

 VOLUME XXIV

President’s Message!
By Etta Bryant narfeazfp@gmail.com 520-578-0848

Welcome to our new unofficial newsletter
format. The Arizona Federation
Executive Board (AZ FEB) did not make
a decision at our January board meeting
on our new newsletter format or how
often it would be published. So, for now,
keep checking the Arizona Federation
website www.narfeaz.com for new
information.

The Arizona Federation will be holding our Biennial
Workshop and Annual Meeting on June 6, 2018, at the
American Legion Post #44 in Scottsdale, AZ. All the
information and registration forms can be found by clicking
this link, www.narfeaz.com/convention.html. This
information will also be emailed to each chapter president on
March 1st plus an National Email System (NES) message
will be sent to all those with an email address listed in the
NARFE database, unless you have it blocked. ALL Arizona
members, both chapter members and national members, are
invited to attend. We will spend most of the morning
discussing the pros and cons of the candidates running for
National Office and the proposed resolutions. The
candidate’s statements are included in the March issue of the
NARFE magazine and the resolutions are on the NARFE
website. Remember, the Bylaws Committee Report is only
one side of the issue. Also, there are many rumors flying
around. Come and join us for a polite discussion of these
issues and learn what is fact and what is not. But, please
remember to vote. The ballot will be included in the June
issue of the NARFE magazine that you should receive
around May 20-21, 2018. You will be able to start voting
online as of May 10, 201. The voting instructions will also
be in the June issue of the magazine.

With four (4) candidates running for National President, it is
quite unlikely that any one of them will get 50% plus 1 vote
to win. Thus, there is a resolution called Preferential Voting
for a second vote. If so, the newly elected officers will not
be known at the FEDcon 18 National Conference. Since our
National Bylaws do not include any means for a second vote,
we will need to vote for this resolution. It is my

understanding that we will be asked to rank the four
candidates, 1 to 4, in the order that we would like them to
win. And somehow a winner will be determined.
Confusing? Certainly. Well, our Federation Parliamentarian
Paul Lamb, will do a short session to explain this method of
voting at the Workshop. One more reason to attend the
Workshop in Scottsdale before you vote. You have until
June 30, 2018, to vote.

Also, the FEDcon 18 National Conference will be August 26
– 28, 2018, at the Hyatt Regency Jacksonville Riverfront in
Jacksonville, Florida. I hope you are planning to attend.
Registration between now and March 31st for NARFE
members is $150 each. Starting April 1st, the registration is
$175. Further information is on the NARFE website and in
your magazine.

Since we last communicated, we have had two District Vice
Presidents (DVPs) resign. The AZ FEB has electronically
voted to re-district the state for chapters. Since we now only
have 13 chapters, it did not appear necessary to have four
DVPs. Thus, we now have only two districts as follows:
District 1 DVP Cris Gumbmann – Tucson 55, Yuma 266,
Scottsdale 1234, Sierra Vista 1400, Roadrunner 1874, and
Casa Grande 1905. District 2 Coral Van Hooser – Mogollon
1235, Saguaro Mesa 1469, Tempe 1505, Sunnyslope 1686,
Sun City West 1789, and Bradshaw 2106. The Federation
President will be the DVP for Havasu 1413 and I am
planning a chapter visit for their April meeting.

Like the first National Conference, Arizona will be having
our first Arizona Federation Conference in 2019 where all
members will be able to vote. Likely it will be in May or
June 2019. The AZ FEB is attempting to decide the format
of this new conference. No one has offered to host this thus
the Federation will have to take the lead. We are looking at a
half day and a half day event or one full day. Also, thoughts
are being given to having someone such as the Federal
Benefits Webinar people do a session or maybe Social
Security do a session. Does anyone have a preference? Any
ideas from our members are welcome.

Mentioning the 2019 Arizona Federation Conference, we will
be electing new officers for 2019 – 2021. And the Arizona
Federation will be looking for a new Federation President as
I will NOT be running for re-election and there may be others

AZ NARFE Page 1

MARCH to MAY 2018 NUMBER I

ARIZONA FEDERATION NEWS

NEWSLETTER FOR THE ARIZONA FEDERATION OF CHAPTERS
NATIONAL ACTIVE & RETIRED FEDERAL EMPLOYEES ASSOCIA TION

that will not be running for re-election. And wouldn’t it be
wonderful to have more than one candidate for each office –
Federation President, Vice President, Secretary, and
Treasurer. Please consider putting your hat/bonnet into the
ring. Those of us holding these offices now will be glad to
assist you.

If any member has questions or needs further information,
please feel free to contact me as above.

Until the next time, thank you for reading this, have a great
summer and if you are traveling, travel safely.

May we keep all those that are ill or will be undergoing
surgery in our thoughts and prayers and wish all a speedy
recovery. ��

Vice President Report
By Thad Andreski tandreski@cox.net

It is shaping up to be an exciting national
election year in Arizona. All congressional
representatives are up for reelection and
one of the senators has chosen not to run
opening up his seat.

As NARFE members we are accustomed to
the great legislative support we receive
from our organization. Now it is our turn

to follow through and do our duty as citizens. That duty is
to vote in all elections and not just vote but make an
informed vote. Take the time to study the candidates and
decide which best suits your needs. Lists of candidates and
individual info can be found at:
http://www.politics1.com/az.htm.

Remember these are the folks that will decide the direction
our earned benefits will take. Is incredibly vital that they are
your best choice for your needs.

In addition to US Congressional races there are many State
and local issues to be decided and information on those can
be found at the same website above.

The Arizona Primary is August 28, 2018 and the Nationwide
General Election is November 6, 2018. You can register to
vote and/or change your party affiliation at the same place
you get your drivers license renewed and register your
vehicle. Check it out and do it are the same time. https://
servicearizona.com/voterRegistration

DO IT TODAY! ��

District I Vice President’s Report
By Cris Cumbmann, criscumbmann@q.com

From NARFE District I and CD II
 Changes, changes, life keeps changing so
here we go on our first electronic Federation
newsletter. That was not the only change
though. Since our last Federation Board
meeting we lost two District VP’s. The
Board looked at its options, consulted the
two remaining DVP’s (Coral van Hooser
and myself) and by electronic vote decided

to go to two Districts and thus divide the chapters that were
now without a DVP. This resulted in what used to be District
II is now labeled District I plus we got two more chapters
assigned: Chapter 0266 – Yuma and Chapter 1234 –
Scottsdale. A warm WELCOME to both chapters and their
Presidents!

In the March magazine of NARFE you will find the
statements of candidates running for National office and you
will notice a curious thing: the current President (Thissen) is
now running for Secretary/Treasurer and the Secretary/
Treasurer is running for President. As you may recall we had
quite a little uproar last summer when it became apparent that
President Thissen had expressed his wish to run for a third
term. Since the National Bylaws state the President can serve
only two terms, he has to step down from his position at the
end of this term. Now, by running for Secretary/Treasurer he
opens the possibility for himself to become President again
since it also says in the Bylaws: “….. if there is a vacancy in
the office of the president, the secretary/treasurer shall serve
as president until the next election ……… “. Well, well,
think of it what you want.

On 06 June the Federation will hold its biannual meeting plus
a workshop. By all means, try to attend. The meeting will be
very short and then we will discuss the submitted resolutions
and the candidates for National office. As you know, you
ALL have the right to vote now, so DO IT! We will also
discuss what the procedure is that will be followed when a
candidate for national office does not get the required amount
of votes (majority). Since I don’t quite understand the
method for that yet, I don’t want to go into the weeds of it,
another good reason for you to sign up for the training. You
will undoubtedly find more about, place, time etc. elsewhere
in this newsletter.

AZ NARFE Page 2 MAR - MAY 2018

AZ-FED NEWS is published quarterly by the Arizona Fed-
eration , National Active & Retired Federal Employees asso-
ciation, 2880 Hidden Valley Drive, Lake Havasu City, AZ
86404, Phone 928-855-4155.

Federation Chapter Dues include subscription to this newslet-
ter via mail, or email, or/and web site posts.

CD-II. As the CDL for District II, I don’t have much to
show for right now. I am still working with the office of
Martha McSally to get an appointment with her.
Unfortunately, it is obvious that NARFE is not one of the
priorities of Mrs. McSally but I just keep trying. It will be a
busy political season and quite an amount of candidates are
cropping up. I expect there to be more clarity when the next
newsletter comes out in June and will then be reporting on it
accordingly. One thing is for sure: we have to keep being
vigilant about what happens in Congress and what President
Trump is proposing. Since that big tax cut became law,
money for running the government and its programs will
have to come from somewhere and you know who the most
likely candidate is that will be tapped: YOU!

For now: keep up the advocacy and keep smiling! Chapter
1874 President’s Report
Below input from the chapters, in their own words.
Unfortunately, I heard from only one chapter. Thank you,
Roger! Hopefully we do better next time.

Chapter 1874 – President Roger Corner. We closed out
calendar year 2017 with a holiday luncheon at Vivace’s
Restaurant on December 5th. Etta Bryant Federation
President installed chapter officers, Roger Corner, President;
Norm Dewey, Vice-Present; Shirley Dewey Secretary; and
Rosa Vance, Treasurer. The chapter Health Fair meeting was
very successful with 32 members in attendance with 4 new
members signing up for NARFE at the meeting.
In January, we had a meeting with AARP, Keeping us Out
of Trouble with Scam Artists. In February, we had a
discussion on the NARFE Strategic Plan, Cris Gumbmann
presented. March is set to go with a program on the Osher
Lifelong Institute presented by Rosie King. In April our
program will be with the Southern Arizona Alzheimer’s
Association.
Our meetings are held the 3rd Monday of the month at the
Golden Corral on Thornydale, hope to see many of the
chapter members at our regular chapter meetings. . ��

District II Vice President’s Report
By Coral Van Hooser, coralvan@yahoo.com

This will be very short. Since Ron
Castaneda resigned as the vice president of
district I and Judith Law also resigned from
district III to move to Texas to spend time
with her grandchild the districts had to be
realigned. My district now consists of
Mogollon (Payson) 1235, Saguaro Mesa
1469, Tempe 1505, Sunnyslope 1686, Sun
City West 1789 and Bradshaw 2106. I was

scheduled to go to Mogollon last month but it was snowing
so it will have to be next month if the weather
cooperates. Hopefully I will have visited at least the three
new chapters to district II by the next newsletter. I am

looking forward to meeting people in those chapters ��

Federal Legislative Officer’s Report
By Roger Corner, cornerdnr@msn.com

Arizona appears to be one of the most active
states when it comes to the 2018 mid-term
elections. Martha McSally, Joe Arpaio, and
Kelly Ward appear to fighting it out for the
Republican nomination for Senator Flakes
job. One of them will be opposed by Krysten
Sinema the present Representative from
Congressional District 9. That means we

have no incumbents in Martha McSally’s CD2
(congressional district), Trent Frank’s CD8 and Krysten
Sinema in CD9. The primary results are already in for the
special election in CD8. Debbie Lesko former Arizona State
Senator, is the Republican candidate running against
Democratic candidate, Hiral Tipineri, in the special April
24th election. The regular Arizona primary election will be
held August 28th. Ann Kirkpatrick a strong supporter of
NARFE is running in CD2. There will be much more news
about the primary election in the coming months.

The current Continuing Resolution (CR) that the government
is operating under ends March 23rd by that time Congress
will either have to pass another CR or approve the spending
bills. They did reach a two-year budget agreement during the
last government shutdown but, they still need to have the
appropriate legislation spelled out for the next two years. In
this agreement no issue was made of any issues that NARFE
would be opposed to, however, President Trump has since
sent his budget to the hill. His budget calls for 152.5 Billion
dollars in cuts to earned Federal pay and Benefits.

Specifically, the president’s budget targets the retirement
security of current federal retirees by reducing or eliminating
cost-of-living adjustments (COLAs), leaving retirees
insufficiently protected from rising inflation and increasing
health care premiums. Current and future retirees under the
Civil Service Retirement System (CSRS) would see their
COLAs reduced by 0.5 percent each year, while retirees
under the Federal Employees Retirement System (FERS)
would see their COLAs eliminated altogether

Federal employees covered by FERS would see employee
contributions to their annuities increase by 1 percent each
year for the next six years, without any corresponding
benefit increase. This amounts to a 6 percent pay cut for
current workers and would increase the gap between public-
and private-sector pay. On top of this, the president also
proposed a pay freeze in calendar year 2019 for current
workers.
The president’s budget also takes aim at those who are
nearing retirement by eliminating the FERS Annuity
Supplement for new retirees, including those forced to retire

AZ NARFE Page 3 MAR - MAY 2018

Supervisors.

There is one bill that could really help many of our members,
it is the Family Care Giver Tax Credit, this bill if passed
would give up to $1000 tax credit to a family that is caring
for a family member in the home, and has to make
modification to the house or has to hire someone to come in
to assist with care giving. We as seniors are all at a point
where this could help. AARP is the prime sponsor of this. I
did testify on this bill in hearing in February. The bill did
pass out of the House and is now in the senate waiting for a
hearing.

As usual there are many garbage bill out there and I will give
a further report when the session is over, probably now till
mid- April the way it looks now.

Opening Day of the Arizona State Legislature 2018
Gov. Doug Ducey’s State of the State Speech, 01/08/2018

I was invited to attend the
Opening Session and State of the
State as a special guest of Rep.
Mark Cardenas from District 19,
Mark is now an announced
candidate for Arizona State
Treasurer.

Prior to the session opening I also
attended a reception hosted by the
legislators on the office level of
the capitol. I was able to network
with many legislators from both
sides of the aisle. There was also

several staffers from some of the Arizona Congressional
Delegation in attendance, and I Was able to speak to several
of these also.

During the opening, all guests were seated on the Floor of
the House and all were introduced.

During the Governor’s State of the State, he did speak of his
legislative goals for 2018, and spoke on his budget priorities,
although he did not present his proposed FY-19 budget.
Again, as everyone expected
his number 1 priority is
education funding, followed
by infrastructure spending.

One thing that he did speak
on was to follow through
with his promise to increase
the state tax exemption for
military retirees, he told the
legislators to bring him a bill
and he would sign it. This
could be good news to
NARFE members if we will

early, like federal law enforcement officers. On top of this,
new retiree pensions would be based on the average of the
highest five years of salary instead of the highest three.

Further proposals targeting Feds included limiting the rate of
return on the Thrift Savings Plan Government Securities
Investment (G) Fund, decreasing total paid time off by
combining sick and annual leave into one pool and reducing
working and retirement-age benefits for federal workers
disabled through their service.

All told, these proposals would take away $152.5 billion in
earned benefits from the federal community and would
break implicit promises made to those who proudly served
their nation. NARFE members must contact their legislators
if we are to be successful in fighting off these unprecedented
cuts.

If the budget is not done by the March 23rd CR, I look for a
continuing resolution for the remainder of the fiscal year,
which ends September 30th. Congress presently seems to be
more concerned about immigration, infrastructure, gun
legislation, and meddling in the 2016 election for much to
get done on the budget. ��

State Legislative Officer’s Report
By Vic Peterson lt85326@hotmail.com

There has been considerable activity at the Legislature this
year, a lot of the day to day business got put on the back
burner for the fist 3 weeks or so as there were a couple of
measure issues to address. The first was the Opioid
Epidemic which the governor wanted to put a special
emphasis on so they actually held a special session within
the regular session to address this. They spent an entire week
working on this, but it went very well, with 100% support
they did set aside $10,000,000 to address this.

The second issue with was the sexual harassment charges
against Rep. Don Shooter from Yuma, who is in LD-13.
They had a special investigator hired and found there were
numerous cases of sexual harassment against him. He had
harassed other legislators, staff member, and lobbyist. All
charges were
substantiated
completely. He was
asked to resign, he
refused, so the entire
body of the House
voted to expel him.
The vote came out to
97 for and 3 against.
Now a new
representative has been
appointed by the Yuma
County Board of

AZ NARFE Page 4 MAR - MAY 2018

Martinez
Bolding

Clark

AZ NARFE Page 5

be able to tie into this.

As of Friday, 2 bills were introduced in the Senate SB 1167
was introduced by Sen. Gail Griffin, this would increase the
retirement exemption to $6000 in 2018 and to $10,000 in
2019. In the House HB 2236 was introduced by Rep. David
Livingston, this would be more gradual starting with $5000
in 2018, increasing by $1000 a year to eventually reaching
$15,000 in 2029. This is something our organization needs
to set as a priority, to tie us to this legislation. I am asking
for everyone’s help on this.

Meeting with Staff of Rep David Schweikert AZ CD-6
Met with Kevin Knight, Asst. Chief of Staff and District
Director; Thursday 02/15/2018
District Office, Hayden and Shea, Scottsdale
Representing NARFE, Vic Peterson, State Leg. Chair

This meeting was arranged by the Arizona Alliance for

Retired Americans, which I am a VP.
We spoke on specific issues that pertain to seniors, including
Social Security, Medicare, and Medicaid.
We did especially empathize no cuts to Medicare and
Medicaid, we advised him that many seniors that are in long
term care are covered by Medicaid, and cuts to this could be
very devastating for many, advising him that many could
lose everything if they had to provided funding for long term
care for family members.

I also spoke to Mr. Knight on the many vacancies that need
to be filled in the government, 2 of special interest are the
approximately 50,000 vacancies in the VA Healthcare
System and the many vacancies in the Federal Bureau of
Prisons. I did advise him that this is a staff safety issue,
where they have been using untrained support and medical
staff to augment understaffed security positions.

I did ask that he pass our information on to Rep. Schweikert.
Mr. Knight was very cordial and receptive to all our issues.

Meeting with Rep. Ruben Gallego, AZ CD-7
District Office, 500 N. Central, Phoenix, AZ
This meeting was arranged by the Arizona Alliance for
Retired Americans, which I am a vice-president.
In the meeting our main emphasis was keeping Social
Security, Medicare, and Medicaid intact. All of these are in
the Budget Plan for cuts, and as we know many in Congress
want to cut these. We did have one of our members told of
almost losing everything after his wife was placed in a
nursing home. With the proposed cuts to Medicaid this
could happen more and more often.

The Congressman is very adamant about no cuts to any of
these programs and guaranteed us he will fight to keep all
these programs intact.

I did ask him to help with filling the numerous vacancies in
the VA Healthcare System, Rep. Gallego is a Marine combat
veteran that served in Iraq. I also asked him to look into the
staffing shortages at the Federal Bureau of Poisons. I did
advise him that this is a real safety issue, where support
personal are being used in security positions without proper
training.

We spent approximately 25 minutes with the Congressman.

Meeting with Staff of Rep. Kyrsten Sinema AZ CD-9
District Office, 44th St. and Thomas Ave. Phoenix, AZ
Wednesday 02/21/2018
From NARFE, Vic Peterson, State Leg. Chair
Met with Michael Wong, Senior Legislative Assistant

This meeting was arranged by the Arizona Alliance for
Retired Americans, which I am a vice-president.
In the meeting our main emphasis was keeping Social

MAR - MAY 2018

AZ NARFE Page 6

or result from a frustrating situation. While aggression can
be hard to cope with, understanding that the person with
Alzheimer's or dementia is not acting this way on purpose
can help. A person with Alzheimer's may feel anxious or
agitated. He or she may become restless, causing a need to
move around or pace, or become upset in certain places or
when focused on specific details. Depression is very
common among people with Alzheimer's, especially during
the early and middle stages. Treatment is available and can
make a significant difference in quality of life. When a
person with Alzheimer's or other dementia hallucinates, he
or she may see, hear, smell, taste or feel something that isn't
there. Some hallucinations may be frightening, while others
may involve ordinary visions of people, situations or objects
from the past. In the later stages of the disease, a person with
Alzheimer's may not remember familiar people, places or
things. Situations involving memory loss and confusion are
extremely difficult for caregivers and families, and require
much patience and understanding.

Additional information and guidance can be obtained from
the Alzheimer’s Association web site, https://alz.org/.
Please contribute to NARFE’s Alzheimer’s Research
Fund. Every cent that is contributed is used for research.
Your charitable contribution is Tax deductible to the fullest
extent allowed by law. Donations can be made by using any
of the following three methods
.
Connect to this hyperlink, fill out and submit the form,:
https://act.alz.org/site/Donation2?
df_id=9443&9443.donation=form1

Use the Alzheimer’s support form that is in every NARFE
magazine or Use a check, make check payable to NARFE
Alzheimer’s Research and write chapter number on check if
applicable. Give check to your chapter Alzheimer’s
coordinator or mail check directly to the Alzheimer’s
Association at 225 N. Michigan Ave., 17th Floor, Chicago IL
60601-7633. ��

To: All Arizona NARFE Members

The Arizona Federation would like to
invite each one of you to join us on
Wednesday, June 6, 2018, for our
Biennial Workshop/Annual Meeting &
Training. It will be held at the American
Legion Post #44, 7145 E Second Street,
Scottsdale, Arizona.

In the morning we will be discussing the candidates for
National Office and the resolutions that everyone will be
voting on. Come and learn more about each candidate and
the resolutions and whether the rumors are fact or not.
Voting starts May 10th and runs through June 30th. The
paper ballot will be in the June NARFE magazine which you

Security, Medicare, and Medicaid intact. All of these are in
the Budget Plan for cuts, and as we know many in Congress
want to cut these. We did have one of our members told of
almost losing everything after his wife was placed in a
nursing home. With the proposed cuts to Medicaid this could
happen more and more often.

Mr. Wong said that Congresswoman Sinema is very adamant
about no cuts to any of these programs and is working hard
to preserve these programs.

I did ask him to pass on to the Congresswoman to help in
filling the numerous vacancies in the VA Healthcare System.
I also asked him to have her look into the staffing shortages
at the Federal Bureau of Poisons. I did advise him that this is
a real safety issue, where support personal are being used in
security positions without proper training. We spent
approximately 20 minutes with Mr. Wong.

Alzheimer’s Report
By Clyde Gunbmann, cgumbmann@gmail.com

 Alzheimer’s Stages and Behaviors:

Early-Stage: In the early stage of
Alzheimer's, most people function
independently. He or she may still drive,
take part in social activities, volunteer and
even work. Your role as care partner is an
important one: to provide support and

companionship, and help plan for the future.

Middle- stage: Middle stages of Alzheimer's are typically
the longest and can last for many years. As dementia
progresses, the person with Alzheimer's will require a greater
level of care. During this time, it's important to get the
support you need as a caregiver. During the middle stages of
Alzheimer's, damage to the brain can make it difficult to
express thoughts and perform routine tasks. You may notice
the person with Alzheimer's jumbling words, having trouble
dressing, getting frustrated or angry, or acting in unexpected
ways, such as refusing to bathe. There will be challenging
days, but there also will be good days.

Late-Stage: The late stage of Alzheimer's disease may last
from several weeks to several years. As the disease
progresses, intensive, around-the-clock care is usually
required. As the disease advances, the needs of the person
living with Alzheimer's will change and deepen. A person
with late-stage Alzheimer's usually has difficulty eating and
swallowing, needs assistance walking and eventually is
unable to walk, needs full-time help with personal care and
is vulnerable to infections, especially pneumonia.

Behaviors: Aggression and Anger may be verbal or
physical. They can occur suddenly, with no apparent reason,

MAR - MAY 2018

should receive around May 21st. Online voting starts May
10th.

Since there are four candidates running for National
President, it is unlikely that anyone will receive the required
50% plus 1 vote to win. The NARFE National Bylaws do
not address what happens if this occurs or abut a second
vote but I am told that we would have a second vote called a
Preferential Vote where we would rank the four candidates
from 1 to 4 and somehow get a winner. Our Arizona
Federation Parliamentarian Paul Lamb will be doing a short
session to explain and discuss this method of voting.

In the afternoon we will have training breakout sessions on
CDLs/SLs, Treasurers, Presidents, and Membership. These
sessions will provide information on each of their duties for
current officers and anyone interested in what these
positions do. This will be followed by a Q&A session.

The Call to Workshop Letter, Agenda, and Registration
Form are on the Arizona Federation website and you can
obtain these by clicking on this link: www.narfeaz.com/
convention.html

The Registration Fee is $18 which includes a noon meal of
baked ziti, spaghetti & meatballs, garlic bread, salad bar,
coffee, tea, and water plus a Dessert Snack at the afternoon
break.

The deadline for registering is Saturday, May 26, 2018.

If you have any questions or need further information,
please feel free to contact me as below.
Etta Bryant, President Arizona Federation,
narfeazfp@gmail.com , 520-578-0848! ��

Region VII Vice President
From Rodney Adelman narfe7vp@cox.net

Greetings, fellow Arizona NARFE
members. And Happy Spring!

Good news on the membership front.
NARFE’s 2017 year-end membership count
was 208,825. NARFE’s total membership
actually increased in each of the last three
months of 2017 (October +167, November
+62, and December +184), and again in

January, 2018 (+109). While NARFE lost a total of 6,935
members last year, this compares to losses of 17,028 in
2014, 11,332 in 2015, and 9,798 in 2016. The number of
new members in 2017 was 13,060 (this compares to 9,922 in
2015 and 10,126 in 2016).

The National Executive Board believes this demonstrates
the positive impact of the Federal Benefits Institute and

AZ NARFE Page 7 MAR - MAY 2018

optional chapter membership. At last count, 59.8% of our
members were chapter members (50.4 % in Region VII).
Region VII closed the year with 12,665 members, with a loss
of 110 members during the year. The Arizona Federation
closed the year with 4,105 members, with a loss of only 10
members during the year. I am delighted to report that Greg
Kann, of Colorado Chapter 1085 in Region VII, was
NARFE’s top recruiter in 2017, with 82 new members
recruited.

Standing Committees met in late January at NARFE HQ to
review Bylaw amendments and other resolutions. The
Bylaws and Resolutions Committee report is now available
on the NARFE website and by phone or email request to
NARFE HQ, and will be summarized in the April narfe
magazine, along with a listing of Federations holding
required annual meetings this year.

Your March narfe magazine includes candidate statements,
which are also online, as well as a listing of Federations
holding elections this year. Voting begins May 10 online.
The June narfe magazine will include the ballot for the
election of officers and for your votes on the Bylaw
amendments and other resolutions. Voting ends June 30.
Newly elected officers’ terms will begin November 1. Four
candidates are running for National President, with two
candidates running for National Secretary/Treasurer. The
initial ballot will include a question asking the membership
to authorize “preferential voting” for the second ballot for
National President, to avoid further, costly run-off elections
for National President.

More information on “preferential voting” will be included
in the May narfe magazine. I urge your support for the
question on preferential voting. Finally, I will be running
unopposed for another term as your Region VII Vice
President.

Plans for NARFE’s FIRST National Conference, entitled
FEDcon18, are taking shape. The National Conference will
be held in Jacksonville, Florida, August 26 - 28, at the Hyatt
Regency Jacksonville Riverfront hotel. The NARFE website
now includes a link to the FEDcon18 website,
www.narfe.org/FEDcon18. And the March narfe magazine
includes information about the conference and how to
register by phone. Please consider attending this unique
NARFE event.

The “public” side of the NARFE website, www.narfe.org,
has been “refreshed”. Why not check it out? And finally, if
you participate in the TSP, the beneficiary forms have been
updated, particularly for contingent beneficiaries. Why not
consider completing new forms?

As we enter another election year, please consider becoming
a NARFE advocate and a NARFE-PAC sustainer. And thank
you for your continuing support of NARFE. �

Senate Legislative Leader Report
By Thad Anderski

The 2018 election is heating up. Candidate positioning is
already beginning. The freshman Arizona Senator Jeff
Flake will not be up for reelection.

Republicans running for the Senate seat:

Joe Arpaio (R) - Ex-Maricopa County Sheriff
Craig Brittain (R) - Network Engineer, Mobile App
Designer & GOP Activist
Christian "CJ" Diegel (R) - Financial Planner & Iraq/
Afghan War Veteran
 Robert Graham (R) - State GOP Chair & Businessman
Michelle Griffin (R) - Health Insurance Company Legal
Compliance Officer
Martha McSally (R) - Congresswoman, Retired USAF
Officer & Gulf War Veteran
Matt Salmon (R) - Ex-Congressman, Ex-State Sen.,
University Official & '02 Gov. Nominee
Nicholas Tutora (R) - Pharmacist & Trump Campaign
Activist
Kelli Ward (R) - Ex -State Sen., Physician, Tea Party
Activist & '16 Candidate

Democrats running for the Senate seat:

Deedra Abboud (D) - Attorney & Muslim-American
Community Activist
Bob Bishop (D) - Businessman & Test Pilot
Che' Fowler (D) - Enlightenment Guide
Mark Kelly (D) - Retired Astronaut, Retired Navy Captain
& Gun Control Advocate
 Jim Moss (D) - Businessman, Ex-Educator & Community
Activist
Chris Russell (D) - Attorney & Army Veteran
Kyrsten Sinema (D) - Congresswoman, Ex-State Sen., Ex-
State Rep. & Attorney

Green Party candidate:

Eve Reyes-Aguirre (Green) - Community Organizer &
Environmental Activist

Libertarian candidate:

Doug Marks (Libertarian) - Application Developer, Army
Veteran & Ex-Town Board Member in IL

Now that is a crowded field! The field will be greatly
reduced after the August 28th primary. Now is the time to
“Make sure you are registered to vote!”. Do your homework
and investigate the candidates. The internet has information
for you to use at http://www.politics1.com/az.htm. Follow
up and vote! ��

Membership Report
By Deborah Corner, cornerdnr@gmail.com

How healthy is your chapter? With the
adoption of optional chapter membership
most of our chapter’s membership roles
have been reducing. This was expected, so
how do we best serve our members is of
the utmost importance.

The combination of interesting speakers,
detailed agendas, informative newsletters

and good food is a winning formula. To achieve this all-
encompassing goal, we must maintain our leadership roles
and have a healthy group of volunteers. We must learn to
share the decision-making power with the volunteers in our
membership, outside of the board members. Create a
member engagement team. The purpose of this team is to
develop a volunteer talent pool and from there match
members to activities. By engaging members in small tasks
(microvolunteering) they will slowly become more engaged
with the chapter and may, in time, take on larger roles.

Website
Chapter websites are gaining in popularity. If it is updated
regularly with new content, including material from chapter
speakers, legislative updates, spam and identity theft alerts.
We can also post newsletters from other area chapters and
the federation on our chapter website.
Anyone who has a basic knowledge of word processing can
create their own website using NARFE’s OAM tools.
NARFE has an excellent tutorial through its Web hosting
Guide available through the OAM. Most chapters have
members who have experience with computer programs.
Ask on your next newsletter for a volunteer, you may find
someone to serve as your internet coordinator (webmaster).
If you know how to use Microsoft Office or a similar
program, you’ll be able to create your own website using
NARFE’s system. Keeping the content of your website
current is easy using local and national resources.

Working Together
Partnering with nearby chapters strengthens all local
chapters. Promoting other chapters by encouraging our
members to attend chapter meeting throughout the region is
particularly helpful during Open Season. Our members
have the option of attending other chapters’ health fairs if
they can’t make it to our meeting. In return, other chapters
encourage their members to attend our meetings. We
communicate other chapter events through our newsletters,
NES emails, and on our website. Chapter meetings are open
to all NARFE area members, guests, and anyone in the
federal community. Board meetings are open to all chapter
members.

NARFE’s OAM is at the core of the chapter business
model and is utilized by all area chapters. The OAM greatly

AZ NARFE Page 8 MAR - MAY 2018

AZ NARFE Page 9 MAR - MAY 2018

CDL Report
By Coral Van Hooser, coralvan@yahoo.com

On 01/24/18 Wanda and Neal Bales
and myself met with Kyrsten Sinema
in her office for about 8 minutes. I
first thanked her for her nay vote on
the tax bill and she agreed it was not a
good bill. Next was our concern about

decreasing the number of federal employees but she
informed me that Congress need do nothing as the agency
heads are simply reducing by attrition. Neal and Wanda
Bales urged that we need a permanent fix for the problem
caused to retirees without medicare when the COLAs are
mil or low. I bought up the following concerns:

* Using the chained CPI for COLAS to retirees both
federal and military and Social security recipients
* Eliminating the COLAS for FERS retirees and treducing
the COLA by .5 % for CSRS retirees
^ Tying the amount the government pays of the FEHB
premiums to inflation rather than the actual inflation of
medical costs
* Reducing the rate of return on the TSP G fund to 0.02%
* Eliminating the retirement annuity for FERS new hires

I also mentioned our opposition to the Postal reform bill and
she informed me that bill is going nowhere.
After she left we continued speaking to Michelle Davidson
her Deputy Chief of Staff. After our 15 minutes were up we
had our picture taken with Kyrsten Sinema . �

WebMaster & Editor’s Note
By Bob Elgines elginesz@hotmail.com

 WEB SITES - Don’t forget to update your
chapter web sites .
Newsletters - Please share your newsletter
with your officers & committee chairs or have
them tap into the State web site to download
the newsletter at:

 www.narfeaz.com/News.html

This Newsletter replaces the quarterly Newspaper, for now.
Next possible Newsletter will be June to August 2018.
 Articles will be due on: May 27, 2018

All Articles are to be sent to your AZ Federation Editor
Thanks for your inputs! ��

�

lowers the workload of chapter officers. Using OAM
reports keep us current with real-time membership rosters
and membership activities and trends. We know instantly if
a member has not renewed his or her membership or
transferred a membership in or out of our chapter.

We also get lists of prospective members to recruit.
Generating Excel mailing lists for our newsletters and other
mailings saves us time and money.

Using the NARFE Email System to send members
newsletters and other notices further enhances our
communications with our members.

Optional chapter membership is a wake-up call to chapters
to up their game to become more relevant to federal
employees and retirees.

Chapters are the equivalent of a local support group for the
federal community. Educating chapter members about
legislative issues and encouraging them to contact their
elected representatives maintains a national presence for
NARFE.

Local chapters are the bedrock upon which NARFE was
built. NARFE must maintain a local presence to preserve its
grassroots advocacy. This is an opportunity for all chapters
to take advantage of NARFE tools and carry the NARFE
message to a new generation.

Arizona Federation Membership – Chapter members 2,228
and National Division members 1,884 as of March 2, 2018.

Special shout out to Cris Gumbmann, Roadrunner Chapter
1874, District 2 Vice President for recruiting the most new
members in our Federation during the fall recruitment
period. Cris was presented her check earned for recruitment
at the chapter meeting by the Arizona Federation President
Etta Bryant (See picture above). �

AZ NARFE Page 10 MAR - MAY 2018

Preferential Voting
By Paul Lamb

We have four candidates running for National President. With four candidates, there is a high likelihood that
none of those four will receive a majority of the votes. Under normal Robert’s Rules of Order Newly Revised
(RONR) operation, we would re-vote with the same four candidates (unless one of them withdraws their name
from consideration), and we would continue to re-vote until one of the candidates receives a majority of the
votes.

When the voting is by mail (or e-mail), the process of continuing to re-vote can be very expensive and, cer-
tainly, time consuming. Some other form of voting might better serve the organization.

The form of voting on the second round (if needed) being proposed by the National Headquarters is called preferential voting.
There are several varieties of this voting process, but there is one describer in RONR, and, I believe, that is the one they intend to
use.

It is pretty simple. Let me walk you through the process.

First, the ballot.
Every voter has the opportunity to identify their preference among the proposed candidates. So, instead of putting a single “X” in
front of the name of your choice, under preferential voting you would put a “1” to indicate that this candidate is your first choice
of the group. Then, you would put a “2” in front of your second choice, your choice if your first choice doesn’t come out on top.
In our case, you would continue by putting a “3" in front of your third choice and a “4" in front of the left over choice. You
would indicate your preference among the candidates for the office.

All of the votes come in with similar indications of the preferences of the various voters. And the votes are tallied.

To help us all understand the process, let us consider the following ten ballots submitted for a four person contest for president:

For the first tally, just the first choice votes are counted. The result of that tally is:

A majority of 10 ballots is 6. None of the candidates received 6 first place votes. So, we have to go to round two. For this round
we take all of the ballots which had the lowest count person as the first place choice and distribute them according to the indi-
cated second choice. David had the lowest count, so we take the ballot(s) for him, ballot J, and we give that vote to the second
choice on the ballot, which is Charles. And we recount the ballots.

The result of this redistribution of the ballot(s) from the lowest vote getting is:

Ballot A B C D E F G H I J

Alice 1 1 1 1 3 4 4 4 2 4

Betty 2 2 3 3 4 2 1 1 3 3

Charles 3 4 2 4 1 1 3 2 1 2

David 4 3 4 2 2 3 2 3 4 1

Alice 4 ABCD

Betty 2 GH

Charles 3 EFI

David 1 J

MAR - MAY 2018 AZ NARFE Page 11

After this redistribution of the lowest vote getter’s ballots, we still do not have a candidate with a majority.

We repeat the process using the ballots for the candidate left who has the lowest vote count. That would be Betty. We take those
ballots and redistribute them according to their second choice. Ballot G has as the second choice David, who has been elimi-
nated. In that case, we go to the indicated third choice, Charles. Ballot H has Charles as the indicated second choice. And we
recount the ballots. The result is:

At this point, Charles has a majority and the tallying process is complete. The tellers would report these results and the chair
would declare Charles elected.

What we have is, in effect, two re-votes by redistributing the ballots of the lowest vote getters. And with only one ballot, we go
from a no majority of first place votes to a selection of a candidate which is the choice of the majority of the voters.

Two concerns remain. First, what is ballot G did not indicate a third and fourth choice. Then that ballot is thrown out and the
majority number is adjusted to reflect there being only 9 valid votes (maajority now would be 5) and Charles would still be the
one with a majority.

Second, with an even number of ballots it would be possible to have the final two candidates with a tie vote. In this case, the can-
didate with the most first place votes is declared the winner.

Please note that there is no advantage to your first choice candidate if you vote only for him or her; you may have just thrown
your vote away if she or he doesn’t obtain a majority of first place votes.

Preferential voting has the advantage of ensuring an outcome with only a single ballot from each voting member. And the out-
come is a reasonable consensus of the desires of the voters.

Our upcoming election of our National President, the proposal is that if a second ballot is required, it will be a preferential vote
ballot; that way continued re-voting will not be required. And now you have an idea of how that would work.

At the Federation workshop, we will look at the above voting situation and two others. Come and see preferential voting in ac-
tion. �

Alice 4 4 ABCD

Betty 2 2 GH

Charles 3 4 EFI+J

David 1 eliminated

Alice 4 4 4 ABCD

Betty 2 2 eliminated

Charles 3 4 6 EFI+J+GH

David 1 eliminated

JOIN NARFE TODAYJOIN NARFE TODAYJOIN NARFE TODAY

THE PRESIDENT

Donald Trump
The White House,

1600 Pennsylvania Ave.,

Washington, D.C. 20500

Phone: 202-456-1111

president@whitehouse.gov

 SENATORS

John McCain
241 Russell Senate Office Bldg

Washington, D.C. 20510-0303

Phone: 202-224-2235

Fax: 202-228-2862

Web: mccain.senate.gov

john_mccain@mccain.senate.gov

Main District Office:

2201 East Camelback Rd Suite 115

Phoenix, AZ 85016

Phone: 602- 952-2410

Fax: 602-952-8702

GOVERNMENT OFFICIALS

Others:
122 North Cortez Street
Prescott, AZ 86301
Phone: (928) 445-0833
Fax: (928) 445-8594

407 W. Congress Street, Suite 103,
Tucson, AZ 85701

Phone: 520-670-6334

Fax: (520) 670-6637

Jeff Flake
B85 Russell Senate Office Blding,

Washington, D.C. 20510-0305

Phone: 202-224-4521

Fax: 202-228-0515

Web: flake.senate.gov

Main District Office:

2200 E. Camelback Rd., Suite 120,

Phoenix, AZ 85016

Phone: 602-840-1891

Fax: 602-

Other:

680 N. Oracle #150

Tucson, AZ 85704

Telephone 520-575-8633

 DISTRICT 8 ???

2435 Rayburn House
D.C. 20515-0302
Phone: 202-225-4576

7121 W. Bell Rd #200
Glendale, AZ 85308
Phone: 623-776-7911

DISTRICT 9 Kyrsten Sinema (D)
1237 Longworth HOB
Washington, DC 20515
Phone: 202-225-9888

2944 North 44th Street #100
Phoenix, AZ 85018
Phone: 602– 956-2285

To contact your Representatives:
(last Name) @mail.house.gov

AZ GOVERNOR Doug Ducey
(D)

Capitol Building
1700 W. Washington
Phoenix, AZ 85007
Phone: 800-253-0883

 FOR MORE INFO,
SEE THE AZ FED WEB

OPM INFORMATION

US Office of Personnel Management
Retirement Operations Center

P.O. Box 45
Boyers, PA 16017

888-767-6738 or
202-606-1800

REPRESENTATIVES

DISTRICT 1 Tom O’Halleran

(D)
126 Cannon House Office Bld
D.C. 20515
Phone: 202-225-3361

211 N. Florence St # 1
Casa Grande, AZ 85122
Phone: 520-316-0839

DISTRICT 2 Martha McSally (R)
1029 Longworth House Office Bld
D.C. 20515-
Phone: 202-225-2542

 DISTRICT 3 Raul Grijalva (D)
1511 Longworth House
D.C. 20515-0307
Phone: 202-225-2435

738 N. 5th Ave #110
Tucson, AZ 85705
Phone: 520-622-6788

DISTRICT 4 Paul Gosar (R)
504 Cannon House
D.C. 20515-0301
Phone: 202-225-2315

122 N. Cortez Street #104
Prescott, AZ 86301
Phone: 928-445-1683

DISTRICT 5 Andy Biggs (R)
1626 Longworth House Office
D.C. 20515
Phone: 202-225-2635

2509 S Power Rd #205
Mesa, AZ 85209
Phone: 480-699-8239

DISTRICT 6 David Schweikert (R)
1205 Longworth House
D.C. 20515-0305
Phone: 202-225-2190

10603 N. Hayden Rd #108
Scottsdale, AZ 86260
Phone: 480-946-2411

DISTRICT 7 Ruben Gallego (D)
1029 Longworth House
D.C. 20515
Phone: 202-225-4065

AZ NARFE Page 12 MAR - MAY 2018

AZ Federation of Chapters

Editor: Bob Elgines
2880 Hidden Valley Dr.

 Lake Havasu City, AZ 86404
Email: elginesz@hotmail.com

MARCH thru MAY 2018 ISSUE

National Active and Retired Federal Employees Association

