

INTERNATIONAL UNION OF OPERATING ENGINEERS

Local 181

NEWS

A publication of information for all members

Vol. 47 No. 2

June 2017 - Nov. 2017

Installation of Local 181 Officers September 5, 2017

**Pictured above are Local 181's Officers installed September 5, 2017
at the Local 181 Headquarters in Henderson, KY.**

Front Row (l to r): Dale Tabor, William Deaton, Philip Moore, David Gray, Tom Vukovich and Michael Haynes.

Second Row (l to r): Greg Whitaker, Jeff Foster, Bruce Cornelius, Raymond Huff, Sherrill Maudlin, and James Williams

Third Row (l to r): Jay Bannister, Daniel Smith, Donald Buck and Josh Combs

Fourth Row (l to r): Michael Embry, Nick Morgeson, James Heisler and James Welp

BUSINESS MANAGER'S REPORT

By DAVID GRAY

On September 5, 2017 the oath of office was administered to the newly elected officers of Local 181. The installation ceremony was conducted by past Business Manager Howard T. Hughes. The newly installed officers pledge to work hard for the membership during their term of office.

Local 181 has launched a new website. At this time, it continues to be a work in progress. Some features present on the new website will not be

available until the new membership database computer system is installed. However, I ask for members to send any old work pictures or things of interest to the Henderson office. Include dates and location the photograph was taken. Also, please note the picture will not be returned.

The Trustees of the Health and Welfare Fund continue to provide the best insurance available for members and their dependents. This is a never ending challenge due to rising medical cost. Therefore, the changes which occur require the Trustees to look at all of the coverages and make changes to insure we continue to offer the best coverage available at an affordable price. The Trustees are committed to keeping good and affordable healthcare for our members.

The Apprenticeship and Training sites are committed to continually upgrading the equipment and facilities. Recently, the Lynnville site opened the new "Rick Grider" classroom building. This matches the classroom opened at the Boston site in 2016. Both sites now have overhead cranes for the members to train on. In addition,

a tower crane at Boston is now available for training. Once the NCCCO audit on the tower crane is completed, members will be able to get their tower crane certifications. The Staff and Trustees continue to focus on providing the best training for our members.

There have been many laws passed in the state of Kentucky this year, including eliminating prevailing wages and instituting Right-To-Work. However, in addition our current elected officials implemented changes in our campaign financial laws concerning labor unions. This means the way unions contributed to labor friendly politicians in the past has been eliminated. Therefore, in order to comply with the Political Action Committee (PAC), Local 181 will have to negotiate in 2018 to institute a check-off for each PAC. Upon finalizing the contracts in 2018, I urge all members to consider signing a check-off so Local 181 can remain viable in the political arena.

I would like to take this opportunity to wish all our members and their families a happy Thanksgiving, Merry Christmas and a safe and prosperous New Year.

If I can be of any assistance to any member, please stop by the Henderson office or call 270-826-2704. ♦

"The Labor Movement means just this: It is the last noble protest of the American people against the power of incorporated wealth."

- Wendell Phillips

B. A.'S Work Reports

DISTRICT 1, HENDERSON, KY

Philip Moore
President
District Representative

Mark Scott
Business Agent

hoped it would, but as far as our building work goes, we have ended up with a pretty good season.

Charbon Contracting, J.H. Rudolph and Rogers Group picked up several jobs throughout our district. In Henderson County, Danco is at Spottsville School. Hazex handled the widening and improvements to U.S. 60 just west of Henderson Community College and, in addition, Bowling Contractors has had several jobs in Henderson this year. Deig Bros. has just finished a job at Gibbs Die Casting as well.

In Daviess County, Danco is now the general contractor at the International Bluegrass Music Center (museum) as well as Owensboro Community College, and PSC Crane & Rigging had a project job at the Toyotetsu Mid-America Plant.

In Hancock County, Aleris had a 45-day outage starting in mid-June. Four or five contractors worked this outage, with State Group having the bulk of the work. Operators worked two shifts, seven days a week, twelve hours a day. At the GM Corvette plant in Warren County, a 90-day outage started mid-to late July. Like the Aleris outage, this outage was worked in two

shifts, seven days a week, twelve hours a day. In both cases, the contractors were very pleased with the work the operators performed.

In Ohio County, The Harper Company continues to work several operators on the Natcher Parkway. Meanwhile, Parkway Construction is finishing up its job on I-69 at the Mortons Gap exit in Hopkins County.

We have had another busy season in Muhlenberg County. Kiewit Power handed the Paradise Combined Cycle Plant over to TVA on April 7, 2017. The plant was finished under budget and ahead of schedule, with Kiewit being very appreciative of the work our operators performed. To all those operators, thank you for making IUOE Local 181 look good.

The Paradise Unit #3 Secondary Super Heat Replacement outage started the first week of September and is scheduled to finish on December 11, 2017. G-UB-MK and Atlantic Plant Maintenance have the majority of the work. G-UB-MK has also started construction on the Gypsum Dewatering & Dry Fly Ash Project at TVA, which is scheduled for completion in June 2019. Trans Ash has a number of operators working at the time of the writing of this article and also picking

The work in District 1 started off slowly this year. Our dirt work never developed like we had

up work at Paradise is TerraFirm Construction.

District 1 would like to take this opportunity to encourage each member to update your skills list and certifications, as well as your drug card. With respect to certifications, it is worth noting that all locals, including 181, are in need of NCCCO overhead crane operators. It is becoming more and more common for contractors to require these certifications.

An important reminder to all members: If you have not been referred to work within a 6-month period, you are required to re-register to remain on the out-of-work list. If you are removed from the list for failure to re-register, you will be assigned a new report-out date once you do re-register.

We also want to remind everyone that our monthly District meetings (except June and December), are held in Henderson, Kentucky at the Headquarters Office on the first Tuesday of the month at 7:30 p.m., and at the Bowling Green, Kentucky, office on the second Tuesday of the month at 7:30 p.m.

If we can be of any assistance, please give us a call at 270-826-2704. ♦

Parkway Construction at the I-69 and Morton's Gap exit in Hopkins County, Kentucky.

DISTRICT 2, EVANSVILLE, IN

*Tom Vukovich
Vice President
District Representative*

*Greg Stevenson
Business Agent*

*John Hodges
Business Agent*

*Andy Tolliver
Business Agent*

Work in District 2 has been fairly good this year due to the amount of projects throughout our area.

At AEP Power Plant in Rockport, Indiana we have United Construction Company, Inc., Skanska, and RB Jergens performing work. In Warrick County, at the Alcoa Warrick Works, Industrial Contractor Skanska, Sterling Boiler, State Group and RTW have 35 Local 181 members at that site with more to be referred.

Superior Concrete is at the new St. Vincent project on Epworth Road. At the Deaconess Gateway expansion we have Skanska, Danco, TMI, Superior Concrete, Koberstein and Maxim Crane with 15 operators.

In Evansville at the new Tropicana Casino, Klencz Companies and Danco Construction are still on site finishing up with four members still working. JBI and E & B Paving continue working on the I-69 renovations with five - seven operators. Ragle, Inc. has ongoing sewer and drainage work in downtown Evansville and are finishing up on the Main Street rehab project. Weddle

Brothers is at the Evansville Airport. At the IU Medical Center we have Skanska and Ragle Inc.

At the G.M. Foundry in Bedford we have McIntyre Brothers, Severson, Atlas Industrial and RTW all performing work at that site. Weddle Brothers Building Group is still working on the Bedford City sidewalk project. E & B Paving is working on Hwy 150 in Orange County, Hwy 161 in Dubois County, and Styline Drive in Huntingburg.

Beaty Construction is finishing up on the new Milltown Bridge Project. Milestone Construction is still working on the Hwy 60 resurface job in Orange County as well.

Lutgring Brothers is at Cape Sandy in Crawford County. Turner Contracting Inc. has work going on at Lehigh Foundry in Mitchell, Indiana.

Industrial Contractors Skanska has outage work going on at SABIC and has also picked up work at the Toyota Expansion Project in Gibson County. Sterling Boiler has outage work at I.P. & L. and Duke as well as work at A.B. Brown. Bowen is at the I.P. & L. site on the new Water Treatment Plant. This project is almost complete. Pullman Power has a reline job going on at I.P. & L. and has also picked up outage work at the same site. BMWC at I.P. & L. also picked up part of the outage work there. State

Howard Concrete Pumping at the McElroy Subdivisions project in Warrick County, IN.

Group has ongoing work at Toyota and I.P. & L. Russell Excavating has different projects in and around the Mt. Vernon area.

On a personal note, on June 30, 2017 Thomas L. Litkenhus retired after more than 39 years as a 181 member and over 23 years of faithful service as a Business Agent, District Representative, Financial Secretary and President for the members of Local 181. On behalf of District 2 office, as well as all of the 181 members you worked with and for all these years; thank you for all you have done for us all. Enjoy your retirement Boss.... You deserve it!

Please remember to make sure you have a current ARSC card, drug card, 10-hour OSHA card, TWIC card, forklift certs and to keep your NCCCO certs up to date.

We would also like to remind all the members that our District 2 Union Meetings are held at the Lynnville Training Site the first Tuesday of every month at 7:30 p.m., except the months of June and December. Attending these meetings will keep you informed with what is going on in the Local.

In closing, we would like to wish all the members and your families a Merry Christmas and a Safe and Happy New Year.

If we can be of assistance, please give us a call at (812) 474-1811. ♦

Berkel & Company on the Veteran's Parkway in Evansville, Indiana.

DISTRICT 3, LOUISVILLE, KY

William Deaton
Rec. Corr. Secretary
District Representative

John Flanagan
Business Agent

Allen Moore
Business Agent

First, we would like to thank all of our members who came to help with the July 4th shutdown at the Ford Kentucky Truck Plant. Every one stepped up to get this project done. As we go through the rest of the year, Abel and Lesco will continue to have routine maintenance until

the next shutdown at Christmas.

Whittenberg Construction has several projects in District 3 with projects at the Hardin Memorial Hospital and the University of Louisville Pediatric Center in Louisville, Kentucky in the final phases. Whittenberg also has two new laboratories being built at the University of Louisville campus and picked up work at St. Mary's Hospital in Shively, Kentucky.

Marietta Silos continues working at LG&E Millcreek building two large concrete silos for fly ash storage. Nicholson Construction was awarded a project from the Louisville Metropolitan Sewer Department to construct a water cutoff wall for the Portland CSO Basin. This work should continue throughout the winter.

F.A. Wilhelm is nearing completion on the concrete package at the Omni Hotel in Downtown Louisville, Kentucky. They are also pouring all the vertical concrete at the University of Louisville Papa John's stadium to close in and expand the seating on the north end of the stadium. Padgett, Inc. has all the steel erection for the University of Louisville Papa John's Stadium. Padgett was also awarded the steel package for the Millionaire Row at the Churchill Downs expansion.

Midwest Steel is nearing completion of the Downtown Louisville Convention Center utilizing

HIS Constructors replacing box culverts on US 421 south of Greensburg, Indiana.

Milestone on I-74 near Batesville, Indiana.

two 2250 Manitowoc Crawlers, multiple Rough Terrain Cranes, and various forklifts erecting over 4000 tons of steel. Midwest also continues work at the Ford Louisville Assembly Plant installing new shelf storage systems.

The southern Indiana work in District 3 is holding steady. E & B Paving is finishing up on the I-65 rehab project in Clark County between Sellersburg and Henryville. E & B continues work replacing the steel girder bridge on Highway 403 in Sellersburg. Also, E & B was awarded the \$143 million INDOT project adding a third lane to the northbound & southbound lanes of I-65. This is a 14-mile stretch between Seymour north to Walesboro with work for crossovers hopefully starting this fall. In addition, E & B also has multiple paving jobs ongoing, including Veterans Parkway in Clarksville and various county roads in Harrison County. Work in Kentucky for E & B includes Air Commerce Drive as well as the Old Henry Road Interchange in Louisville.

Milestone Contractors was awarded the \$61 million project by INDOT to rework I-74 East & West consisting of demo and pavement replacement with new concrete pavement between New Point and Sunman, Indiana with pavement replacement and new bridge superstructures at Little Laughery Creek and Western Creek. At this time Milestone is also tearing out one mile stretches at both New Point and Sunman to install crossovers. This work will continue into 2018 with the east bound lanes being shutdown through 2018 and the west bound side to be shutdown through 2019.

Furthermore, Milestone continues work in Indiana on the south bound side of I-65 from Sellersburg to the Stansifer Avenue Exit. This includes demo of bridge deck over Lewis & Clark Parkway and repairing coupons and resealing expansion joints on I-65. Milestone has also been awarded a new roundabout in Jennings County at the intersection of Highway 50 and Highway 750. This project is expected to start spring of 2018. Their work at Yellowwood State Park in

Brown County is progressing with bridge beams being set and the pouring of the new bridge deck. In New Albany, Milestone is close to completion of the Lewis & Clark walk path and are completing punch list items on McDonald Lane.

Dave O'Mara Contractors has multiple projects ongoing throughout Indiana. In Brookville

they are milling and laying new pavement and replacing the existing sidewalks. Dave O'Mara's work continues at Cummins Plant in Walesboro, on a new truck parking lot and a retention pond. In Butlersville, Dave O'Mara has the demolition of the existing bridge over Otter Creek on County Road 550 and replacing it with a new structure. Recently, Dave O'Mara set a girder bridge across Paw Creek for a new walk path in Columbus. In Jeffersonville the utilities have been set back on 10th St. for the addition of a left hand turning lane to what is now only four lanes of traffic. This project starts just past the Quartermaster Office Complex and extends to Allison Lane. O'Mara was recently awarded the paving work for multiple county roads in Scott County.

Prescient at 4th and Chestnut apartments in Louisville, Kentucky.

H.I.S. Constructors has box culvert replacements on Hwy 421 about two miles south of Greensburg, Indiana which has a scheduled 14-day road closure to complete. They have two projects ongoing in Brown County near Story, Indiana on Highway 135 reworking piles under the existing bridge and adding new emergency lanes. On Highway 58, four miles west of Highway 135 H.I.S. is tearing out the old bridge and replacing it with a new structure.

Sterling Boiler and Enerfab have several operators at Clifty Creek Powerhouse for an ongoing maintenance outage in Madison, Indiana.

In closing, we would like to invite everyone to the monthly District Meeting held in Louisville on the first Tuesday and Elrod, IN on the 2nd Tuesday of the month (except June and December). Also, please remember to utilize the training sites to update certifications. ♦

DISTRICT 4, LEXINGTON, KY

Ricky Lewis
District Representative

The work in District 4 is going pretty well. There are currently two small pipeline jobs; one is almost complete, and one has about three weeks remaining; they have employed approximately 15 operators.

The site work is finished at the Toyota Paint Shop. Midwest Steel is erecting the iron. Aristeo was awarded the bid as general contractor on the paint shop and will need seven – ten operators. Their subs on the walls will require two or three operators and at least one mechanic. All operators working at Toyota must have a 10-hour OSHA certification that is less than three years old, as well as NCCCO and forklift certifications.

Ryan Inc. Central has jobs in Georgetown and Mason County. They will be needing

Walsh on the Garrard/Mercer County line bridge project over Lake Herrington.

additional operators at their Mason County job soon. Renascent is finishing up with a demo job in Richmond and is bidding on a 28-story demo job in Frankfort. Walsh's bridge job in Garrard/Mercer County is going well and has five operators. Allen Company is obtaining work occasionally and has requested two or three additional operators in the last two weeks.

Weather permitting, Hi-View's job in Jamestown is progressing. They are trying to get down to the rock and are employing 20 operators. KCS Construction, LLC is working at the Bluegrass Army Depot and has two operators. D-Crane Rental, LLC has one operator. Safway Services, LLC will be employing a total of four operators in the near future. Abel Construction Co., Inc. is staying busy in the area and has five – six operators. Whittenberg has six – seven operators working at the UK Baseball stadium.

I want to encourage all members to re-register every six months and attend their monthly district meetings held the first Tuesday of each month, except June and December (which are when the general membership meetings are held.) Remember, you are Union.

I would like to thank all who attended and helped with the Labor Day picnic at Fort Boonesborough State Park in Richmond, Kentucky.

In closing, District 4 would like to wish you a Merry Christmas and prosperous New Year.

If we can assist you in any way, please call the Lexington office at 859-278-8458. ♦

Renascent on the Eastern Kentucky University project in Richmond, Kentucky.

DISTRICT 5, PADUCAH, KY

Mike Haynes
Financial Secretary
District Representative

Carl Ray Dodge
Business Agent

The Labor Day parade and picnic in Paducah were again a huge success with a large turnout at both. I would like to thank all who helped as without you these two events would not be possible.

We want to congratulate Andy Dawes on his recent retirement. His six years as an agent and 27 years of service as an officer of the union are greatly appreciated. We wish him the best of luck in his retirement. He will be deeply missed.

Work in District 5 has been good this year. Jim Smith Contracting has 130 operators on several projects. These projects include the Calvert City I-69 Interchange, Mayfield I-69 Interchange, 68/80

widening in Trigg County. Jim Smith Contracting also has the Maxon Road widening in McCracken County and overburden removal work at the Warren Paving Quarry in Pinkneyville, Kentucky.

The Calvert City chemical complex has the usual maintenance people plus a few small capital projects. Aecom/Alberici at the Olmsted Dam has a smaller work force this year, but still has approximately 170 operators split between Locals 181 and 318. Aecom/Alberici also has been awarded the demolition of Dam 53 and installation of two tie off cells. This work is rolled into the Olmsted Dam contract and is scheduled to start in the fall of this year. Approximately ten operators are working for C. J. Mahan at Dam 52 near Brookport, Illinois.

Canadian National Railroad is replacing a bridge in Graves County with Sterett Crane having two operators on this project. The Smithland Dam Hydro project is complete after seven years of good work for the operating engineers.

At TVA's Shawnee Steam Plant, G-UB-MK has four operators. Aecom has around 16 operators wrapping up work on the scrubbers on units 1 and 4 with tie in done during an outage that started in September. This project is due to be completed by the end of the year. Aecom also has the contract for the water treatment plant with four operators.

We want to congratulate Tyler Johnson for being selected "Apprentice of the Year" for TVA. This is a valley wide and craft wide award and covers all TVA sites. He is the first Operating

Jim Smith Contracting removing overburden at Warren Paving Quarry in Pinkneyville, KY.

Engineer to receive this award. Tyler has done a great job and is currently operating one of the pedestal cranes.

We want to remind the members that Caldwell County has been moved to District 5 and Simpson County has been moved to District 1; so if you live in District 1 and want to work in Caldwell County, you will need to add District 5; and if you live in District 5 and want to work in Simpson County, you need to add District 1.

We want to remind everyone to take advantage of our training sites to upgrade skills and obtain certifications and re-certifications. Anyone who does not have OSHA-10 or rigging and signaling certifications should get them as they are being required more and more.

In closing we want to encourage all members to attend the monthly meetings held the first Tuesday of every month (except June and December) at the AFL-CIO building located at 1202 South 4th Street, Paducah, KY at 7:30 pm. If we can be of any assistance, please call our office at 270-443-7766. ♦

Goettle Equipment at the Shawnee Steam Plant.

Important Reminder.....

- Re-register every six months to remain current on the out-of-work register.
- Attend your district monthly meeting, the first Tuesday of each month.

DISTRICT 6, ASHLAND, KY

Dale Tabor
Treasurer
District Representative

Work in District 6 was slow to start this year, but has finally picked up.

Marathon Ashland Petroleum turnaround is just now kicking off with Deep South Crane and Rigging hiring most of the operators. Turner Industries, Global

Scaffolding, Brandenburg, and Rick Eplion Paving also have some of the work; all combined we have around 100 operators on site. Most of the turnaround is scheduled to run two 10-hour shifts seven days a week for three-six weeks. Some civil work will continue through the outage scheduled for 10-hour shifts four days a week. The work at Marathon Ashland Petroleum is projected to be good in 2018.

The work at AEP in Lawrence County is progressing with Entact having over 20 operators working on the Ash Pond closure project. Entact is also starting to muck out the ponds in the plant; at present they have two operators with more to be added. Safway Scaffold has started building scaffolds for the asbestos abatement, preparing for the demo work that should start after the first of the year.

Road work in District 6 continues to hold steady. Hi-View has a project in Floyd County that should keep operators working into the fall. Hi-View has been slow starting on the project to widen the Mountain Parkway due to the weather and moving utility lines. With the lines finally being moved we hope to see a second shift added soon. In addition, Kokosing has completed the US 460 project in Pike County and we would like to thank our members who helped to make it a successful project. The Ironton-Russell Bridge in Greenup County is open and Brayman is currently in the final stages with mostly cleanup work remaining.

Everyone has heard about the 1.3 billion dollar aluminum plant Braidy Industries will build in Greenup County. This would be a much needed boost, and we hope to see our union contractors get their fair share of the work. Stein continues to have work at AK Steel and has picked up a few operators. It appears they are moving some of their machinery to the Middletown Ohio site. The future of AK Steel remains unknown but it doesn't look good.

The Ironton Russell Bridge at night.

With all the work going on at this time and all of the political changes we see happening in our industry, it is evident we need to take advantage of our excellent training facilities. Our commitment to a quality, well-trained work force is imperative to our future.

In closing, thanks to all who helped with the Catlettsburg Labor Day parade. It was a great turnout with wonderful weather this year. As always, District 6 is here to help with anything you may need. Please remember to re-register every six months and attend your union meetings. ♦

IN REMEMBRANCE

RAY GABBARD09/04/14
 JEANA AYER03/29/15
 HARVEY E. GOGEL.....07/31/15
 GERALD REININGA.....08/20/16
 MARVIN C. HORNE01/12/17
 PAUL THOMAS BEYER.....02/20/17
 WILSON GAYLE WHITAKER05/03/17
 SEANK BUTLER05/03/17
 EBERT HARRIS.....05/04/17
 GERALD CARR05/12/17
 KYLE T. FEILES05/28/17

OPAL C. BURDEN06/17/17
 MATTHEW LAMBRUNO.....06/18/17
 FRANK F. HUGHES07/02/17
 WALTER H. HARRIS07/04/17
 MARKA. NAAS07/04/17
 PATRICK L. LAMAR.....07/08/17
 GEORGE HUNTER07/14/17
 CARLE PHELPS07/14/17
 MARVINE MARSILLET07/15/17
 LARRY N. RATLIFF07/17/17
 MILESA MCCOMBS.....08/08/17

NORBERT J. LINDAUER08/12/17
 CHARLES N. MAYNARD08/16/17
 CHARLES E. BROWN09/08/17
 JERRY N. LEE09/14/17
 RAYMOND C. MEADOWS JR.09/17/17
 JACK P. BRAGG09/20/17
 MARVIN R. HOKE09/24/17
 HENRY K. SMITH09/26/17
 BILLY R. JOHNSON09/30/17

HEALTH & WELFARE NEWS

Stacey Aussenbaugh
Administrator

The fall season is going by quickly and before we know it, Thanksgiving and Christmas will be here. The Fund office would like to take this opportunity to wish everyone a joyous holiday season and a happy and healthy new year. We have been very busy mailing out the mandatory yearly notices regarding changes to the Plan in order to keep the members up-to-date. Please take time to look over these notices. Below are some of the changes for the upcoming year.

Benefit Changes for 2018

Surviving Spouse Program – Effective January 1, 2018, clarifications will be made to the Surviving Spouse Program as follows:

A surviving spouse of an Active member who dies will be eligible for benefits under the Plan only by electing COBRA coverage. Coverage for a surviving spouse of an Active member will not extend beyond the COBRA period.

Prescription Drug Benefit – Effective January 1, 2018, the Prescription Drug Benefit will be amended as follows:

<u>Annual Prescription Out of Pocket Maximum</u>	
Per Member	\$1,850
Per Family	\$8,700

Once the Member and/or family Prescription Out-of-Pocket Limit is satisfied, no additional co-payments or coinsurance will be required for the Member and/or family for the remainder of the calendar year. Prescription co-payments will remain the same:

Retail – (one month supply) is \$20.00 for generic, \$35.00 for Formulary Brand, and \$50.00 for Non-Formulary Brand.

Mail Order – (three month supply) is \$45.00 for generic, \$75.00 for Formulary Brand, and \$115.00 for Non-Formulary Brand.

Updated Website

Check out Local 181's updated website at www.iuocalocal181.org and click on the 'Health and Welfare' tab to obtain information regarding benefit contact numbers for Anthem and Caremark. There are several forms that are available to download. Among them are enrollment forms to report changes such as adding dependents, change of

address, or updating your beneficiary. You can also download transfer authorization forms to complete for when you are working out of the area. You need to complete a transfer authorization form, for the local you are working under, to make sure your work hours are transferred back to us in order to maintain your eligibility and health benefits.

Status Changes

As always, I would like to take this opportunity to remind you that any status changes must be reported in writing to the Fund Office within 60 days of the event, or eligibility will be affected. These changes include marriage, divorce, birth of a child, change of address, dependents becoming eligible for other coverage, or becoming eligible for Medicare, etc. Documentation is required for these changes. The Fund Office may send you a request for any documentation not on file in the Fund Office. If you receive such a request, please forward the information to the Fund Office as soon as possible to expedite processing your changes. This information is also shared with our plan partners, Anthem and Caremark. From time to time, Anthem might request such information from you. Please remember that the Fund Office must also be notified of those changes too.

Anthem

As for your claims processed by Anthem, the Fund Office asks that you review your explanation of benefits (EOB's) closely for accuracy. Please call the Fund Office for assistance if you detect a discrepancy. We need to hear from you when your claims are not processed correctly. It is with your help that we can control the cost of health care. The Fund Office continues to work with Anthem as issues appear.

Remember to give your providers the correct insurance cards and let them know when other coverage is primary. There may be occasions when Anthem will contact you directly requesting information, such as: other insurance on you or your dependents or accident information regarding your claims. To avoid a delay in the processing of any medical claims, please reply to these requests as soon as possible.

We also want to remind you to KEEP YOUR CHECK STUBS! Compare your stubs to the hours shown on your monthly status report to make sure that all of your hours are being reported.

We are here to answer your questions regarding eligibility and benefits. Feel free to contact us with any questions you may have. Our office hours are 8:00 a.m. to 4:30 p.m., CST, Monday through Friday. Our phone numbers are as follows:

1-270-826-6750
1-800-626-7024
1-800-242-7076

WELCOME NEW MEMBERS

Local 181 would like to welcome the following new members who initiated from May 1, 2017 through August 31, 2017. Member packets with union information is distributed to all new members. If you have any questions, please contact your local district office. An informed member is a successful member.

ADLER, GRADY	ESTES, JAMIE L.	LEAP, HARLEY D.	PURDY, DANIEL C.
ALLEN, SAMUEL R.	EVANS, MICKIE	LUCKEY, BLAKE	RIDDLE, CODY W.
BECK, JARRETT M.	FISSE, RICHARD A.	LUPFER, BRADEN J.	ROBERSON, LUTHER A.
BEGLEY, JOSH K.	FOWLER, VERNON L.	LUTGRING, KEITH R.	ROSS, MICHAEL L.
BENTON, ROGER	FREEMAN, CHAD L.	LYKES, JEFFERY B.	SCOTT III, EARL D.
BOWER, WYATT R.	GATEWOOD, JOSHUA D.	MAHONEY JR., RICKEY	SEDARSKI, ZACHARY J.
BRISHABER, CLAYTON	GIRDLER, WILLIAM A.	MARLER, BRENT A.	SHALLERS, ZACHARY D.
BURNS, CHASE T.	GRISSOM, JACK H.	MASON, JESSE J.	SHANNON, GARRETT L.
BURTON, CHRISTOPHER	GUALT, BRIAN K.	MAY, LARRY A.	SHARP, JESSE D.
BUSCH, MICHAEL C.	HASENOUR, MATTHEW R.	MOORE, JIM	SIPES, ADAM J.
COCHRAN, NICHOLAS V.	HENZE, SCOTT E.	MORGESON, DUSTIN K.	SMITH, WYATT L.
CONRAD, BARRY J.	HESS JR., BARRY J.	MURPHY, JEREMY P.	SNYDER, JOSHUA E.
DECKER, RANDELL M.	HILL, JAMES R.	NIEMEIER, BENJAMIN	WEBB, TAYLOR W.
DENTON, AUSTIN R.	JORDAN, CHARLES A.	O'BRYAN, KYLE D.	WILLIAMS, JESSE W.
DYKES, STEVEN C.	JORDAN, GEORGE M.	OVERBAY, BRANDON K.	WIREMAN, SHANNON K.
EAVES, JAMES H.	KING, JASON R.	PARIS, ANTHONY L.	YATES, RICHARD

APPRENTICESHIP & TRAINING

James Welp
Lynnville Site Manager

Mike Embry
Boston Site Manager

For those of you who have not been to the Lynnville training site lately, you will be amazed at the changes. Practical exams are now being performed on the overhead crane. The new classroom building is nearing completion with only a small punch list remaining.

On August 4, 2017, the new building was dedicated to someone who devoted his life to Local 181 and the apprenticeship and training program. Named the Richard "Rick" Grider Training Center Building, this new building will be an asset to the training program. With that being said, Rick was invaluable to our program and we wish him all the best in his retirement. His 41 years as an operator and 24 years at the training site does not go unnoticed. Good luck, Rick; you will be missed.

Congratulations to our 2016-17 season training contest winners! From Lynnville in the journeyman division the winner is Paul Thompson. Resulting in a tie the runners-up are John McCoart and Adam Tuttle. The apprentice division winner is Jeremy Turner and the runner-up is Kenneth Hisch. The winners will receive a Local 181 hooded Carhartt jacket with his/her name embroidered. Thank you for all your hard work!

If you know of anyone interested in getting started in the apprentice program, there are a few things that he/she will need to do. First, complete an application that you can receive at any of the district offices or the two training sites; it must be picked up by the person applying for the program. After he/she has completed the application and gathered all the information needed, the application packet is held until the committee sees the need for more apprentices, which is usually held in spring/summer months of the year.

All is well at the Boston training site. We have had a busy summer with apprentices and journeymen working on their skills. Currently there are 49 apprentices assigned to the Boston site.

We are expecting a busy fall and winter training season. If anyone is interested in our classes, please call the site and reserve a spot on the class roster.

Business Manager David Gray dedicating the new Lynnville Training Center Building to retired Apprenticeship & Training Administrator Rick Grider.

The Boston site is again hosting the International Pipeline classes with the three-week intermediate Excavator, Side Boom and Dozer. The last two classes of the dozer will be emphasizing on winching. The Vacuworx and the Deckhand Pipelifter classes will also be hosted at the Boston site again this year. Applications for the pipeline classes are available on the local's website at www.iuolocal181.org. Please remember the Pipeline Department fills these classes and they are on a first come first serve basis. Therefore, if you are interested in a particular class, please get your applications completed and submitted as soon as possible.

Training is a big part of this local's future. Our skills and contributions will carry us on through the good times and the bad. It's up to the individual operators to keep up their skills and certifications that will make one succeed as well as this local.

If anyone needs anything, please call one of the sites. Remember, these are your training sites and a big part of Local 181's future. Keep your certifications, drug cards, TWIC cards, BOP, etc. up to date. Your skills are what makes your paycheck. If you need to recertify a skill, come to the Lynnville or Boston Site and we will help you get that taken care of. If you have any questions or concerns, please feel free to contact either the Lynnville Training Site at 812-922-5541 or the Boston Training Site at 502-833-2358. Our offices are open Monday-Friday 7:00 a.m.-3:30 p.m. ♦

General Membership Meeting

**Saturday, December 9, 2017
10:00 a.m. Henderson Time**

**Meeting will be held at:
700 N. Elm Street
Henderson, KY 42420**

at the Local 181 Headquarters

LOCAL 181 NEWS

This is an official publication of Local 181. Operating Engineer News is published solely for the education, betterment, and benefit of all the membership of this Local Union.

All communications must be addressed to the Editor, Local 181 News.

KEEP YOUR PAY STUB

It is most important as this is the only positive proof that your Employer has made the proper contributions to the Pension and/or Benefit Plans in accordance with the Collective Bargaining Agreement.

Boston Training Site
502-833-2358

IUOE Local 181
2017-2018 Training Schedule

Lynnville Training Site
812-922-5541

Class sizes are limited. Please call to reserve a class.

<u>Date</u>	<u>Class</u>	<u>Location</u>	<u>Date</u>	<u>Class</u>	<u>Location</u>
October 2017			February 2018- continued		
10/23 - 10/24	10 Hr OSHA	Lynnville	02/19 - 02/23	Ivy Tech - History of Organized Labor	Boston
10/27 - 10/28	NCCCO Written Prep	Lynnville	02/23	NCCCO - Load Charts	Boston
10/30 - 10/31	10 Hr OSHA	Boston	02/24	NCCCO - Written Test	Boston
November 2017			02/26 - 03/02	Ivy Tech - Technical Writing	Lynnville
11/03	NCCCO Load Charts	Lynnville	02/26 - 03/02	40 Hr GPS	Lynnville
11/04	NCCCO Written Test	Lynnville	02/26 - 03/02	40 Hr Welding/Fabrication	Boston
11/06 - 11/10	40 Hr Basic Crane	Lynnville	March 2018		
11/06 - 11/10	40 Hr Mechanics	Boston	02/12 - 03/02	Pipeline - Excav/Side Boom - <i>continued</i>	Boston
11/27 - 12/01	40 Hr Backhoe & Excavator	Lynnville	02/12 - 03/02	Pipeline - Advanced Dozer - <i>continued</i>	Boston
11/27 - 12/01	Basic Crane	Boston	02/26 - 03/02	Ivy Tech - Technical Writing - <i>continued</i>	Lynnville
December 2017			02/26 - 03/02	40 Hr GPS - <i>continued</i>	Lynnville
11/27 - 12/01	40 Hr Backhoe & Excavator - <i>continued</i>	Lynnville	02/26 - 03/02	40 Hr Welding/Fabrication - <i>continued</i>	Boston
11/27 - 12/01	Basic Crane - <i>continued</i>	Boston	03/05 - 03/09	Mandatory Apprentice Training	Both Sites
12/04 - 12/08	40 Hr General Excavation	Boston	03/05 - 03/10	Pipeline - Deckhand Pipe Lifter	Boston
12/06 - 12/08	Qualified Signal Person & Rigging	Lynnville	03/12 - 03/16	Mandatory Apprentice Training	Both Sites
12/11 - 12/12	10 Hr OSHA	Boston	03/12 - 03/17	Pipeline - Deckhand Pipe Lifter	Boston
12/11 - 12/15	40 Hr Dozer & Scraper	Lynnville	03/19 - 03/23	Mandatory Apprentice Training	Both Sites
12/15	8 Hr Hazmat Refresher	Boston	03/19 - 03/24	Pipeline - Deckhand Pipe Lifter	Boston
12/18 - 12/22	Inventory	Both Sites	03/26 - 03/30	40 Hr Mechanics	Lynnville
12/28	8 Hr Hazmat Refresher	Lynnville	03/26 - 03/30	40 Hr Basic Crane	Boston
12/29	LG & E Passport Training	Boston	03/26 - 03/31	Pipeline - Deckhand Pipe Lifter	Boston
January 2018			April 2018		
01/02 - 01/19	Pipeline - Dozer/Excav/Side Boom	Boston	04/02 - 04/03	10 Hr OSHA	Boston
01/08 - 01/12	Mandatory Apprentice Training	Both Sites	04/02 - 04/06	40 Hr General Excavation	Lynnville
01/15 - 01/19	Mandatory Apprentice Training	Both Sites	04/02 - 04/07	Pipeline - Deckhand Pipe Lifter	Boston
01/22 - 01/26	Mandatory Apprentice Training	Both Sites	04/04 - 04/06	Qualified Signal Person & Rigging	Boston
01/22 - 02/09	Pipeline - Excav/Side Boom	Boston	04/09 - 04/13	40 Hr Grader	Lynnville
01/22 - 02/09	Pipeline - Advanced Dozer	Boston	04/09 - 04/13	40 Hr Backhoe	Boston
01/25 - 01/26	Ivy Tech - Personal Finance	Boston	04/09 - 04/14	Pipeline - Vacuworxs Pipe Lifter	Boston
01/29 - 02/02	Ivy Tech - Human Relations in Workplace	Boston	04/16 - 04/20	40 Hr Basic Crane	Lynnville
01/29 - 02/02	40 Hr Hazmat	Lynnville	04/16 - 04/20	40 Hr Mechanics	Boston
01/29 - 02/02	40 Hr Dozer	Boston	04/16 - 04/21	Pipeline - Vacuworxs Pipe Lifter	Boston
February 2018			04/23 - 04/25	Qualified Signal Person & Rigging	Lynnville
01/22 - 02/09	Pipeline - Excav/Side Boom - <i>con't</i>	Boston	04/23 - 04/27	40 Hr Hazmat	Boston
01/22 - 02/09	Pipeline - Advanced Dozer - <i>con't</i>	Boston	04/23 - 04/28	Pipeline - Vacuworxs Pipe Lifter	Boston
01/29 - 02/02	Ivy Tech - Human Relations in Workplace - <i>con't</i>	Boston	04/27 - 04/28	NCCCO Written Prep	Lynnville
01/29 - 02/02	40 Hr Hazmat - <i>continued</i>	Lynnville	04/30 - 05/01	10 Hr OSHA	Lynnville
01/29 - 02/02	40 Hr Dozer - <i>continued</i>	Boston	04/30 - 05/04	40 Hr General Excavation	Boston
02/01 - 02/02	Ivy Tech - Personal Finance	Lynnville	04/30 - 05/05	Pipeline - Vacuworxs Pipe Lifter	Boston
02/05 - 02/09	Mandatory Apprentice Training	Both Sites	May 2018		
02/05 - 02/09	Ivy Tech - History of Organized Labor	Lynnville	04/30 - 05/01	10 Hr OSHA - <i>continued</i>	Lynnville
02/05 - 02/09	Ivy Tech - Math for Trades	Boston	04/30 - 05/04	40 Hr General Excavation - <i>continued</i>	Boston
02/12 - 02/16	Mandatory Apprentice Training	Both Sites	04/30 - 05/05	Pipeline-Vacuworxs Pipe Lifter- <i>continued</i>	Boston
02/12 - 02/16	Ivy Tech - Math for Trades	Lynnville	05/04	NCCCO - Load Charts	Lynnville
02/12 - 02/16	Ivy Tech - Technical Writing	Boston	05/05	NCCCO - Written Test	Lynnville
02/12 - 03/02	Pipeline - Excav/Side Boom	Boston	05/07 - 05/11	40 Hr Basic Welding & Cutting	Lynnville
02/12 - 03/02	Pipeline - Advanced Dozer	Boston	05/07 - 05/11	40 Hr GPS	Boston
02/16 - 02/17	NCCCO Written Prep	Boston	05/07 - 05/12	Pipeline - Vacuworxs Pipe Lifter	Boston
02/17	Hazmat Refresher -- Paducah KY	Paducah	05/14 - 05/18	40 Hr Backhoe & Excavator	Lynnville
02/19 - 02/23	Mandatory Apprentice Training	Both Sites	05/14 - 05/18	40 Hr Grader	Boston
02/19 - 02/23	Ivy Tech - Human Relations in Workplace	Lynnville	05/21 - 05/22	10 Hr OSHA	Boston

Please call ahead to schedule training. Other classes available upon request. **NOTE: General excavation classes include all dirt equipment. Training Schedule Updated Monthly.** Check for updates on our website at www.iuoeocal181.org or your nearest Union Hall or Training Site.

Anyone needing **8 Hr Hazmat Refresher** or **10 Hr OSHA** must attend a scheduled class at one of the designated sites. **No Exceptions.**

Anyone interested in **International Pipeline Training Classes** must submit an Application. The complete Pipeline Training Schedule is available on our website at www.iuoeocal181.org or call one of the training sites.

PENSION RECEIVED

Congratulations and best wishes for a long & happy retirement!

We need your attendance at union meetings and your participation in union activities!

NOVEMBER 2016

PAUL K. CAMPBELL
JACK E. THOMPSON

DECEMBER 2016

JAMES M. AIKINS
LEE ROY GAMBLE

JANUARY 2017

FLOYD R. ISAACS
MICHAEL D. LIGHT
BILLY M. MOORE

FEBRUARY 2017

WILLIAM E. CROUCH
JIMMY R. RAMAGE
CEDRIC SMITH

MARCH 2017

CARY A. DAUGHERTY
ROBIN L. NIX
CLAY WILLIAMS

APRIL 2017

TROY R. CHASTAIN
ATHENA DRISKILL
MORRIS K. GUNN
DARRELL ISAACS
CHARLES T. LIVINGSTON
JOSEPH A. LUPFER
TIMOTHY O. MCDONALD
ROGER W. WALKER
PHILENUS M. WESTBAY
STEPHEN D. WILLETT

MAY 2017

LARRY G. BURCHELL
DAVID CROWE
WILLIAM L. DOOM
RUSSELL W. FLICK
BILLY D. HAFLEY
JANE C. HOLMES
HOWARD T. HUGHES
THOMAS L. KUESTER

JUNE 2017

WILLIAM E. EARLY JR.
GARY W. ENGLAND
PEGGY J. GADDIS
JERRY W. MCGAUGHEY
FRED RENARD JR.
LARRY G. ROBINSON
DONALD C. RUDD
DESSIE E. SPEARS
BOBBY G. TYRING

JULY 2017

GREGORY F. BOAZ
MARY T. BORDERS
ROBERT CLUBB
RICHARD GRIDER
ROY E. JETT SR.
THOMAS L. LITKENHUS
LONNIE G. MONEY
GREGORY B. SHARP
DARRELL WILL

AUGUST 2017

MICHAEL J. ADAMS
ROBERT E. BATES JR.
DALLAS R. EATON
RONALD S. HOUCHIN SR.
JAMES C. ISLEY
JON NAPIER
JOHNNY C. POWERS
DAVID W. RIGDON

SEPTEMBER 2017

ROBERT L. BLEDSOE
ROY A. DAWES
BOBBY H. MCGLONE
LARRY G. SENN
WILLIAM G. SMITH

ANNIVERSARIES

25 YEARS

Raymond Banks Jr.
Glen Becraft
Robert Bledsoe
Harris A. Boyd
Ronald Brendle
Johnny Brown
Allen Carter Jr.
Keith Casey
Gary Cassady
Scott Chambers
James Darby Jr.
Billy Eaton
Jerry Embry
Michael English
Adock German
Dwight Greer
Kevin Grey
Charles Hale
Charles Hanshaw II
James Hedrick
Lynn Himes
Maurice Hisel
Timothy Kidd
Barney Kinnis
David Maiden
James Martin
Joe Meadows
Michael Mosier
James Myers
Mike Oakley
Monte Penney
Arthur Phipps

William Proctor Jr.
Neal Ramage
Timothy Smith
Steve Spicer
Chris Tucker
Raymond T. Williams
Johnny Woosley

30 YEARS

Thomas Brawner
Marvin Buford
Michael Cooper
Michael Durocher
Lyndell Gears
John Kemple
Charles Livingston
Eric Smith
Gilbert Underhill
Michael Vance

35 YEARS

Timothy Dant
Peggy Davidson
Rance Dycus
Kenneth M. Green
Curtis Horsley
Marvin K. Manning
Harold McCown
Timothy McCoy

40 YEARS

Roy Ballinger
Gary Bishop
Thomas Brackett
James Bradley
Phillip Brown
Eddie Campbell
Robert Carr III
Troy Chastain
Garrell Coffey
Roy A. Dawes
Donald Gish
Freddie Graves
Jerry Hargrove
Robert Hart
Teddy Higgins
Eddie Johnson
Gregory Johnston
Norman Malone
Paul Mans
Michael Noles
Charles Petri
Van Rudolph
Robin Ryan
Danny Salisbury
Roger Seifrig
Daryl Simmons
Ronald Smith
Jake Stamps
Larry W. Thomas
Jack Volz
Freddie West
Henry Winget

45 YEARS

Marion Bishop
Everett W. Dillard
Roy Gibson
Earl Glass
Ralph Hamby Jr.
J. W. Hendrickson
Gerald Jacobs
Kenneth Kaufman
Larry King
Gary Knight
Wallace Matteola
Ricky Reed
Stephen Shepard
Mickey Stroud
Gary Trammel
David Winn

50 YEARS

Robert Allen
James L. Babb
Kenneth Ball
Jimmy W. Barton
James Bishop
Freddie Blaylock
F. Jerry Brentlinger
John Craig
Larry Darnall
James Daum
Cecil Dermody
James Dorroh
Jerry W. Everly
Tommy Goldsberry

James A. Hayes
Ronnie Hinkle
John Horn
John Kinley
Amil McCoy
Carl McDonald
Carl McIntosh
Keith Moseby
David W. Pate
Durwood Rafferty
James R. Raymer
Bobby Rich
David Roberts
Charles Rushing
Paul Seng
Robert Shrode
Lynn H. Smith
William Spainhoward
Harry Speedy
Raymond Thorn Jr.
Charles Tuell
Terry Warfield
Bradley O. Williams
Elmer Wright Jr.

55 YEARS

Billy Adams
Monty Daniel
Arlis Evans
William Geary
Harvey Gogel
Howard Griepenstroh
Billy Humphrey

Ezra Keith
Ronald King
Raymond Lewis
James Mariner
William Meeks
Wilmer Murray
Ronnie Powell
Donald Richards
Marion Smith
Donald Stivers
Glenn Todd
Lavone Williams

60 YEARS

Jack Hahn
M. L. King
Jackie Redick
Jesse Runyon
Larry Saffer
Charles Underwood

65 YEARS

William Campbell
Charles Kellough Jr.
Dickey Michaels
Maurice Percy
Elbert Russell
Billy J. Wood

Wage Rates All Contracts

Listed below are the current wages and fringes on all contracts. If you are not receiving the wages listed below, call your Business Representative.

KENTUCKY BUILDING WEST

(Effective July 1, 2017)

Hourly	Pens	H&W	Tr.	Gross
Class A-1 32.38	6.50	8.00	.65	47.53
Class A 31.18	6.50	8.00	.65	46.33
Class B 27.91	6.50	8.00	.65	43.06
Class C 27.00	6.50	8.00	.65	42.15

CENTRAL

(Effective June 1, 2017)

Class A-1 31.90	6.50	8.00	.65	47.05
Class A 30.81	6.50	8.00	.65	45.96
Class B 27.83	6.50	8.00	.65	42.98
Class C 27.00	6.50	8.00	.65	42.15

EAST

(Effective June 1, 2017)

Hourly	Pens	H&W	Tr.	Drug & Safety	Gross
Class A-1 33.10	6.50	8.00	.65	.12	48.37
Class A 32.19	6.50	8.00	.65	.12	47.46
Class B 27.38	6.50	8.00	.65	.12	42.65
Class C 25.98	6.50	8.00	.65	.12	41.25

INDIVIDUAL

(Effective June 1, 2017)

Class A-1 32.04	6.50	8.00	.65	47.19
Class A 30.95	6.50	8.00	.65	46.10
Class B 27.17	6.50	8.00	.65	42.32
Class C 25.53	6.50	8.00	.65	40.68

KENTUCKY HEAVY-HIGHWAY

(Effective July 1, 2017)

Hourly	Pens	H&W	Tr.	Gross
Class A-1 33.14	6.50	8.00	.65	48.29
Class A 31.95	6.50	8.00	.65	47.10
Class B 29.09	6.50	8.00	.65	44.24
Class B2 29.54	6.50	8.00	.65	44.69
Class C 28.77	6.50	8.00	.65	43.92

INDIANA BUILDING

(Effective April 1, 2017)

Hourly	Pens	H&W	Tr.	Drug	ARSC	CAPCI	Gross
Class A1 34.93	6.50	8.00	.65	.12	.05	.07	50.32
Class A 33.93	6.50	8.00	.65	.12	.05	.07	49.32
Class B 25.80	6.50	8.00	.65	.12	.05	.07	41.19

INDIANA HEAVY-HIGHWAY

(Effective April 1, 2017)

Hourly	Pens	H&W	Tr.	ICIAF	SAT	Gross
Class A1 35.85	6.50	8.00	.65	.13	.03	51.16
Class A 34.85	6.50	8.00	.65	.13	.03	50.16
Class B 32.20	6.50	8.00	.65	.13	.03	47.51
Class C 30.07	6.50	8.00	.65	.13	.03	45.38

PIPELINE

(Effective June 1, 2017)

Wages	Pens	H&W	App/Tr.	PL Tr.
Group 1-KY 41.06	6.50	8.00	.25	.75
Group 1-IN 41.33	6.50	8.00	.25	.75
Group 2-KY 32.22	6.50	8.00	.25	.75
Group 2-IN 32.25	6.50	8.00	.25	.75
Group 3-KY 22.11	6.50	8.00	.25	.75
Group 3-IN 24.01	6.50	8.00	.25	.75

T.V.A.

(Effective Jan. 1, 2017)

Hourly	Pens	H&W	Tr.
Group A 25.81	5.20	7.50	.45
Group B 24.44	5.20	7.50	.45
Group C 23.08	5.20	7.50	.45
Group D 21.71	5.20	7.50	.45

OFFICERS

David Gray Business Manager
 Philip R. Moore President
 Thomas J. Vukovich Vice-President
 William Deaton Rec. Corr. Secretary
 Michael Haynes..... Financial Secretary
 Dale Tabor..... Treasurer

EXECUTIVE BOARD MEMBERS

James A. Williams..... Dist. No. 1
 Sherrill Maudlin Dist. No. 2
 Bruce Cornelius..... Dist. No. 3
 Greg Whitaker..... Dist. No. 4
 Jeffrey Foster..... Dist. No. 5
 Raymond Huff..... Dist. No. 6

TRUSTEES

Daniel Smith
 Michael Embry
 Jay Bannister

AUDITORS

Jim Heisler
 James Welp
 Josh C. Combs
 Donald W. Buck Conductor
 Nick Morgeson..... Guard

District No. 1, Henderson, KY 42420

David Gray 700 N. Elm St.
 Philip Moore 270-826-2704
 Mark Scott

District No. 2, Evansville, IN 47715

Tom Vukovich 6500 Interchange Rd., N
 Greg Stevenson 812-474-1811
 John Hodges
 Andrew Tolliver

District No. 3, Louisville, KY 40209

William Deaton 2902 Crittenden Dr.
 John Flanagan 502-636-1476
 Allen Moore

District No. 4, Lexington, KY 40503

Rick Lewis 121 Cherrybark
 859-278-8458

District No. 5, Paducah, KY 42003

Mike Haynes 924 Clark St.
 Carl Ray Dodge 270-443-7766

District No. 6, Russell, KY 41169

Dale Tabor 1454 Diederich Blvd.
 606-833-0005

Local 181 Website
www.iuoelocal181.org

OPERATING ENGINEERS
Local 181
700 N. Elm Street, P.O. Box 34
Henderson, Kentucky 42419

Inside...

Anniversaries.....	10
Apprenticeship & Training	8
Business Mgr. Report.....	2
District Reports.....	2
Deaths	6
Health & Welfare.....	7
Installation of Officers	1
Pensions Received.....	10
Training Schedule.....	9
Welcome New Members	7

