again. We will keep you posted on
developments regarding I.B.C. as they become available.

