Victory News is a publication of Victory Lodge 1725 Chartered June 10, 1943

Newsletter Editor Gary Winchester

> **Educator** John Bidoglio

Webmaster/ Communicator Todd Day

Officers

President - Joseph Behan Vice President - Louis Gilmore Rec. Sec. - Helena Thornton Sec. Tres. - Gary Winchester Conductor - Maureen Kelly

Trustees

Mark DeLuke Christopher Johnson Kenneth Geis

Union Printed by **Consolidated Press** Charlotte, NC (704) 372-6785

Visit Local Lodge 1725 on the web http://vl1725.org

INTERNATIONAL ASSOCIATION MACHINISTS & AEROSPACE WORKERS

> VICTORY LODGE 1725 3727 ROSE LAKE DRIVE #103 CHARLOTTE, NC 28217

Nonprofit Organization US POSTAGE PAID PERMIT # 1649 Charlotte, NC

Union Meetings

Thursday: October 8th, 2020 8:00 AM

Thursday: November 12th, 2020 @ 12:00 N

Thursday: December 10th, 2020 @ 4:00 PM

MONTHLY BUSINESS MEETING AT

IAMAW VICTORY LODGE 1725 3727 Rose Lake Drive Suite 103 Charlotte, NC 28217 (704) 357-0027

VOLUME 05

FALL

20 Edition

NEW OFFICERS AT THE TOP!

President Joseph Behan swearing in newly elected Vice President Louis Gilmore during the recent **Executive Board Meeting.**

This year has been quite a roller coaster ride with the pandemic creating havoc on everyone's lives. Creating new leadership at the top two positions in our local.

Taking over this past summer as President is Joseph Behan, Retired American Airlines Mechanic. Newly elected Vice President, Louis Gilmore, American Airlines Fleet Service Agent.

These gentlemen have great passion for this union and its membership representing American Airlines, PSA, Southwest Airlines and Alaska Airlines.

Our members work in Charlotte - NC, Norfolk - VA, Greenville-Spartanburg - SC, Charleston - SC, Savanah - GA, Pensacola - FL

PENSION FUND INFORMATION

IAM NATIONAL PENSION FUND

1-800-424-9608 ext. 222 Website: <u>www.iamnpf.org</u>

PBGC

1-800-400-7242 Plan sponsor: US Airways Case number: 20357000 (Machinists) Plan termination date: 1-10-2005

AMERICAN AIRLINES BENEFITS

1-888-860-6178 EMAIL: http:/myaa.com

DO YOU WANT TO "STOP MAILINGS"?

Our computor system has been updated and now members may request they not get any more mailings (IAM Journal, Victory Newsletter, non contractual information). This new procedure is intended to reduce mailings not pertinant to your contract.

If you would like to request this please send an email to manager@vl1725.org with your name and address. This is needed as we have several 'like' names among our more than 8,000 active and inactive members.

Editorial Policy Of Victory News

Victory News is the official publication of Air Transport Employees, Local Lodge 1725, I.A.M.A.W.

Members of Local Lodge 1725 are invited to contribute letters, articles, photographs, or cartoons to *Victory News*. All materials must be signed.

Submitted materials will not be returned unless specifically requested.

Views expressed herein are strictly those of the writer and do not necessarily reflect the views of the editor or the officers of the Lodge: nor should they be construed as bargaining policy of the organization. The editor reserves the right to edit or reject any materials.

The deadline for <u>submissions</u> for the next issue of Victory News is November 18th 2020

DUES RATES

For those who have taken the **Paid Vol Leaves** (3,6,9, or 12 mos), you are responsible for your full dues while receiving partial pay, accruing seniority, vacation, and benefits.

Vol Early Out on Payroll will pay dues for the 12 mos while out, then either apply for a retirement card (age restriction) or withdrawal card. If you take the **Vol Early Out with Lump Sum** you will complete a retirement card or withdrawal card at time of separation.

If you are out on Medical and are off payroll your dues are reduced to \$2 a month and needs to be paid directly to the local. Any questions please contact the local for assistance at 704-357-0027 or email manager@vl1725.org.

Continued from page 6... Russo

Biden's promise to penalize companies that outsource jobs is a well-received one, but MaryBe McMillan, president of the North Carolina AFL-CIO, said in a recent interview that following through on such an idea is essential.

"I think it's critical that that promise is kept," she said, "especially now when we see record unemployment during this pandemic."

She continued: "I think that top-of-mind during this election season is jobs and the economy, and I think that people want to cast a vote for a candidate who has a plan to create those jobs, has a plan to take control of this pandemic and protect worker safety during this public health crisis.

Folks are looking at their paycheck and their futures. Who's going to promise to raise wages and ensure that the next generation has a better standard of living than this one ?"

The COVID-19 pandemic has brought attention to a lot of things that might never have seen the light of day.

For example, while more than 50 million people have filed for unemployment nationally, the stock market continues to reach massive highs, suggesting that the economy is not directly linked to the strength of that sector.

Additionally, it brought attention to the need for American-made products, which will once again be a big topic during election season, according to Russo.

"People didn't realize how important things that are made in America are until the pandemic started," Russo said. "Until we needed face shields and face masks, and gloves and gowns that were made in China, nobody really cared until it was a pandemic and we were afraid the whole United States was going to end up with COVID-19."

But more than anything, Russo wants to see the residents of his community and county be healthy and succeed. "I love working for and serving the community. I love working and serving for people," he said.

"I'm trying to do a good job and look out for what's best for people — that's what it's all about. If you're not in it for the people, then I don't think you should get involved in politics."

He believes Biden feels the same way. "Biden and Harris will fight for working families," he said. "They believe they should make a decent wage, at least \$15 an hour, and that will help Cabarrus County because there's a lot of people making \$8, \$9 an hour and the other side doesn't really care about that."

SICK AND DISABLED

AUGUST

ILLNESSES

Randal Jarvis Blanche Laws Donna Hendershot

SEPTEMBER

CONDOLENCES

Curtis Miller and Family for the passing of his Mother Curtis Miller and Family for the passing of his Brother To the Family of James "Chris" Hendershot

RUSSO NOT AFRAID TO STAY IN POLITICS

WHILE IN Witten and reprinted by Independence Tribune

HARRISBURG — Councilman Rick Russo wants to work for and serve his community. That is why he is hopeful more jobs will come to his town as well as this nation in the coming years.

Originally from Pittsburgh, Pennsylvania, Russo has worked as a local labor advocate for years and is optimistic that a government under Joe Biden would bring jobs back to the American people after so many have been outsourced over the last several decades.

Former Vice President Biden sent out a news release last week focusing on his plans for eliminating the outsourcing of jobs as part of his "Build Back Better" plan.

Russo sounded encouraged by Biden's plan in a phone interview last week.

"It would give everybody some stability," he said.

He continued: "Joe Biden is a Made-In-America guy, and so many things are made overseas that I would think he would really take the approach to bring jobs back home."

Biden is also a Pennsylvania native and has repeatedly spoken about the importance of helping American workers during his campaign.

Victory Lodge 1725 retiree Richard Russo -Harrisburg City Councilman

As part of his "Build Back Better" plan, if Biden is elected president, he says he will sign a series of executive actions on Day 1 of his term that will Russo sees this idea as a good one.

"It would reward companies who want to revitalize closed factories, re-tool existing ones and ensure that we are supporting jobs that we already have," he said.

President Donald Trump ran in the 2016 election on the importance of bringing jobs back to the American economy, but during the first year of his term, about 93,000 jobs were outsourced again.

This isn't an issue Biden is immune to, though.

While running for president in 2008, Barack Obama called the North American Free Trade Agreement (NAFTA) "devastating" and "a big mistake." He and Biden said repeatedly they wanted to renegotiate the deal, but never did.

Trump has claimed millions of jobs were outsourced due to NAFTA. More conservative experts place the job losses closer to the hundreds of thousands, but either way, it was a damaging agreement for American workers that was never renegotiated.

Additionally, the Obama administration was key in agreeing to join the Trans-Pacific Partnership (TPP) which carried with it some outsourcing issues as well

According to TPP's critics, an estimated 448,000 American jobs would be lost due to outsourcing if that agreement were to have been put into place. It was all but scuttled in the first year of Trump's term. Penalize companies for using offshoring.

ARE YOU RETIRING OR TAKING AN FARLY OUT?

When you retire from the airlines, the paperwork you process with the company to get your pensions and/or 401K does NOT cover your retirement from the Machinists.

The International Association of Machinists and Aerospace Workers union has our own form to process. The below single form is simple to fill out. Your current address, last day paid, and signature are all that is required. I can enter your book number once I receive your application.

You can either mail or email the form to IAMAW Victory Lodge 1725, PO Box 19286, Charlotte, NC 28219 or manager@vl1725.org. Please leave a phone contact so I can verify with you. If you need assistance with the form you can call me at 704-357-0027, Mon-Fri 7:00 am - 3:00 pm, excluding holidays.

INTERNATIONAL ASSOCIATION of MACHINISTS and **AEROSPACE WORKERS** APPLICATION for RETIREMENT or EXEMPTION CARD

, now,		Date: Local Lodge:	
Name:	Card Number:		
(Mailing) Address:			
City:	State/Province:	Zip/Postal Code:	
Dear General Secretary-Treasures	τ,		
I hereby make application for the	following as provided for by the Constitution	On. (check one)	
Retirement Card		·	
Date last paid wage	s, vacation, sick leave, or severance pay		
☐ Exemption Card			
I am a member who	has been in continuous good standing for 3	0 years or more □ yes □ no	
Date last paid wage	s, vacation, sick leavé, or severance pay		
·			
		Signature	
	For Official Use Only		
	Secretary T	reasurer:	
Lodge Seal		Signature	
	Date:		

Note: This application is to be retained by the Local Lodge and the Retirement or Exempt Status should be reported on the lodge's monthly Per Capita Tax Report. See reverse side for rules on eligibility. MF0002

3

Continued on Page 7.

Labor Voter Guide for Election Day, Nov. 3rd Vote Early, Oct. 15th-31st

How you vote is a personal decision, but unions of working people like yours did the research, conducted interviews, and recommend these candidates. Learn more at AFLCIONC.org.

STATEWIDE	N	IC SENATE (CONT.)		NC HOUSE (CONT.)	NC DISTRICT COURT	
Office Candidate	District	Candidate	District	Candidate	District	Candidate
President Joe Biden	18	Sarah Crawford	39	Darren Jackson	26, Seat 2	Aretha Blake
US Senate Cal Cunningham	19	Kirk DeViere	40	Joe John	6, Seat 3	Vershenia Moody
Governor Roy Cooper	20	Natalie Murdock	42	Marvin W. Lucas	'	Angela Foster
Attorney General Josh Stein		Mike Woodard	43	Kimberly Hardy	,	3
Auditor Beth A. Wood	23	Valerie Foushee	44	Billy Richardson		
Lt. Governor Yvonne Lewis Holley	24	J.D. Wooten	45	Frances Vinell Jackson	CITY/COUN	ITY RACES
Agriculture Jenna Wadsworth	27	Michael Garrett	47	Charles Graham	Office	Candidate
Insurance Wayne Goodwin		Gladys Robinson	48	Garland Pierce	Asheville	
Labor Jessica Holmes		Terri LeGrand		Cynthia Ball	City Council	Kim Roney
Secretary of State Elaine Marshall		Jeff Jackson		Graig Meyer	,	Rich Lee
Superintendent Jen Mangrum	38	Mujtaba A. Mohammed	51		,	Nicole Townsend
Treasurer Ronnie Chatterji	39	DeAndrea Salvador		Lowell Simon	,	
,	40	Joyce Waddell		Robert Reives II	Bumcomb	e County
Supreme Court	41	Natasha Marcus			Commission Chair	•
Chief Justice Cheri Beasley	47	David Wheeler	56	Verla Insko		Newman
Assoc. Justice 2 Lucy Inman	48	Brian Caskey	57	Ashton Clemmons	Commission Dist. ()2 Jasmine
Assoc. Justice 4 Mark Davis	49	Julie Mayfield		Nicole Quick		Beach-Ferrara
	50	Victoria Fox		Mary Pricey Harrison	Commission Dist. ()3 Parker Sloan
Court of Appeals			63	Ricky Hurtado		
Seat 04 Tricia Shields		NC HOUSE	64	Éric Henry	Guilford County	
Seat 05 Lora Cubbage	District	Candidate	66	,	Board of Edu. Dist.	•
Seat 06 Gray Styers	1	Emily Bunch Nicholson		Evelyn Terry		Jenkins
Seat 07 Reuben Young	2	Cindy Deporter			Commission Dist. ()5 Carly Cooke
Seat 13 Chris Brook		Howard J. Hunter III			Commission Dist. (,
	8	Kandie D. Smith		Aimy Steele		Alston
US HOUSE	9	Brian Farkas		Gail Young		
District Candidate	11	Allison Dahle		Mary Belk	Mecklenbu	ra Countv
1 GK Butterfield	12	Virginia Cox-Daugherty			Commission At-Lar	
2 Deborah Ross	16	Debbi Fintak		Christy Clark		Cotham
4 David Price	17	Tom Simmons		Nasif Majeed		
6 Kathy Manning	18	Deb Butler		John Autry	New Hanov	er County
8 Patricia Timmons-Goodson	19	Marcia Morgan		,	Commission Jon	•
9 Cynthia L. Wallace	20	Adam Ericson		Becky Carney		Leslie Cohen
11 Moe Davis		Raymond E. Smith, Jr.		Brandon Lofton		Kyle Horton
12 Alma Adams		Albert D. Kirby, Jr.		Wesley Harris		,
	24	Jean Farmer-Butterfield		Carla Cunningham	Northampt	on County
NC SENATE	27	Michael H. Wray			Commission Dist. (
District Candidate	29	Vernetta Alston		Susan Fisher		Sr.
7 Donna Lake	30	Marcia Morey	115	John Ager	Commission Dist. ()2 Geneva
8 David Sink	31	Zack Hawkins		Brian Turner		Riddick-Faulkner
9 Harper Peterson		Terry Garrison		Josh Remillard		
11 Allen Wellons		Rosa Gill		Alan Jones*	Winston	-Salem
13 Barbara Yates-Lockamy		Grier Martin			City Council East V	
14 Dan Blue		Terence Everitt		220 00 200011	,	Scippio
15 Jay Chaudhuri		Julie von Haefen			Mayor	Allen Joines
16 Wiley Nickel		Sydney Batch	* _ 1	lan Jones is a member	=, 0.	, 5511165
17 Sam Searcy		Abe Jones	- A			
Sam Scarcy		7.650 301163		of USW		

Paid for by NC State AFL-CIO and not authorized by any candidate or candidate's committee.

SOUTH CAROLINA AFL-CIO

CHARLES BRAVE JR.
President

MICHAEL R. GODFREY
Secretary-Treasurer

VICE PRESIDENTS

Endorsed Candidates Election 2020

Presidential Race

Joe Biden

Federal Races

US Senate Jamie Harrison

US House District 2 Adair Boroughs

US House District 7 Melissa Watson

Statehouse Seats

Senate

District 37 Kathryn Whitaker District 42 Marlon Kimpson District 43 Richard Hricik District 15 Vicki Holt District 41 Sam Skardon
District 43 Richard Hricik

District 46 Michael Nathan Campbell

5

House

District 25 Leola Robinson Simpson District 64 Kimberly O. Johnson District 112 Daniel Brownstein District 7 Andrea Robinson District 114 Ed Sutton District 45 Keith Grey, Sr. District 123 Christine DeVries District 41 Annie McDaniel District 117 Krystal Matthews District 66 Gilda Cobb-Hunter District 15 JA Moore District 70 Wendy Brawley District 121 Michael Rivers District 113 Marvin Pendarvis District 124 Barb Nash District 23 Chandra Dillard District 99 Jen Gibson District 115 Elizabeth Wetmore

"Participation-that's what 's gonna save the Labor Movement"
421 Zimalcrest Dr. Suite 303, Columbia, SC 29210

421 Zimalcrest Dr. Suite 303, Columbia, SC 29210 803.926.8680 • <u>information@scaflcio..org</u>

 $\mathbf{4}$