Published by the International Longshore and Warehouse Union

www.ilwu.org VOL 77, NO 8 ● SEPTEMBER 2019

THE INSIDE NEWS

LETTERS TO DISPATCHER	2
Harry Bridges statue inspires a new	
generation	6
TRANSITIONS	8
BOOKS & VIDEO	Q

40th Annual Wilmington Labor Day Parade and Picnic page 3

Candidate interviews: The ILWU International Executive Board met with Senators Kamala Harris, Bernie Sanders and Elizabeth Warren at the meeting on August 23 in San Francisco. Invitations were extended to all of the candidates running for the Democratic nomination. Additional candidates are invited to December Board meeting.

Presidential candidates meet ILWU Executive Board

hree top contenders running for U.S. President met with ILWU International Executive Board members in August. Senators Elizabeth Warren, Bernie Sanders and Kamala Harris each took several hours from their busy schedules to sit down with the Board, give short presentations and answer questions from union members on August 22 and 23.

Their appearances resulted from an invitation extended by International President Willie Adams, who said he was pleased that three leading candidates made it a priority to attend. "We're hoping that others will be able to attend our next Executive Board meeting in December, including former Senator Joe Biden," said Adams.

The visits are part of a new effort to involve more union members in the endorsement process by providing more information about the candidates. Local unions have been encouraged to hold their own meetings for members to discuss the candidates and issues.

Elizabeth Warren goes first

After thanking International President Willie Adams and Board members for the invitation to appear, Warren launched into her fastpaced overview of the problems facing America's working families. She explaining that her views were shaped by growing-up in a workingclass family of six, "...on the ragged edge of the middle class in Oklahoma, where my dad sold fencing and carpeting - then ended-up as a janitor - with my mom working a minimum wage at Sears. Both had no unions to protect them, so we went through some hard times," she explained.

Working-class family struggles

She recounted that when her father suffered a heart attack, he lost his job and the medical bills almost cost their family to lose their home and station wagon.

All three of her older brothers served in the military, including one who spent five years in Vietnam.

Another brother got a union job, and became a life-long union member.

"At every town hall meeting, I always tell people that unions built America's middle-class and they will re-build America's middle class."

Beating the odds to teach

"I wanted to become a teacher, but our family had no money to pay for a college application, let alone four years of tuition, so I got a scholarship but then got married and dropped-out at 19. I later went to a community college that cost \$50 a semester where I got my teaching degree and taught children with special needs, which I loved."

Teaching law, studying business

Her first year of teaching was successful, but brief, because her principal made her to quit after she became pregnant. Before long, Warren got childcare help from a relative and was able to attend state college and get a law degree. She taught law students and studied how companies made money, used the tax system and passed laws to favor investors and the wealthy.

Continued on page 4

Postmaster: Send address changes to The Dispatcher, 1188 Franklin St., San Francisco, CA 94109-6800.

LETTERS TO THE DISPATCHER

Dear Editor,

The issue of robotics, AQMD regulations, and efficiency at Pier 400 is only the most recent and public excuse for attacking working people, their union voice, and our collective communities, state and U.S.A.!

The daily news reports that "we" have full employment in the USA today. Not True....political rhetoric, not realistic.

Many people in Southern California are working two or three part-time, minimum wage jobs to pay rent, extended families share apartment space, students live in their cars, people with jobs live in cars, with children, other young families live with partners.

Management at Pier 400 blame the ILWU for their plan to automate. Another "Red Herring". The words "automate" or Robotics, does not identify the type of automation intended. We all want clean air, no one wants cancer, asthma, C.O.P.D. all of which is rampant in port work and community environ-

The selection of the automatic equipment and processes to be implemented are not consistent with the public versage itorated in its offence or defense by Pier 400 representatives and some legislators.

Automation, robots, can and must serve humans, not replace humans, if so designed.

Robots, as planned will, in addition to replacing longshore workers, replace supervisor, managers, caterers, vendors, effect city and state taxes, federal taxes, Social Security, health care, medication access and availability, electrical workers, machinists, civil service employees, police, fire department, emergency services, gas stations, local stores, credit unions, pot hole repairs, alley cleanup, and, many small businesses. What will be left?!!

Twenty-five years ago, our communities were filled with people who made things, contributed by their labor and their ability to purchase commodities, take care of their families and extended families, and give back to others. Today L.A. County has only identified 60,000 homeless. This number is an understated quota of the devastation of the Los Angeles' previously employed workforce that made autos, steel, aircraft, tires, garments, tools, rubber products, food products, again—and then we exported goods!

Look around in the U.S.A. the "rust belt", Baltimore, Detroit, and yes, Los Angeles and Long Beach, Wilmington, San Pedro, Compton, Watts, Hawthorne, Gardena, Inglewood

Choices will be made by those currently with authority to affect the lives of longshore workers, port workers, and lower level managers currently dependent on an economic infrastructure that includes human workers, resources, and an interdependent outlook for our communities and state.

Greed is a disease. It is myopic and dangerous, self-serving with benefits limited to a few.

Newton's 3rd Law of Motion, with every action there is an equal and opposite reaction. In plain English-karma-what goes around comes around in some way, in time.

Hopefully the decision makers will realize before it is too late, the wrong decision will leave the mess to their kids and ours to survive. They must have the integrity and the courage to stand with working people and our communities, before they declare they don't know what happened.

What will be next? What company will automate and say they can't compete with Pier 400, and then what?

Although Vanderbilt, Rockefeller, Ford, Morgan, and Carnegie are revered as visionaries and heroes, they accomplished nothing alone, and as their workforces formed unions to attempt to balance democracy in America, the middle, really working class people of America, had a voice for the first time, on numerous subjects, education, Social Security, pensions, health care, equal rights, voting rights, child care and yes, better wages, safety at work, job security.... And a future at the time and, as we look at the Port of Los Angeles, and Port of Long Beach and Terminal Island, we must thank the International Longshore and Warehouse Union for the hard work of their members each day, and the Teamsters, and the railroad workers, the pile driver, the iron workers, the machinists, the laborers, the electrical workers, the port pilots, port police, and their unions, without whom there would not be the ports of L.A./ L.B, Vincent Thomas Bridge, Henry Ford Bridge, General Desmond Bridge current, and forthcoming.

Robots couldn't have done this. You will protect your future when you protect ours.

Luisa Gratz, President, Local 26 Secretary-Treasurer, Southern California District Council

> Send your letters to the editor to: The Dispatcher, 1188 Franklin St., San Francisco, CA 94109-6800 or email to editor@ilwu.org

UAW solidarity outreach

INTERNATIONAL LONGSHORE & WAREHOUSE UNION

1188 FRANKLIN STREET SAN FRANCISCO CALIFORNIA 94109 (415) 775-0533 (415) 775-1302 FAX www.ILWU.org

WILLIAM E. ADAMS

ROBERT OLVERA JR

WESLEY FURTADO

EDWIN R. FERRIS

September 23, 2019

Gary Jones, President United Automobile Workers Solidarity House 8000 E Jefferson Avenue Detroit, MI 48214

Dear Brother and President Jones:

On behalf of the 60,000 active and retired members of the International Longshore and Warehouse Union (ILWU), I offer you our support and solidarity in your current strike against General Motors (GM). Far too often, companies—after negotiating concessions to stabilize their operations-fail to compensate those who helped the company out. Clearly, this is the case with GM. It is high time for GM to restore the concessions they received and provide a fair share of their profits to the individuals who made it possible—the

Please let us know what we can do to assist you and your members during this struggle. Our members are willing and able to participate in demonstrations and other activities.

In solidarity,

William Adams

WA/rpw cwa39521

Titled Officers

International Executive Board members

Public sector training: On August 16th the ILWU International and the Inlandboatmen's Union held a one-day training for ILWU and IBU locals that represent public sector workers. The training covered membership mobilization and engagement after the Supreme Court's decision in Janus v. AFSCME. Attendees included ILWU International Secretary-Treasurer Ed Ferris and IBU Secretary-Treasurer Terri Mast.

DISPATCHER

Craig Merrilees Communications Director and Managing Editor Roy San Filippo

ILWU TITLED OFFICERS William E. Adams, President Bobby Olvera, Jr., Vice President, Mainland Wesley Furtado, Vice President, Hawaii Edwin Ferris, Secretary-Treasurer

The Dispatcher (ISSN 0012-3765) is published monthly except for a combined July/Aug issue, for \$5.00 a year and \$10.00 a year for non-members by the ILWU, 1188 Franklin St., San Francisco, CA 94109. Periodical postage paid at San Francisco, CA. *The Dispatcher* welcomes letters, photos and other submissions to the above address © ILWU, 2012. Postmaster: Send address changes to The Dispatcher, 1188 Franklin St., San Francisco, CA 94109-6800.

40th Annual Wilmington Labor Day Parade attracts thousands

everal thousand union members, families community supporters came out to celebrate the ruby anniversary of the Harbor Labor Coalition's annual Labor Day Parade and Picnic. The event was the brain-child of ILWU Local 26 President Luisa Gratz. The Harbor Labor Coalition was formed by Gratz along with then newly elected Local 13 Executive Board member Dave Arian, David O'Day, Regional Coordinator for the Inlandboatmen's Union and Diane Middleton. Their goal was to fight the Crowley Maritime from bringing a substandard contract from their tugboat operation in Florida to the Ports of LA and Long Beach.

In 1979 the Harbor Labor Coalition started the Labor Day Parade and Picnic as a demonstration of solidarity and labor unity. What started as a small parade and picnic with a few hundred union members 40 years ago, has grown to become the largest Labor Day event west of the Mississippi River.

The day began at 7:30 am with an egg, sausage, and pancake breakfast at the Longshoremen's Memorial Hall sponsored by the Southern California Pensioners Club. The meal fed an estimated 1,500 people. During the breakfast, federal, state and local elected officials were given an opportunity to speak to the crowd before heading over the assembly point for the Labor Day Parade on Broad and E Streets.

The parade was kicked-off by a short press conference the included ILWU Local 13 President Ray Familathe, PCPA Pensioner President Greg Mitre, Congresswoman Nanette Barragán, Congressman Alan Lowenthal, Congressman Gil Cisneros and LA County Supervisor Hilda Solis.

Familathe addressed the issue of automation and technology that is affecting workers in virtually every sector of the economy, including longshore, maritime, and warehousing.

"We are here to send a message that workers are not going to be forgotten. We need to be included as we move forward," Familathe said. "We need a just transition with new technology and automation. Robots don't pay taxes and don't shop in the local community."

The parade was led by the ILWU Southern California Pensioners who followed behind the Color Guard. The pensioners rode on a flatbed truck and tossed candy to hundreds of children and families who lined Avalon Blvd to watch the parade. Thousands of union members marched with motorcycle clubs, marching bands, classic cars, and low-riders. The march ended in Wilmington's Banning Park where firefighters cooked over 5,000 hot dogs. Sno-cones, cold sodas and popsicles awaited the marchers as they streamed into the park. Live music was provided by the Brian Young Blues Station and The Topics. A special section of the park was set aside for kids with games, face painting, and other activities.

The absence of former ILWU International President Dave Arian was felt throughout the parade and picnic. The 2014 Los Angeles Poet Laureate Luis Rodriguez recited a poem he wrote honoring Dave, who passed away earlier this year. The poem, Show Up, captured the spirit and passion embodied by Dave's life-long commitment to fighting for social and economic justice.

Ray Familathe and Luisa Gratz were among the speakers at the picnic. Local 13 pensioner and PCPA Poet Laureate, Jerry Brady, recited one of his poems. Gratz spoke about the threat of automation and other attacks on labor. She urged everyone in attendance to take the energy present at the event and channel it into an on-going organizing effort.

"We cannot just get together one day a year. Let this be a beginning. Think about what you are going to do tomorrow make unions stronger and keep up the spirit of solidarity that we have here today," Gratz said.

Sounding off on automation: Many ILWU members held up signs protesting the increased use of automation in Southern California ports.

Shipscalers: Members from ILWU Local 56 Shipscalers marched in the parade with their banner.

Second place trophy: ILWU Local 13 President Ray Familathe (left) with ILWU pensioner Jerry Brady who accepted the second-place trophy for "Best Float"

Auxiliary raffle: ILWU Auxiliary 8 raffled- off prizes at Banning Park to raise funds to support their work helping the union.

Recognizing Luisa Gratz: ILWU Local 26 President Luisa Gratz, one of the co-founders the Wilmington Labor Day March and Picnic, spoke at the rally against automation, the need for solidarity and the importance of organizing. Gratz was thanked at the event for originating the idea of the march 40 years ago.

Presidential candidates meet ILWU Executive Board

Working class family: Senator Elizabeth Warren told of her family's struggle with debt and dead-end jobs in Oklahoma.

continued from page 1

"Why I'm in this fight"

"I'm running because I've seen how our federal government has worked better and better for the wealthy and well-connected – and kicked dirt in the face of everyone else. That's why I'm in this fight. I'm in it to build a grassroots movement to take on the corruption in Washington and change the structure of our economy to deal with big, international corporations that aren't loyal to workers or this country, and have too much power," she said.

More power for workers

Vice President Bobby Olvera, Jr., told Warren that newly-organized workers were in the Board room with her, and that many more wanted to join the union, but faced brutal opposition from employers. Warren responded, "To get more power and structural change in the economy, we need to make it easier to join unions, and we need to give unions more power when they negotiate. I've said that in 128 town hall meetings that we've held so far, and I've personally said it to 50,000 people - plus many more who've watched my videos."

Wealth tax on richest 1/10th of 1%

"I also say that it's time for a wealth tax on the richest 1/10th of one-percent of people who can afford to pay 2 cents on every dollar that would generate enough money for universal childcare for infants through age 6; enough for universal Pre-K schools for every 3 and 4-year old; enough to raise wages for every childcare and pre-K worker in this country; enough to pay for trade schools, technical schools and public college tuition - and enough left over to cancel student loan debt for about 95% of kids. We could also provide more support for historically Black colleges - and still have \$100 billion left to help fight the opioid drug crisis that's killing thousands of our brothers and sisters out there."

Wide-ranging support

Warren says her wealth tax is both necessary – and practical – because it has support from people across political lines with Democrats, Independents and Republicans – all backing her wealth tax proposal.

"I'm not somebody who backs down," she said as she concluded her

remarks. "The way I see it, you don't get what you don't fight for. And I'm in this fight because I believe we can build a better America if we do."

Warren answers questions

Asked whether her message appeals to a broad enough audience to win next November, Warren responded that she's visited 26 states plus Puerto Rico, including many where a majority supported Donald Trump. She cited a recent visit to the town of Kermit, West Virginia – a former Trump stronghold where 80% backed the President. The town's population of only 302 is notorious because drug companies shipped 9 million opiate pills to one pharmacy there during a 24-month period. Warren said the audience at her Kermit town-hall included some who wore Trump shirts and hats, but many of them came over to her side after hearing how the wealth tax could help their community. She said her campaign is putting down strong roots in Wisconsin, Pennsylvania and Michigan where she has hired a small army of field organizers and attracted a diverse group of supporters.

Immigration

Asked about Immigration, Warren recounted her recent visit to the border, where she saw men, women and children being held in cages - noting one cage was filled with nursing mothers. Warren said she supports an immigration policy that expands legal immigration, provides a path to citizenship for immigrants already in the country, ending private profit-making detention facilities, halting the practice of breaking-up immigrant families in order to inflict pain, and requiring border enforcement personnel to uphold the law, prevent abuse and be more accountable.

Future work and technology

President Adams asked Warren to share her ideas about the future of work in light of new technology and automation.

"I think the future of work is tied to the future of taxation because those taxes will determine where our society will make investments. Right now the system encourages investment in automation instead of people," she said. "The reason that happens is because the system today is controlled and cor-

rupted by the wealthy and powerful, instead of serving the majority of Americans," a problem she sees at the root cause of many conflicts in America.

Gridlock in U.S. Senate

Adams also asked Warren how she would deal with Senator Mitch McConnell, the Senate Majority leader who has used his power to block legislation in Congress. Warren said one strategy has been to change the balance of power in the Senate by directing resources from her own Senate re-election campaign to support other House and Senate candidates who are willing to stand-up for working Americans. She added that her presidential campaign had rejected expensive media buys in favor of investing in grassroots organizers, believing they can better support worker-friendly candidates "down the ballot."

Climate change

Secretary-Treasurer Ed Ferris asked Warren what she would do about climate change. She responded by expressing support for the "Green New Deal," a plan to transition from fossil fuel to renewable sources, creating a million new jobs and protecting workers impacted during the changeover. She would also end the practice of giving public land to private oil and gas companies for drilling and mining. She said fighting climate change requires a global strategy, noting "the U.S. is directly responsible for about 20% of the problem, but believes "we have to help the other 80% succeed or we won't be able to save the planet." Warren says the global market for new energy technology has been estimated at \$23 billion - so she wants to see more U.S. investment in green research and development, but would require companies that benefit from that R&D to produce their goods in America. She says that policy could generate over 1 million good-paying union jobs.

Health care for all

Warren responded to a question about health care from Coast Benefits Specialist John Castanho, explaining that her Medicare-For-All plan will cover everyone and let them choose and retain their providers – while saving money by ending the insurance industry's unnecessary duplication, waste and profit.

Endangered pension plans

Local 26 President and Board member Luisa Gratz asked about protecting pensions. Warren said that she understood the problem because two of her own family members depend on pensions, along with Medicare and Social Security in order to survive. She recounted how the federal government was quick to bail-out Wall Street with \$700 billion in loans after they nearly bankrupted the country - and caused millions of Americans to lose homes and savings. At the same time, pension funds were allowed to go insolvent and drastically slash benefits for retirees. "We did it for the banks and we can damnwell do it for pensioners," she said.

Role of religion

Hawaii longshore leader Dustin Dawson asked the candidate to talk about religion and its role in society. Warren said she grew up in the Methodist Church where she was a Sunday School teacher who read stories from the Bible to teach good values to children. She said her favorite Bible passage is Matthew 25:31-46, because it emphasizes the need to care for one another, and then quoted the text: "I was hungry and you gave me food, I was thirty and you gave me drink, I was a stranger and you welcomed me, I was naked and you clothed me, I was ill and you cared for me, I was in prison and you visited me." She concluded by saying, "I think that means God is in all of us, and calls on us to act." Despite her strong religious background, she says America is a diverse country with many different beliefs and faiths, so she strongly backsthe tradition of separating church and state.

Bernie comes roaring back

Vermont Senator Bernie Sanders was the next to appear and opened by warmly thanking the ILWU for endorsing him in 2016, when he won 23 states and 43% of delegates, including the key states of Wisconsin and Michigan, before conceding the race and supporting Hillary Clinton.

Young people embrace Bernie

Before beginning his stump speech, Sanders offered a final reminder about his 2016 bid: "We won more votes last time from young people than Hillary and Trump combined." He added

continued on page 5

Supporting union organizing: Senator Warren stood with San Francisco Veterinary care workers at VCA/Mars—a company that has been fighting union members.

Strong appeal: Senator Bernie Sanders explained how his "Medicare for All" plan would help working Americans and

his view that no candidate could win against Trump without an energetic campaign that motivates young people and working class voters.

Hard-hitting style

Sanders delivered his strong, prounion message with the same direct and hard-hitting style that inspired union members, young people and working families four years ago. Some highlights of this year's talk included the following:

"You're looking at the only candidate who believes there's something wrong when three people in America own more wealth than the bottom half of America," he said.

One person can't do it alone

"Our campaign has the most progressive agenda platform – but if you want real change, you're gonna' have to take on Wall Street and three financial institutions with assets over 10 trillion dollars. That's real power. You want health care reform in this country? You're gonna' have to take on the insurance companies. You want to lower the cost of prescription drugs? Then you have to take on the pharmaceutical industry. Last year the health care industry made over \$100 billion dollars in profit – while 87 million Americans were uninsured or underinsured; 30,000 people died from lack of care, and 500,000 people went bankrupt last year from medical bills. The health care industry will spend hundreds of millions of dollars to keep their system. The most important point I want to make is that no president can do it alone. You can't transform this country with one person and one election. It's takes a people's movement, and that's what I promise to do."

His second point was equally direct: "I'm the strongest candidate to defeat the most dangerous President in the history of the United States."

Millions have been ignored

He followed with a point that few candidates have dared to ask: "how the hell did Trump get elected in the first place?" he said, quickly answering his own question. "There were millions and millions of working class people who felt that the Democratic Party was not listening to their pain. Today, in a relatively strong economy, half of our people are living paycheck to pay-

check. That means you get sick, you can't afford to see a doctor. If your car breaks down and need \$500 to fix it, then you can't get to work and you lose your job. After 45 years, how much better is the average worker doing? The answer is zero. The top 1% has seen a 21 trillion-dollar increase in their wealth - while the bottom half of Americans have seen a \$900 million-dollar decrease. We have massive wealth and income inequality and a corrupt political system with billionaires buying elections."

Solutions that will help

"So what are we going do we do about these problems?" he continued. "We have to start with the basics. If you work 40 hours a week in America, you should not be living in poverty. We need to raise the minimum wage to \$15 an hour. We have to end the absurdity of women and minorities making less for doing the same work that pays others more. Seven states now do that. Our trade schools, public colleges and apprenticeship programs should be free. Health care is a human right, not a privilege, and we should expand Medicare to cover dental, hearing aids and eyeglasses - then expand Medicare to cover everyone. We have to address climate change because it's real and we just announced a plan to solve it. We can't keep building more jails and putting 20% of people in jail just because they can't afford to pay bail."

Support for unions

"The middle class doesn't grow in this country unless the trade union movement grows in this country," said Sanders, adding that he recently unveiled a new plan to double the number of union members in America and pledged to be "the strongest pro-union President since Franklin Roosevelt, and maybe stronger." His plan would allow workers to join a union when a majority sign cards, without delays and interference from anti-union consultants. It would also require employers to negotiate first contracts or face severe penalties, and he would outlaw "right-to-work-for less" laws.

More caring & humane society

"This campaign is about 'us' not 'me.' I believe from the bottom of my heart that we are in this together, to build a decent society where we care about each other, that we don't step over people living in the street, that we don't ignore the fact that life-expectancy in now declining in America."

It will take a movement

"To transform this country will require an unprecedented grassroots movement to change the power structure - and the trade union movement needs to be at the center of that movement. The goal is to transform this country by bringing working people into the political process and run the government so it benefits workers and not just the billionaire class. If we organize and bring people together, we can transform this country and lead the world in creating a dignified, civilized democratic country."

Bernie answers questions

Questions followed many of the same topics that Warren addressed, beginning with pensions, Social Security and Medicare. Sanders said he had authored strong legislation to protect workers in underfunded pension plans, and wants to raise the cap on Social Security contributions so those earning of \$250k will start paying the same rates as someone earning \$50k a year - a change that would raise enough revenue to protect the system for the next 50 years.

Subsidies for automation?

Board member Dan McKisson asked if Sanders would oppose the National Defense Authorization Act which contains a provision to fund automation on the docks with public dollars. Sanders quickly replied, "yes, I'll oppose that."

President Willie Adams asked Sanders for more thoughts about the future of work and automation - noting that the issue hasn't been addressed by most candidates. Sanders replied, "You're absolutely right, this is a discussion that hasn't taken place - it's an explosion waiting to happen." He then posed a series of questions. "Is it acceptable to come in and say 'hey, we've got technology and we're going to put half the people out on the street?' No its not. Is it a bad idea if we use technology to replace a dirty, hard job and we're going to cut your hours in half, and you are going to benefit from that technology? That's not a bad idea. So the bottom line is that we can't be anti-technology

if it benefits workers - but we can be anti-technology if it throws workers out on the street. I am opposed to companies coming in and throwing workers out on the street with new technology. That is absolutely unacceptable. On the other hand, if I can cut ten hours from your work week, and you're doing better, I don't think that's unacceptable. We have to make technology work for workers, not just the people who own the company.

Overcoming divisiveness

Vice President Bobby Olvera Jr., asked Sanders what could be done to heal the many divisions and divisiveness that have become the norm in American politics. Sanders replied, "let's be clear, there's always been racism in America. There's always been sexism in America. There's always been anti-immigrant feelings. Trump didn't invent those things, but his political strategy is to get me to hate you, and you to hate her, etc. We need a President whose words and actions can unify the country. Because we're all in it together. This is a nation of immigrants, and unless you're native American, we all came from somewhere some came freely, some came in chains - but we all came from somewhere else. The other way to unify the country is to support programs that are popular, like raising the minimum wage, providing free education, making the rich pay their share of taxes and providing everyone in America with health care.

Invading our privacy

Board member Dane Jones asked about employers who are increasingly compromising the privacy of workers' on the job, to which Sanders replied that he agreed with the point and noted that the privacy of all citizens is threatened by companies that collect vast amount of data from individuals, and are totally unaccountable.

High cost of drugs

ILWU Canada President Rob Ashton jokingly confessed that he had "a man-crush on Bernie," which caused the room to erupt in laughter, and made Bernie blush bright red. Ashton went on to ask about the high cost of drugs and health care in America. Sanders shared details of a recent visit he made to Canada, accompanied by a group of diabetics, who discovered that insulin in Canada costs 90% less than in the U.S. Bernie asked Ashton to reveal how much Canadians pay for a hospital surgery – and the answer was "zero." And how much do they pay each month for their health coverage? "\$47 a month," said Ashton.

What about the border crisis?

Board member David zalez asked Sanders for his views about the border crisis. The Senator blamed much of the "crisis" on President Trump's "racist and xenophobe" behavior who denigrated immigrants and promoted inhumane treatment of refugees. He then outlined his own immigration plan which was nearly identical to Warren's, with a path for citizenship, comprehensive reform, an end to separating immigrant family members and more.

continued on page 7

Harry Bridges statue inspires a new generation

Local 13's Sergeants-at-Arms unveiled the statue in front of their hiring hall on July 28

arry Bridges – the rankand-file immigrant dockworker who helped found the ILWU by combining militancy, democracy and pragmatism – died 29 years ago at the age of 88 after leading the union for four decades.

During his life, Bridges resisted efforts to build monuments in his honor, but the urge to memorialize him has endured. The latest transformation of Bridges' image into a beautiful, lifesized bronze statue was unveiled in front of Local 13's new dispatch hall in Wilmington, CA, on July 28 – the same day Bridges was born in 1901 in Melbourne, Australia.

Pensioners President Greg Mitre served as the host for an hour-long ceremony that celebrated Bridges' enduring connections to the union that including family members who were honored as special guests.

Mitre said the idea for the statue was conceived ten years ago when he and former International President David Arian imagined how such a statue might enhance Local 13's new dispatch hall by greeting union members who arrived each day for work. Arian was struck with cancer and died on January 2nd, before the statue was completed, but it was one of his last wishes to see it finished and he donated generously to finance the project. Final funding to complete the job was provided by the Southern California Pensioners Group.

Bridges' son, Robbie, led the family delegation and delivered a heartfelt "thank you" as he fought back tears. The family delegation included Har-

Family pride: Three generations of Bridges family members attended the statue unveiling.

ry's granddaughters Nicole, Annie and Marie, niece Carol Waltz and greatgrandsons Buckeye and Joe Lenchner, plus several spouses.

Los Angeles City Councilmember Mike Bonin asked the audience of nearly 200 to reflect on values that Bridges' promoted which still remain relevant.

"In today's world, when labor is under attack and racism is being spewed across the land and immigrants are being vilified, it is a good time to remember the important work of Harry Bridges."

Fellow Councilmember Joe Buscaino echoed a similar theme in his remarks.

"The fights in 1934 are still relevant 85 years later. Today we need to foster and encourage new leaders with the spirit and vision of Harry Bridges."

Greg Mitre added that "Bridges' determination to help longshore workers win one contract for all of the ports up and down the coast was a genius move that made the union so effective and powerful to this day."

Los Angeles Port Commissioner Diane Middleton explained how former International President Dave Arian, who later become a Port Commissioner, came to admire Bridges and founded the Harry Bridges Institute in 1993 to educate younger workers about the principles of democracy, solidarity and action.

International Vice-President (Mainland) Bobby Olvera, Jr., was recognized and invited to speak, but graciously deferred to Coast Committeeman Frank Ponce De Leon, who observed that ILWU members had managed to survive and prosper despite the introduction of container technology in the 1960's.

"In all my years on the docks, I only used my dad's hook once," said De Leon, referring to the once-essential tool that all longshore workers used to help load cargo by hand before containers became king.

Local 13 President Ray Familathe recalled meeting an older dockworker from India who shared fond memories of meeting Harry Bridges during a conference in the 1950's.

"Harry encouraged solidarity, and that meant ILWU members were

respected around the world," said Familathe. He also told of being visited by Harry's widow, Nikki, who recalled the time that President Nixon called Bridges to ask if he would end the 1971 longshore strike. Bridges responded by telling the President that the strike would end only after the membership voted democratically to do so.

"This has always been a democratic union, and we can thank Harry Bridges for helping make it one of our principles," said Familathe.for helping make it one of our principles," said Familathe. "We're going through challenges now, including automation, just like Harry Bridges and ILWU leaders of his generation faced challenges during their time."

Local 13 Vice-President Gary Herrera said the recent fight over automation at Terminal 400 was still painful. "We may not have won that fight, but we fought to protect everyone in our community who depends on good jobs."

Frank Anderson of the San Pedro Historical Society was recognized and thanked for including the history of unions and workers in the Society's efforts to educate the community.

Actor Ian Ruskin was asked to improvise a few words while impersonating Harry Bridges, using material from his one-man show: "From Wharf Rats to Lords of the Docks."

"Remember that it wasn't just me," said Ruskin, who seemed to channel the leader's speaking-style and substance, "it took thousands of men and women to accomplish what we did."

The last speaker was Local 13 Pensioner Jerry Brady, who shared a poem dedicated to Dave Arian.

Before adjourning, everyone was invited to come up front and pose for a solidarity photo beside the new statue of Harry Bridge – a gesture intended to lift the spirits of 400 public ferry workers in Alaska who belong to the Inlandboatmen's Union and were striking for a fair contract.

"This is perfect," Greg Mitre said quietly, "it's exactly how Dave and Harry would have wanted this to end."

How the Bridges statue was built

Building a bronze statue isn't quick, easy or cheap. Pensioner President Greg Mitre estimates that the total cost came to under \$100,000 and took about 6 months to complete.

Accomplished San Pedro sculptor Eugene Daub was tapped for his talent and experience, having already produced dozens of bronze statues – including a smaller, formal bust of Bridges' head and shoulders on display at the ILWU historic memorial in San Pedro, near the cruise ship terminal.

The process for the new full-size statue required a number of steps, beginning with the artist studying photos and sometimes making sketches to capture key lines and movement in the body. The next step is the "fun part" – when Daub shapes giant blocks of clay to capture Bridges' posture and gestures – with extra care devoted to details in the face, especially the eyes. Daub managed to get every detail, down to the buttons on Harry's coat.

When the clay sculpture is finished, it's covered in plaster – which is then used to make a mold for the final stage – the pouring of molten bronze into the mold. This last stage involves 12 separate pours that are later assembled into a seamless statue. The final casting process took place at a foundry in Hawthorne.

Daub chose to make the statue slightly larger than Bridges' actual height of 5 feet, 7 inches, but his skinny frame is accurately rendered. The choice to add a few inches was part of the artistic license granted to Daub in order to covey impact and emotion.

The artist and his wife were formally recognized and introduced during the program. After the ceremony, he was surrounded by members who personally thanked him for creating a statue of the ILWU icon.

Presidential candidates meet ILWU Executive Board

continued from page 5

Apprenticeships and good jobs

Board member Dax Koho of Local 22 in Tacoma asked what could be done to improve apprenticeship programs and create more good jobs. Sanders answered by referring to President Franklin Roosevelt's 1941 "Four Freedoms" speech, delivered on the eve of World War II that argued every American deserved to be free from economic insecurity. Sanders went on to explain that his own campaign is embracing Medicare for All, childcare, tuition-free public colleges and universities, senior care and a strategy to address climate change - all designed to meet basic human needs while also providing good jobs.

Fossil fuel transition

Secretary-Treasurer Ed Ferris asked Sanders about his plan to help America shift from dependence on fossil fuels and the oil industry. The Senator said the first task is to recognize that scientists are clear that global warming presents an urgent danger to the planet - even if the President believes scientists are wrong and that climate change is a hoax. Sanders said he just introduced "the most comprehensive climate change legislation in history" and that investments in alternatives would generate millions of new jobs.

Koch Brothers and Jones Act

Board member John Fageaux asked Sanders whether the Koch Brothers are a threat to America. "It's not just them," said Sanders, noting that America's billionaires have been taking trillions for themselves while the majority of Americans are losing ground and seeing cuts to Medicare and Social Security.

IBU President Marina Secchitano asked Sanders about his stand on the Jones Act, that provides good union jobs for the workers in the maritime industry. Sanders replied with an enthusiastic, "yes!"

Concluding remarks

The Senator concluded with words of wisdom from Nelson Mandela, who said, "everything always seems impossible until it is done." Sanders said it is important to recognize that "the system wants you to believe that anything you or I support can't be done. The system wants us to think tiny and little, but think about history. Slavery was 'natural' until enough people stood up and said it was barbaric. One hundred years ago, women did not have the right to vote. Gay people have always been told they had no right to love who they want. Workers were told that they couldn't come together to collectively bargain for better conditions. Everything is wrong and crazy until people stand up and fight for it. Thirty years from now, people will say they can't believe that 30,000 people used to die every year because they had no health care. The idea of a \$15 minimum wage was considered a radical idea four years ago and now it's the law in seven states. Making marijuana legal was once thought to be impossible. Tuition-free public colleges and universities was recently considered a radical idea, but not anymore.

This is what change is about. We have to change consciousness in America to make people think that the ideas of decency and dignity are what this country is supposed to be about – not giving tax breaks to billionaires and living in an oligarchic society. We are the wealthiest country in the history of the world, and we can do these things."

Kamala Harris

The California Senator said she was honored to be with ILWU members, recalling her first run for District Attorney in San Francisco was supported by longtime ILWU leaders Leroy King and Fred Pecker. She said she remains eternally grateful to both men who have passed-on. She added, "every election I have fought and won has been with labor and the ILWU. We've stood together in many battles for workers' rights, collective bargaining and the dignity of labor. I give all thanks and praise for the work you do every day to secure decent working conditions and address the new challenges involving automation. I'm here today to listen as much as I am to talk, but I would be honored to have your support and look forward to hearing your comments." She concluded her opening remarks with what she calls "my 3am agenda."

Concerns that worry us at night

"My campaign is based on the kind of issues that wake people up in the middle of the night. The vast majority of Americans are worried about many of the same issues that aren't being addressed. They worry about healthcare for themselves and their family members; they worry about getting and keeping a good job; they worry about being able to retire with dignity and whether they can afford expensive prescription drugs. Students worry about paying-off their student loans. These are the things that keep people up in the middle of the night and these are my priorities in this election.

Questions begin with drug prices

Board member and Local 13 President Melvin Mackay asked Harris if she had a plan to lower prescription drug prices. She began with a general response, emphasizing her accomplishments as California Attorney General, when she confronted powerful corporations.

"I took-on the five biggest banks in the United States after they caused people to lose their homes. I rejected their offer to settle for 'crumbs-on-the-table' and got a settlement almost ten times more than what they offered." She said her lawsuit against drug companies for making misleading claims resulted in a \$200 million settlement. "I'm probably one of the only people on the debate stage with who can talk about the fights I've actually been in...I've actually taken-on some of the most powerful interests in the United States. I've won and have the track record to prove it." Her health plan proposal would allow private insurance companies to continue operating - but only "if they compete under our rules," she said, "without charging co-pays or deductibles."

Speaking out: Senator Kamala Harris said her record of confronting corporate power and working with unions are key to her campaign for president.

Help for unions

Board member and Local 63-Office Clerical Unit President John Fageaux asked what Harris would do to stem the decline of unions. She began by acknowledging that "labor is under attack and workers are losing ground," then provided some specifics. "The Secretary of Labor should be someone who supports workers," she said, referring to President Trump's recent appointment of Eugene Scalia who is anti-union. She also expressed her opposition to "right-to-work-for less" laws that have been enacted in 27 states. On a personal note, she added, "I've walked on picket lines with the ILWU and other union members."

Border crisis and Trump's wall

Board member and Local 34 member David Gonzalez asked Harris about the border crisis and Trump's wall. She said the President helped create the problem by agitating voters against immigrants and by promoting his border wall. She said that when Trump began, there was "net-zero" immigration into the U.S. - meaning as many people were leaving as arriving to the U.S. "Now Trump is putting babies in cages and separating children from their parents at the border," practices that Harris said are human rights abuses. Harris then described her visit to a private detention facility in Florida where 2700 children were being held - noting that President Trump has cut aid to poor countries in Central America that need help to address poverty, injustice and violence in order to reduce immigration to the U.S.

Homelessness

Board member Dustin Dawson from Local 142 Longshore asked Harris what could be done about homelessness. She cited the nationwide housing shortage in 99% of U.S. counties where minimum wage workers cannot afford the rent. The Great Recession in 2008 triggered a foreclosure crisis that added to the problem. The lack of affordable health care and mental health services are also factors that would be addressed with her Medicare for All plan.

Private prison industry

Board member and Local 26 President Luisa Gratz asked whether Harris could do anything about the growth of private prisons and detention centers. The Senator responded quickly, saying, "we need to shut them down."

LGBT rights

ILWU Canada President Rob Ashton asked about abuses of LGBT immigrants and citizens when they are arrested or detained. Harris said she understood the problems and would not tolerate any abusive behavior.

Subsidies for port automation

Board member Dan McKisson from Local 19 asked Harris if she would support banning federal tax dollars from being used to subsidize the automation of ports. She expressed support for a study on the issue and said analysis should be done by neutral parties.

Criminal justice & prison reform

Vice President Bobby Olvera, Jr. asked what could be done about prison inmates who receive indeterminate sentences, are subject to lengthy solitary confinement, and are held beyond their release dates. Harris said she is supporting several bills that address all three problems and would support even stronger legislation. She told of her visit to California's super-maximum security prison in Pelican Bay, and meetings with inmates who served long terms in solitary confinement, a practice she described as, "absolutely inhumane."

College & trade schools

Board member and Local 22 President Dax Koho asked Harris about the challenges facing young people who attend college, graduate in debt and have trouble finding good jobs. Harris said she is concerned about the privatization of student loan programs that occurred since she went to college. She said the current system allows predatory continued on page 8

Presidential candidates meet ILWU Executive **Board**

continued from page 7

lenders to take advantage of students. She believes trade schools and apprenticeship programs should be expanded. Teaching careers could offer good jobs to millions of graduates if pay was raised an average of \$13,500 across the nation, which she strongly supports.

Protecting the Jones Act

IBU President and Board member Marina Secchitano asked about the Jones Act. Harris said she supports the law that protects good jobs.

Climate Change

Secretary-Treasurer Ed Ferris asked Harris about her position on Climate Change. "It's a crisis, and on day-one, I would get us back in the Paris Agreement. I have a Green New Deal plan that will make us carbon-neutral by 2030. A lot of jobs will be created in the process of providing clean air and clean water."

The future of work and automation

President Willie Adams asked why more candidates aren't talking about automation and the future of work - and he asked Harris for her views. She replied that the issue requires "a leader who will bring everyone together for an honest conversation about the consequences of automation, including jobs, productivity and who will benefit and who will lose. I admire innovation, but don't think it should cost whole populations of people to lose employment. There's a lot of information, and a lot of misinformation about the benefits - whether its job creation or the destruction of jobs, so these have to be honest conversations and they require an honest broker, and I intend to be thathonest broker."

A Helping Hand...

...when you need it most. That's what we're all about. We are the representatives of the ILWU-sponsored recovery programs. We provide professional and confidential assistance to you and your family for alcoholism, drug abuse and other problems-and we're just a phone call away.

ILWU LONGSHORE DIVISION

ADRP—Southern California Tamiko Love 29000 South Western Ave., Ste 205 Rancho Palos Verdes, CA 90275 (310) 547-9966

ADRP—Northern California Hunny Powell HPowell@benefitplans.org 400 North Point San Francisco, CA 94133 (415) 776-8363

ILWU WAREHOUSE DIVISION

DARE—Northern California Teamsters Assistance Program 300 Pendleton Way Oakland, CA 94621 (510) 562-3600

ADRP—Oregon Brian Harvey 5201 SW Westgate Dr. #207 Portland, OR 97221 (503) 231-4882

ADRP—Washington Donnie Schwendeman 3600 Port of Tacoma Rd. #503 Tacoma, WA 98424 (253) 922-8913

ILWU CANADA

EAP—British Columbia John Felicella 3665 Kingsway, Ste 300 Vancouver, BC V5R 5WR (604) 254-7911

Watch the opening statements from all three candidates on the Dispatcher's YouTube channel:

https://www.youtube.com/user/ILWUDispatcher

TRANSITIONS

NEW PENSIONERS:

Local 8: Matthew Hernandez; Patrick Local 8: George J. Gust; Mark H. R. Johnson; Gary A. Stutzer; Roy E. Schmeusser; Local 10: Cletis J. Hayes; Rodney Rushing; Local 12: Wayne W. Wingert; Local 13: Steven D. Linson; Steve M. Simich: Salvatore J. Ferrara: Dwane A. Roberts; Mark A. Arcy; Priscilla Brown; Luis B. Nunuvero; Simon A. Medina; Tommy A. Logrande; Richard Avina; Javier Orozco; Jose L. Yin; Roque R. Terrones; Maxine M. Kirkland; John M. Rivera; Kenneth C. Eaton; Karie A. Rados; Local 19: David W. Bridges; Russell C. Anderson; Steven E. Jacobs; Local 19: Ronald L. Kenney; John M. Waddell; Local 21: Dan C. Jaynes; Local 23: Robert E. Bicheray; Michael L. Rogers; William A. Wilcher; Gary R. Bethke; Local 46: Carlos G. Bravo; Local 54: Norman A. Hudspeth; Local 63: Larry A. Glusac; Mike J. Toscano; Raymond M. Rodriguez; Gina M. Desanto; Eric R. Heath; John A. Di Iorio; Victoria I. Toscano; Diane L. Gregg-Canetti; David Tso; Local 91: Kenneth R. Jones; Local 92: Leroy F. Kadow; John R. Rinta; Local 94: Paul R. Uttecht; Donald J. Mackenzie; Mark A. Jeffery;

DECEASED PENSIONERS:

Ayers; Wylie B. Eddings, Jr.; Sharon V. Helgerson; Local 10: James H. Smith: Local 13: William C. Dugan; Guadalupe Navarro Jr; Lawrence E. Henry; Luis Gonzalez; Teodosio V. Garcia; Hilario Chavez (Rosa); Richard A. Penhall; Local 18: Donald Lee Beachler (Madelon); Local 19: Robert B. Van Curen; Local 21: Lonny D. Pittman; James F. Bartolus (Ruth); Local 23: Jon K. Dobiash; Local 34: Victor C. Grech (Jane); Local 52: Rudy J. Benincasa; Local 63: Eugene "Joe" Ponce; Local 94: Gino M. Benedetti; Richard J. Flores (Patricia); Local 98: Ralph E. Severson (Patricia);

DECEASED SURVIVOR:

Local 10: Doris S. Velasco; Faye N. Willis; Local 12: Louise F. Steele; Local 13: Leonida Molina; Rebeca Munoz; Ruth A. Hernandez; Mary O. Mc Coy; Local 19: Hilda K. Sovkueff; Local 34: Annabelle M. Santana; Local 51: Doris O. Paulson;

DECEASED ACTIVE MEMBERS:

Local 63: Charles Bridgette (Doris)

ILWU BOOK & VIDEO ORDER FORM

ORDER BY MAIL copies of Solidarity Stories @ \$17 ea. = copies of A Spark Is Struck @ \$13.50 ea.= copies of The Legacy of 1934 @ two for \$5 = copies of Harry Bridges @ \$10 ea.= copies of The Big Strike @ \$9.00 ea. = copies of The Union Makes Us Strong @ \$20 ea. = copies of Eye of the Storm DVD @ \$5 ea. = copies of We Are the ILWU DVD @ \$5 ea. = copies of A Life on the Beam DVD @ \$5 ea. = **Total Enclosed** No sales outside the U.S.

We regret that U.S. Customs and postal regulations create too great a burden for our staff to maintain book sale service to our members and friends outside

Name		
Street Address or PO Box		
City	State	Zip
Make check or money order (U.S. Funds) payable to "ILWU" and send to		

ILWU Library, 1188 Franklin Street, San Francisco, CA 94109

Prices include shipping and handling.

Please allow at least four weeks for delivery. Shipment to U.S. addresses only