

Don Binkowski Papers
47 linear feet
circa1920s-2008 (bulk 1940-1980)

Walter P. Reuther Library, Wayne State University, Detroit, MI

Finding aid written by Robbie Terman on August 19, 2008.

Accession Number: 796

Creator: Don Binkowski

Acquisition: The Don Binkowski papers were first deposited at the Reuther Library in September 1976, with subsequent deposits between 1986 and 2008.

Language: Materials in English, Polish, and Russian

Access: Papers are open for research.

Use: Refer to the Walter P. Reuther Library *Rules for Use of Archival Materials*.

Notes: Citation style: "Don Binkowski Papers, Walter P. Reuther Library, Wayne State University"

Related Material: Photographs and oversized items such as posters and banners, and audio/video tapes were transferred to the Reuther's Audiovisual Department. Books on Polish history and issues, communism, socialism, and labor issues were transferred to the Reuther's Library Department. Inventory at end of guide.

History

Don Binkowski was born to a lower middle class family in the heart of Detroit's Polish Ghetto in 1929. After graduating from Detroit's Pershing High School, he attended the University of Michigan from 1947 to 1951 and then went to work for the Social Security Administration in Detroit. While working for the Social Security Administration, Binkowski attended the University of Detroit Law School at night, until joining the U.S. Army in 1953. A Korean War veteran, Binkowski was discharged from the army after 22 months, at which time he reentered school at Wayne State University and received his law degree in 1956.

Binkowski's early career included assistant attorney general, attorney for the Friend of the Court in Wayne County, and a stint on the state labor mediation board in Detroit. Active in the Democratic Party, Binkowski was elected as a delegate to the State Constitutional Convention (Con-Con) in 1961, representing the east side of Detroit and Hamtramck. Later, Binkowski settled in Warren, MI and opened a law office.

Continuing with politics, Binkowski became a Warren Councilman and Mayor Pro-Tem from 1965 to 1968. In 1969, he was elected as a judge in the 37th District Court. Binkowski retired from the bench in 1987.

With a lifelong passion for history, Binkowski researched and collected mass amounts of information on North Detroit, and Polish and Polish-American interests. He has used this research to write extensively and has been published in journals and newspapers. Additionally, Binkowski authored three books. The first, *Col. P.W. Norris – Yellowstone's Greatest Superintendent (1995)*, described the Village of Norris, where the Binkowskis were raised. His next two books were on Poles in the American Labor movement: *Poles Together: Leo Krzycki and Polish Americans in the American Labor Movement* (Philadelphia: Xlibris, 2001) and *Leo Krzycki and the Detroit Left* (Philadelphia: Xlibris, 2001)

Married to Christina Swieczkowski, Binkowski has three children from a previous marriage: Donna Elder, Beth Ann Etzel, and Alex Binkowski.

Scope and Content

This collection is mainly comprised of research collected by Binkowski in the pursuit of publication on various subjects, from Polish-American labor leaders to all subjects relating to Poles and Polish-American life. The bulk of the collection consists of subject files: correspondence, clippings, book excerpts, and photographic copies of primary documents. Binkowski's papers collected during his tenure as a public servant in Warren, MI, as well as personal papers relating to his life and travel, are included in Series III.

Important Subjects:

- Communism
- Detroit (Mich)—Politics and Government
- Holocaust, Jewish (1939-1945)—Poland
- Labor leaders—United States
- Labor unions—United States
- Poland—Ethnic Relations

Poland—History
Polish Americans—Ethnic Identity
Polish Americans—Michigan—Detroit—History
Polish Americans—Politics and Government
Polish Government in Exile
Polish people—United States—Societies, etc.
Socialism

Important Names:

Falkowski, Edward
Gebert, B.K.
Krzycki, Leo
Nowak, Cass Peter
Nowak, Stanley
Reuther, Victor,
Shenkar, George
Zuk, Mary

Series I: Polish American Labor History (predominantly 1930s-1950s)

Subseries A: Subject Files

Correspondence, clippings, and other materials relating to Polish labor leaders and labor unions, as well as materials on communism and socialism that enhance the understanding of Poles and the labor movement. The bulk of the research relates to three individuals:

Edward Falkowski – A journalist, writer, and trade-unionist involved in the communist movement in the 1920s-1940s. Born in 1901 in Pennsylvania, Falkowski worked in the coal mines as a teen, later joining the United Mine Workers. He attended Brookwood Labor College, and then traveled to Germany and the Soviet Union after graduation. During his years abroad, Falkowski worked as a journalist for the Moscow News (an English language paper). He returned to the United States in 1937, and in the mid-1940s, at the urging of Leo Krzycki, helped organize and worked for the American Slav Congress.

B.K. Gebert – Born Boleslaw Konstantine Gebert in Poland in 1895. As a teenager, he moved to the United States and worked in a Coal Mine in Pennsylvania, soon thereafter becoming a socialist. Gebert also became active in the Communist Party. He was in Detroit, MI by 1920, and the editor of *Glosu Robotniczego* (Worker's Voice), later the *Trybuna Robotniczej* (Worker's Tribune), which became *Glos Ludowy* (People's Voice) in 1926. Gebert worked in three fields of labor – mines, steel, and auto workers. Gebert became president of International Workers Order's (IWO) Polonia Society and vice-president of the IWO in 1944. He also helped to establish the American Slav Congress and install Leo Krzycki as president. Returning to Poland, Gebert became secretary of the CRZZ, a Polish trades union group. Later, he became deputy secretary general of

the World Federation of Trade Unions as a representative of Polish trade unions. From 1949-50, Gebert was secretary of the Swiatowej Rady Pokoju (Trade Union Council) and from 1950-57, the editor of Glosu Pracy. Gebert then served as Poland's ambassador to Turkey from 1960-67.

Leo Krzycki - Born in Milwaukee in 1881, Krzycki dedicated his life to union organizing, the Socialist Party, and the American Slav Congress (and related activities on behalf of the USSR). He began his organizing career at the age of seventeen, and became a founder and vice president of the Amalgamated Clothing Workers of America. By 1900 he was an active Socialist, and was elected a Milwaukee alderman on the Socialist ticket. Although he was a Socialist party chairman and executive committee member in the 1930s, Krzycki was compelled to leave the party in 1936 in a dispute over labor union support for Franklin D. Roosevelt. In 1942, he became president of the American Slav Congress, and in 1944 he was elected chairman of the American Polish Labor Council. Krzycki was awarded the Polonia Restituta medal, Poland's highest award in 1945. He retired from public life in 1950. Included in the collection is Binkowski's correspondence with Leo Krzycki's sons, Eugene and Victor.

Subseries B: Communism, Socialism, and Labor Materials

Clippings, articles, and excerpts on issues relating to communism, socialism, and labor.

Subseries C: Freedom of Information & Privacy Act (FOIPA) Files

Declassified government documents released under the Freedom of Information & Privacy Act. These papers document the scrutiny of Polish leaders by the U.S. government in order to identify "Un-American" activities, which could lead to deportation or jail.

Series II: Polish American History, Interests & Studies (predominantly 1940s-1980s)
Series II is comprised of subject files pertaining to information Judge Binkowski collected on Polish American history, interests, and study. Most files contain a variety of sources, including clippings, book excerpts, and correspondence.

Series III: Personal Papers

Subseries A: Law & Order (predominantly 1960s-1980s)

Correspondence, clippings, and campaign material documenting Binkowski's time as both an attorney, and in public service as a councilman, Con-Con delegate, and district court judge.

Subseries B: Biographical and Other Interests (Biographical materials predominantly 1940s-1980s; Norris materials predominantly 1800s)

School records, genealogical records, travel correspondence, and interests not related to Binkowski's Polish American heritage. Materials include his research on Norris, MI and his current hometown of Warren, MI.

Arrangement:

Arranged in three series – Series I (Boxes 1-18), Series II (Boxes 19-38), and Series III (Boxes 39-47). Folders are arranged alphabetically by subject.

Series I: Polish American Labor History is further divided into three subseries: Subseries A: Subject Files; Subseries B: Communism, Socialism, and Labor Materials; Subseries C: Freedom of Information & Privacy Act Files.

Series III: Personal Papers is further divided into two subseries: Subseries A: Law & Order; Subseries B: Biographical and Other Interests.

Series I**Subseries A: Subject Files****Box 1**

1. Adamic, Louis
2. Amalgamated Clothing Workers of America (ACWA)
3. ACWA Convention Proceedings, 1914-48
4. ACWA; Ethics
5. ACWA; Krzycki, Leo and Related Activities
6. ACWA; Membership Book and Constitution, 1928-30
7. ACWA; Pennsylvania
8. ACWA; Poland, 1940-43
9. ACWA; Rochester, NY
10. ACWA; UAW
11. American Committee for the Protection of Foreign Born
12. American Polish Labor Council
13. American Polish Labor Council; Conference Proceedings, 16 Jan 1944
14. American Polish Trade Union Council, Chicago
15. American Slav Congress; Clippings
16. American Slav Congress; Falkowski, Edward
17. American Slav Congress; General
18. American Slav Congress; Harry S. Truman Files, 1945-48
19. American Slav Congress; Harry S. Truman Files, 1949-50
20. American Slav Congress; Michigan
21. American Slav Congress; New York Times, 1940s-50s
22. American Slav Congress; Office of Strategic Services (OSS) Files, 1942-43
23. American Slav Congress; OSS Files, 1944-45
24. American Slav Congress; Osowski, Dr. W.T.
25. American Slav Congress; Research Notes and Correspondence
26. American Woolen Co. & Textile Workers Union of America Agreement, Jul 1945
27. Americanization of Labor
28. Ameryka
29. Ameryka-Echo, 1889-c.1920s
30. Anti-Communist Materials
31. Arrests at Bridgman; Notes

32. Association of Catholic Trade Unions (ACTU)
33. Baginski, Max
34. Batog, Wlodzimierz
35. Bay View Rolling Mills Massacre, 1886
36. Boatin, Paul
37. Bonosky, Phillip
38. Book Reviews and Commentary
39. Brown, Rev. William Montgomery
40. Budenz, Louis
41. Bund (Jewish Workers Union of Poland)

Box 2

1. Carroll, Terence
2. Catholic Labor Network
3. Catholic Worker, The
4. Catholic Worker, The and The FBI
5. Catholicism and Communism
6. Chenik, Dr. Ferdinand
7. Cheyfitz, Edward
8. Chicago Workers
9. Chilman, Walter
10. Christian Socialists
11. Cichocki Family
12. Cichocki, James
13. Cienciala, Anna
14. CIO-PAC (Polish American Congress)
15. Civil Rights Congress
16. Cleveland; Polish Workers
17. Communism; General
18. Communism; Union Labor
19. Communist Activities Among Aliens and National Groups
20. Communist Affairs, 1963-68
21. Communist Election Platform, 1936
22. Communist Labor School
23. Communist Pamphlets
24. Communist Party of the U.S.A (CPUSA)
25. CPUSA; Activities, Detroit
26. CPUSA; Detroit, 1940s
27. CPUSA; Manifesto and Program, 1919
28. CPUSA; Moscow Files
29. CPUSA; Opposition
30. CPUSA; Poles
31. CPUSA; Schools, Detroit
32. CPUSA; Schools, National
33. CPUSA; Twenty-Eighth National Convention Keynote Address, 1 Jul 2005
34. Conservative Society of America

35. Cope, Elmer
36. Correspondence; Book Reviews, Sep 1994-Oct 2005, n.d.
37. Correspondence; Carrafiello, Vincent, Apr-Jun 1998
38. Correspondence; FBI, Jan 1983-May 1998
39. Correspondence; General, Apr 1977-Apr 2005, n.d.
40. Correspondence; Reuther, Victor, 1985-96
41. Correspondence; Socialism and Polish Socialists, 1994-2007, n.d.
42. Correspondence; Sowinska, Suzanne, Apr 1996-Sep 1997
43. Cort, John C.; Catholic Socialists
44. Corwin, Norman
45. Criticism; "Fighter with a Heart: Writings of Charles Owen Rice, Pittsburgh Labor Priest"
46. Curtis, David
47. Czarnecki, Dr. Edward
48. Daily Worker, The, 1936
49. Daszynski, Ignacy
50. Democratic Left, 2000-2002
51. Democratic Socialists of America
52. Dende, Leopold
53. Detroit Left
54. Detroit Polish Radio and the UAW
55. Detroit Red Squad
56. Detroit Strikes, 1933
57. "Divided Loyalties: American Unions and the Vietnam War;" Thesis and Correspondence
58. Dodge Main Plant Strike, 1937
59. Dolinski, Rosemary
60. Dom Ludowy (The People's Home)
61. Dombrowski, Thomas Xavier
62. Dziennik, Polski
63. "Emergence of a UAW Local, 1936-1939"
64. Ethnic Federation in Central and Eastern Europe
65. Ethnicity and Class: Detroit's Polish Workers and the Organization of the UAW

Box 3: Falkowski, Edward

1. Barber, John
2. Biographical Material
3. Correspondence, 1930s
4. Correspondence, 1940s
5. Correspondence, 1950s
6. Correspondence, 1969-82
7. Dende, Leopold
8. FBI
9. Gebert, B.K.
10. Germany; Mining, 1928-50
11. Gladsky, Thomas S.

12. Glos Ludowy
13. Gronowicz, Antoni
14. Jobs, 1955
15. Journal Entries, 1936-37
16. Journal Entries, 1941
17. Journal Entries, 1942-46
18. Journal Entries, 1947-69
19. Journal Entries, n.d.
20. Memoirs, 1977-79
21. Moscow Court and Trials, 1930-37
22. Moscow Daily News
23. New Masses, Jul 1928-Apr 1941
24. Ohio
25. OSS
26. Plays
27. Poems, c.1910-1970s
28. Poems and Prose, 1910-1930
29. Poland
30. Polish Press, 1944
31. Publications
32. Research Correspondence and Notes
33. Steel Workers Organizing
34. Strong, Anna Louise
35. Writings; Czogosz, Leon
36. Writings; Family
37. Writings; Footnote to Polonia in Detroit
38. Writings; General
39. Writings; Mining
40. Writings; Russia, 1930s-70s

Box 4

1. Falkowski, George; Research Correspondence and Notes, 1997-2004
2. Farmer Labor Party
3. Fiedorczyk Lecture, 1992
4. Figas, Father Justin
5. Flint, Michigan
6. Flint Sit-Down, 1936-37
7. Ford Booklet
8. Ford, Henry
9. Ford Hunger March, 1932
10. Ford Hunger March 60th Anniversary, 1992
11. "Forgotten" Ford March, 1937
12. "Freedom Begins at Home," by Elizabeth Gurley Flynn, 1961
13. Frey's Communist List
14. Gebert, B.K.; Archiwum Akt Nowych
15. Gebert, B.K.; Articles and Clippings On

16. Gebert, B.K.; Articles By
17. Gebert, B.K.; Biographical Material
18. Gebert, B.K.; Correspondence with Konstanty Gebert, 1994-2007
19. Gebert, B.K.; Declassified Files
20. Gebert, B.K.; Detroit, 1919-47
21. Gebert, B.K.; General
22. Gebert, B.K.; INS, 1919-20
23. Gebert, B.K.; INS, 1921-79
24. Gebert, B.K.; Jewish and Catholic Relations
25. Gebert, B.K.; Lange, Oscar
26. Gebert, B.K.; New Poland
27. Gebert, B.K.; Notes
28. Gebert, B.K.; Nowak, Stanley
29. Gebert, B.K.; OSS Files
30. Gebert, B.K.; Pierwsi Polacy W Stanach Zjednoczonych, 1958
31. Gebert, B.K.; Polonia Society
32. Gebert, B.K.; Research Correspondence, 1994-2000
33. Gebert, B.K.; Venona
34. Gebert, Elvira
35. Gebert, Konstanty
36. General Motors (GM)
37. GM Sit-Down Strike, 1936
38. George, Henry
39. Gitlow, Benjamin
40. Glaberman, Martin
41. Glos Ludowy (The People's Voice); Articles
42. Glos Ludowy; FBI Files
43. Glos Ludowy; Notes
44. Glos Ludowy; Research Correspondence
45. Grand Rapids Furniture Strike, 1911
46. Gunther, Blair F.
47. Gwiazdowski, Alexander Peter

Box 5

1. Hague, Frank; Mayor of Jersey City
2. Halderman-Julius; Little Blue Books
3. Hall, Gus, 1960
4. Hammerling, Ludwik Mikolaj
5. Hamtramck Meat Strike, 1935
6. Haracz, Helen; Correspondence on Wojciech Haracz
7. Haracz, Wojciech; Memoir by Helen Haracz
8. Harding, Laura Kawecka
9. Heritage of the Communist Political Association
10. Highlander Labor School
11. Hillman, Sidney
12. Historians of Communism

13. Hoffa, Josephine
14. Hollywood Technical Director's Institute
15. House Un-American Activities Committee (HUAC)
16. HUAC; Communism Booklets, 1953-61
17. HUAC; Communist Booklets and Misc. Booklets
18. HUAC; Lawyers
19. Howard, Irving, B.
20. Independent American, The
21. Industrial Democracy from a Catholic Viewpoint
22. Industrial Workers of the World
23. Intellectuals of the Polish Left
24. International Confederation of Free Trade Unions
25. International Confederation of Free Trade Unions; Adamczyk, Alojzy
26. International Labor Press of America, 1950-51
27. International Labour Organization (Canadian Labor Movement)
28. International Worker's Association (Yemen Hall)
29. International Worker's Order (IWO)
30. IWO; OSS Files, 1939-52
31. IWO; Russian Section
32. "Is Socialism Inevitable?"
33. Jeffrey, Mildred
34. Karpinski, Louis Charles
35. Keeran Roger; Correspondence
36. Kocel, Alice
37. Komorowski, Conrad
38. Kosciolowski, Sophie
39. Kosciuzko League
40. Kowalski, Joseph
41. Krawiec, John (Jan) F.
42. Kronika Tygodniowa (formerly Glos Ludowy)

Box 6: Krzycki, Leo

1. Biographical Material
2. Book Photos and Misc. Copies
3. Clippings; General
4. Clipping; Glos Ludowy
5. Clippings; Milwaukee Leader (1 of 2)
6. Clippings; Milwaukee Leader (2 of 2)
7. Correspondence and Notes; Krzycki, Eugene, 1996-2007
8. Correspondence and Notes; Krzycki, Victor, 1996-2001
9. Correspondence; Krzycki, Leo, 1936-38, n.d.
10. Correspondence; Krzycki, Leo and Sidney Hillman, 1920-36
11. Correspondence; Research, 1985-2000
12. Correspondence; Research, 2001-07, n.d.
13. Declassified Government Documents
14. Draft; Krzycki and the UAW

15. DuBois, W.E.B.
16. Essay; "Three Sons of Polish Milwaukee"
17. Excerpts on Leo Krzycki
18. Hall of Fame
19. Labor Heritage
20. Lewis, John L. and the CIO
21. Memoir by Gene and Victor Krzycki
22. Memorial Day Riot, 30 May 1937
23. Miscellaneous Material on Leo Krzycki
24. Office of Strategic Services Files, 1942-45
25. "Poland and the United Nations," Foreword by Leo Krzycki, 1944
26. "Poles Together; Leo Krzycki and Polish Americans in the American Labor Movements"
27. Post Publication
28. Publication of Krzycki Biography
29. Research Notes
30. Speech; UAW 2nd Annual Convention
31. Stanczyk, Jan
32. State Department
33. UAW
34. Writings by Leo Krzycki

Box 7

1. Kuhn, Rick
2. Kulawski, T.
3. Kwapinski, Jan
4. Kwik, Walter John
5. Labadie, Jo
6. LaBarbera-Twarog, Emily; Correspondence
7. Labor and the Popes
8. Labor Chest Committee
9. Labor Market Politics in Detroit
10. Labor Mural
11. Labor Party Press, 2000
12. Labor Priests
13. Labor's Non-Partisan League
14. LaFollette Sub-Committees 75th and 78th Congress
15. Lattimer Massacre, 10 Sep 1897
16. Lewis, John L.
17. Luxemburg, Rosa
18. Makuch, Barbara
19. Marcantonio, Vito
20. Marciniak, Ed
21. Marsalka, John and Milada
22. Martinez, John
23. Meiklejohn, Dr. Alexander
24. Michigan and Communists

25. Michigan Communists and the HUAC
26. Michigan Labor History
27. Michigan Labor History Society
28. Michigan Labor Legacy
29. Midwest Labor Encyclopedia
30. Moczulski, Leszek
31. Nasz Swiat (Our World)
32. National Citizens Political Action Committee
33. National Lawyers Guild
34. National Miners Union, 1931-32
35. National Women's Trade Union League of America
36. National Union of Educational Workers
37. Nelson, Steve
38. News & Letters, Jul 1977
39. Nowak, Cass Peter; Clippings
40. Nowak, Cass Peter; General
41. Nowak, Cass Peter; Notes
42. Nowak, Cass Peter; Personal Correspondence, 1959-60, 1979-80
43. Nowak, Cass Peter; Personal Correspondence, 1983-91
44. Nowak, Cass Peter; Research Correspondence, 1997-2001, n.d.
45. Nowak, Cass Peter; Correspondence with Binkowski, 1994-97
46. Nowak, Professor Jerzy R.
47. Nowak, Stanley; Clippings and Excerpts
48. Nowak, Stanley; Deportation
49. Nowak, Stanley; FBI
50. Nowak, Stanley; General
51. Nowak, Stanley; Interview Transcripts
52. Nowak, Stanley; Notes
53. Nowak, Stanley; OSS Files
54. Nowak, Stanley; Red Squad
55. Nowak, Stanley; Research Correspondence, 1975-2006, n.d.
56. Nowak, Stanley; Urban League
57. Nowak, Stanley; UAW

Box 8

1. Ochylski, Edward
2. Ohio Socialists
3. Office of Strategic Services (OSS); Foreign Nationality Branch
4. Oleksiak, Ed
5. Oneski, Frank
6. Organized Labor Faces the World
7. Orlemanski, Father Stanislaw and the Kosciuszko League
8. Oswiata
9. Paczkowski, Andrzej
10. Pankowski, Ted
11. Paper; "The Making and Unmaking of an Italian American Working Class"

12. Paryski, Anthony A.
13. Penzik, Abraham
14. Piatkowska, Danuta; ZSP
15. Piotrowski, Zygmunt
16. Plawivk, Eugene
17. P.N.A. Protokol
18. Podolski, Henryk
19. Pokorny Papers; List of Communists
20. Poland Embassy Reports, 1920-47
21. "Poles Conducted First American Labor Strike in 1608;" Draft, 1994
22. Poles in the American Socialist Movement, 1998
23. Poles in the IWW
24. Poles who Organized the UAW-CIO
25. Polish American Congress; Labor Commission, 1945-52
26. Polish American Labor Council, 1944
27. Polish American Labor Council, 1945
28. Polish American Labor Council, 1946
29. Polish American Labor Council, 1949
30. Polish American Labor Council and the AFL
31. Polish American Labor Council; Convention, Sep 1950
32. Polish American Labor Council; Detroit, 1947
33. Polish American Labor Council; Finance, 1949
34. Polish American Labor Council; General
35. Polish American Labor Council; Meetings, 1943-46
36. Polish American Labor Council; Membership and Dues, 1944-56
37. Polish American Labor Council; Minutes, 1946-56
38. Polish American Labor Council; Polish Radio
39. Polish American Labor History
40. Polish American Labor Writings
41. Polish American Left
42. Polish American Trade Union Committee, 1941
43. Polish American Workers Council
44. Polish American Workers Convention Minutes, Sep 1950
45. Polish Americans in the Communist Party
46. Polish Americans in the "Who's Who in Labor"
47. Polish Baker's Union
48. Polish Business Directory; Detroit, 1907

Box 9

1. Polish Chamber of Labor, Chicago, 1932
2. Polish Cigar Workers; Detroit
3. Polish Communists
4. Polish Labor Group
5. Polish Labor Movement
6. Polish Ministry of Labor
7. Polish Priests for CIO, 1938

8. Polish Socialist Alliance
9. Polish Socialist Press in Detroit
10. Polish Socialists
11. Polish Socialists Party
12. Polish Workers Accident and Death Fund
13. Polish Workers Club
14. Polish Workers Day, 1942
15. Polish Workers Libraries
16. Polish Workers Pins
17. Polonia Society; Analysis of FBI Files
18. Polonia Society of the IWO
19. Polonia's Contribution to the American Labor Movement
20. Polska Zjednoczona Partia Robotnicza (Polish United Workers Party)
21. Progressive Party and Henry Wallace
22. Proletarian News, Feb-Apr 1936
23. Proletarian Party
24. Publications of the Social-Democratic and Socialist Internationals, 1914-2000
25. Radical Historians Newsletter, Nov 1995-Dec 2001
26. Radwanski, Taduesz
27. Radwanski, Taduesz; Polish Workers Course
28. Reinstein, Boris and Anna
29. Reuther, Victor
30. Reuther, Walter
31. Revolutionary Autoworkers Committee
32. Riddle, David
33. Robeson, Paul
34. Robotnik Polski (The Polish Worker), 1900s
35. Rochester, NY Polish Americans; Unions and Socialist Activities
36. Roman Catholic Authority
37. Roman Catholic Church and American Workers
38. Russian War Relief
39. Sacco-Vanzetti Trial
40. Shenkar, George; Correspondence From, 1971-2005, n.d.
41. Shenkar, George; Correspondence To, 1994-96
42. Shenkar, George; General Correspondence, Misc. Material
43. Shenkar, George; Notes
44. Shenkar, George; Obituary
45. Shenkar, George; Translations
46. Shenkar, George; Writings
47. Slavic American, The, Winter 1949
48. Smith Act of 1940
49. Smith, Lasker
50. Socialism; Wisconsin
51. Socialist Labor Party; Clippings and Excerpts
52. Socialist Labor Party; Detroit Chapter
53. Socialist Labor Party; General and Research Correspondence

54. Socialist Labor Party; Newsletter
55. Socialist Labor Party; Pamphlets (1 of 2)

Box 10

1. Socialist Labor Party; Pamphlets (2 of 2)
2. Socialist Party of America (1 of 4)
3. Socialist Party of America (2 of 4)
4. Socialist Party of America (3 of 4)
5. Socialist Party of America (4 of 4)
6. Socialist Party of America; The Socialist Newsletter
7. Socialist Party of America; Wayne Country
8. Socialist Workers Party
9. Sojalizm Humanistyczny, 1946
10. Solidarity
11. Sorosiak, Tom
12. Spy Books
13. State of Michigan vs. Ruthenberg
14. "State Senator Stanislaw Nowak, Polish Pariah but Sinner or Saint?" Draft, 1993
15. Steel Workers
16. Szymanski, Frank
17. Szymczak, Robert; Essays, 1995, 1999
18. Terrar, Toby
19. Thesis; Political and Cultural Leadership in Immigrant Community: Polish American Socialism, 1880-1950
20. Thesis; Shades of Red: The Communist Party and Chicago Workers, 1928-39
21. Thesis; Socialism in Rochester, 1900-1917
22. Toledo, OH, Electric Auto-Lite Strike, 1934
23. Toledo, OH, Polish Workers
24. Trade Union Unity League
25. Trade Unions since the N.R.A.
26. Tysz, Walter
27. Ukrainian Socialist Party
28. Unions of Polish Craftsman and Workers in Great Britain
29. Unions and the Socialists
30. Unions; Polish
31. United Auto Workers (UAW)
32. UAW Action on Taxation
33. UAW-CIO Local 51
34. UAW Dinner Programs
35. UAW Local 187
36. United Rubber Workers Constitution, 1935-1940
37. United Shoe Workers of America
38. U.S. Labor Hall of Fame
39. United Steelworkers of America
40. Urbanski, Dr. Adam; American Federation of Teachers
41. Voice of America

42. Walaszek, Adam
43. Wall Street on the Warpath
44. Wellman, Saul
45. Wildcat: Dodge Truck, Jun 1974
46. Wisconsin Labor History Society
47. Wixson, Douglas
48. Witos, Wincenty
49. Woisowski, Antoni
50. Women Cigar Workers
51. Women's League Against High Cost of Living
52. Worker Looks at Jesus, A, 1938
53. Workers Alliance of America
54. Workers International Industrial Union; Correspondence, Jun 1912-Jun1920, n.d
55. Workers International Industrial Union; General
56. World Federation of Trade Unions
57. WPA News

Box 11

1. Yemen's Hall
2. Younglove, Charles; United Steelworkers of America
3. Zaremba, John
4. Zaremba, Zygmunt; Powstanie Sierpniowe, 1946
5. Zeidler, Frank; Clippings and Biographical Information
6. Zeidler, Frank; Correspondence, 1996-2006
7. Zlotowski, Ignace
8. Zwiazek Socjalistow Polskich (ZSP, Polish Socialist Alliance);
9. ZSP; Minutes, 6 Apr 1945-1 Feb 1952
10. Zuk, Mary; Biographical Material
11. Zuk, Mary; Clippings
12. Zuk, Mary; Notes
13. Zuk, Mary; Research Correspondence

Subseries B: Communism, Socialism, and Labor Materials

14. American Inquisition, 1945-1960
15. Anti-Labor Patriots
16. Anti-New Deal
17. Anti-Communist
18. Anti-Communist Christians
19. Association of Catholic Trade Unionists
20. Biographical Material
21. Black Legion
22. Bolshevism
23. Bridgman, MI Arrests, 1923
24. Carrafield, Vincent
25. Christian Anti-Communism
26. Christian Crusade Publications

27. Christian Socialism
28. Chrysler and Cigar Strikes, 1937
29. Chrysler Sit Down, 1937
30. CIA
31. CIO
32. CIO and Communism
33. Coal Miners' Strike
34. Cold War
- 35-36. Communism

Box 12

- 1-4. Communism
5. Communist Influences, USA, 1928-45
6. Communist Influences, USA, 1946-50
7. Communist Leaders, Biographies
- 8-9. Communist Pamphlets
10. Detroit Arrests of Bolsheviks, 1919
11. Detroit Labor Review
12. Detroit Mechanics Society
13. Detroit Polish Labor
14. Detroit Politics
15. Detroit Red Squad
16. Detroit Red Squad and Labor
17. Detroit Socialist Labor Party Involvement
18. Detroit Strikes
19. Dies Committee; Anti-Communism, 1938
20. Election, 1960
21. FBI
22. Ford, Henry
23. Ford Massacre, 1932
24. Ford Motor Company
25. Ford Overpass Beatings, 1937
26. GM Sit Down, 1937
27. Goldman, Emma
28. Hillman, Sidney

Box 13

1. Intellectuals of the Polish Left, 1945
2. International Labor Office
3. International Workers of the World (IWW)
4. IWW Detroit
- 5-7. Labor
8. Labor and Women
9. Labor Day
10. Labor, Radicalism and the Polish-American Worker
11. Labor Spies; Anti-Union Private Detective Agencies

12. Luxemburg
13. Lattimer Massacre
14. Memorial Day Massacre, 1937
15. Militarism or Socialism
16. Milwaukee Leader
17. Nowak, Stanley
18. Orlemanski, Stanislaw
19. Palmer Raids, 1920
20. Papal Encyclical
21. Polish American Workers
22. Polish Memorial to International Socialist Congress
23. Polish Socialists
24. Polish Socialists Newspapers
25. Polish Wisconsin
26. Radical Rights Groups
27. Red Scare, 1919
28. Red Scare Politics in Michigan
29. Reinstein, Boris
30. Reuther Brothers
31. Russia and the Working Class
- 32-33. Socialism

Box 14

1. Socialism and Poland
2. Socialist Labor Party
3. Socialist Party, 1901
4. Solidarity; Warren, MI Supporters
5. Solidarity; Clippings, General (1 of 3)
6. Solidarity; Clippings, General (2 of 3)
7. Solidarity; Clippings, General (3 of 3)
8. Soviet Auto Workers
9. Spanish Loyalist Indictments Skirmish in Detroit
10. Strikes, 1930
11. Target
12. Triple Attack; Labor, Reds, Foreigners, 1919
13. Unions
14. UAW Convention, 1937
15. US Workers in USSR, 1930s
16. Where is the CIO Going?
17. Wiadomosci Codzienne, Cleveland
18. Young Outlook (Published by Glos Ludowy)

Subseries C: Freedom of Information & Privacy Act (FOIPA) Files

- 19-30. Dombrowski, Thomas Xavier

Box 15

- 1-11. Dombrowski, Thomas Xavier
- 12-54. Falkowski, Edward James
- 55-56. Gebert, B.K.

Box 16

- 1-35. Hillman, Sidney/CIO-PAC
- 36-38. IWO – Polonia Society

Box 17

- 1-24. Komorowski, Conrad
- 25. Kowalski, Joseph
- 26-47. Krzycki, Leo

Box 18

- 1-3. Krzycki, Leo
- 4. Labor, International
- 5-12. Mortimer, Wyndham
- 13. Nowak, Cass Peter
- 14-22. Nowak, Stanley
- 23. Poles in Detroit
- 24. Robeson, Paul

Series II

Box 19

- 1. Abraham Lincoln Brigade
- 1. “Adam Mickiewicz Chair of Polish Culture: Columbia University & the Cold War”
- 2. Adamczyk, Edward
- 3. Advocates Club of Detroit
- 4. Alecks, Joseph
- 5. Alliance College
- 6. Alliance of Poles in America
- 7. Alliance Technical Institute
- 8. America Views Poland, 1795-1918
- 9. American Association for Polish-Jewish Studies
- 10. American Center for Polish Culture
- 11. American Council for Polish Culture
- 12. American Federation of Polish Jews
- 13. American Foundation for Polish-Jewish Studies
- 14. American Friends of Polish Democracy
- 15. American Institute of Polish Culture
- 16. American Jewish Congress
- 17. American Odyssey Review
- 18. American Pioneers from Poland
- 19. American Polish Action Council
- 20. American Polish Advisory Council

21. American Polish Assistance Association
22. American Polish Century Club
23. American Polish Citizens of Macomb County
24. American Polish Cultural Center, Troy, MI
25. American Polish Engineering Association
26. American Relief for Poland
27. American Youth of Polish Descent
28. Americanization
29. Americanization & Citizenship Textbook
30. Americans for Independent Poland
31. Anti-Communist Federation of Polish Freedom Fighters in the U.S.A.
32. Anti-Polonism in the Roman Catholic Church
33. Anti-Polonism of Cronot's American Odyssey
34. Anti-Semitic Literature
35. Arciszewska, Melania
36. Arciszewski, Tomasz
37. Armia Krajowa
38. Art of Poland
39. Ascension Roman Catholic Parish
40. Assembly of Captive European Nations
41. Attack on Polish Image
42. Auschwitz
43. "Autobiography of Henry Becker: Polish Immigrant, The"

Box 20

1. Balcer, Frank
2. Baum, Gregory
3. Bay City Poles
4. Beck, Mary
5. "Becoming a Polish-American: A Personal Point of View"
6. Berthelot, Helen Washburn
7. Beta Sigma Pi (Polish Fraternity)
8. Bias Against Poles by the Roman Catholic Church and Cardinal Dearden
9. Bicz Bozy
10. Bilderberg Group
11. Biographical Sketches of American Officers of Polish Descent in the U.S. Armed Forces, 1953-66
12. Black Legion
13. Black Polish Conference
14. Black-Polish Dialogue
15. Blejwas, Stanislaus
16. Bogus Polish Historical Society
17. Bolshevism & Poland
18. Broniarek, Zygmunt
19. Bronson, Michigan
20. Brozek, Andrzej

21. Brzezinski, Dr. Zbigniew
22. Buffalo Polish Americans
23. Business & Life in Post-Communist Poland
24. Canada Dom Polski
25. Canadian Friends of Soviet People
26. Canadian Polish Congress
27. Captive Nations Organization
28. Cargas, Henry
29. Carter, Jimmy
30. Catholic Church and Poland
31. Catholic Congress
32. Cavanary, L. Charlotte
33. Celebrities of Polish Extraction
34. Central Citizen's Committee
35. Central Jewish Historical Commission
36. Chapel of Our Lady of Czestochowa
37. Chicago Polish-Americans; OSS Files
38. Chodakiewicz, Marek Jan
39. Church and the Polish Immigrant
40. Ciechanowski, Jan
41. Ciolkosz, Adam
42. Citizenship
43. Cold War International History Project
44. Coleman, Arthur Marion
45. Collapse of Communism
46. Conditions Among the Poles, 1918

Box 21

1. Contributions of Poles to Catholicism in the U.S.A.
2. Copernicus, Nicholaus
3. Copernicus Society
4. Correspondence; General, 1959-2007
5. Coughlin, Reverend Charles E.
6. Council of Polish Democracy
7. Council on Foreign Relations
8. Counterpart Funds
9. Cyrowski, August
10. Czolgosz, Leon
11. Debski, Aleksander
12. Democratic Candidates of Polish Extraction
13. Detroit Catholic Church Closings
14. Detroit Central Citizens Committee Constitution
15. Detroit Council – American Soviet Friendship
16. Detroit East Side Groups
17. Detroit Election, 1932

18. Detroit Ghetto
19. Detroit Klan Attack
20. Detroit; OSS Files
21. Detroit Poles (1 of 2)
22. Detroit Poles (2 of 2)

Box 22

1. Detroit Poles; A Bibliography of Newspaper Articles & Select Books, Pamphlets, and Commemorative Publications
2. Detroit Polish-Americans, 1800s
3. Detroit Polish Daily; Politics, 1933
4. Detroit Polish Festival Committee
5. Detroit Polish Political Organizations
6. Detroit Politics
7. Detroit Polonia; History
8. Detroit Polonia, 1932
9. Detroit Rekord Codzienny (Polish Daily Record)
10. Detroit Roman Catholic Church Closings, 1989
11. Detroit 300
12. Dewey, John; 1918 Report on the Condition of Poles in the U.S.A.
13. Dilling, Elizabeth
14. Dingell, John David Sr. & Jr.
15. Dlugokecki, Stefan
16. Dom Polski
17. Dom Polski; Flint
18. Domanski, Father Francis
19. D.S. Heliograph (Detroit Society)
20. Dziennik Polski; Last Edition, 22 Sep 1981
21. Elections, 1904
22. Elections, 1937
23. Ehrlich, Henryk & Victor Alter
24. "Ethnic Cleansing of Poletown, Including the Wojtowicz's Residence and a Listing of Some of the Residents of Warsaw Place and Warsaw Court, Detroit Since 1911;" Draft
25. Federation of Polish Jews
26. Felician Order
27. Ferency, Zolton
28. First Congress and Reception of Polish Journalists of America, 1929
29. First Elected Slavic Politician in the U.S.
30. Ford, Gerald
31. Ford, Henry and Poland
32. Foreign Nationalities Branch; OSS Files
33. Forgotten Holocaust
34. Foster, Linda Nemec
35. Fourth World Conference of Polish Jewry, 1945
36. Friends of Poland Around the World
37. Friends of Polish Art

38. Friends of Polish Culture
39. Frozen Funds for Polish Studies; U.S. State Dept. Meeting
40. Fudali, Mieczyslaw
41. Fund of Polish Home Army Disabled Ex-Serviceman

Box 23

1. Galician Provincial Council
2. Galewicz, Jan
3. Gelsavage, John Julius
4. Gibson Report
5. Glemp, Cardinal Joseph
6. Golden Jubilee of Holy Cross
7. Gralowski, Michael (Sweetheart Bakery)
8. Grand Rapids Polonia
9. Greater Detroit American-Soviet Friendship Society
10. Gribbs, Roman
11. Grzybowski, Dr. Kazimierz
12. Gwiazdowski, Alexander P.
13. Haller, General Jozef and Detroit
14. Hamtramck, MI
15. Hamtramck; Clippings
16. Hamtramck; Correspondence
17. Hamtramck; Municipal Election, 1934
18. Hamtramck; Polish Veterans
19. Harriman, Averill
20. History of Chene St.; Businesses of Polonia
21. History of the Catholic Church in the Archdiocese of Detroit
22. Hodur, Bishop Francis
23. Holocaust; Correspondence, 2000, 2006-07, n.d
24. Holocaust; Secondary Source Material
25. Holy Divinity, Detroit
26. Holy Family Parish
27. Hoszowski, Leon J.
28. Immigration and Ethnic History Society
29. "In the Land of Cain," Stanislaus Rys
30. "In Search of a Lost People: The Old and New Poland"
31. Institute of National Remembrance
32. International Institute – Polish Section
33. "Inventing Polonia: Notions of Polish-American Identity, 1870-1990"
34. Jednodniowka – "California News"
35. Jedwabne (1 of 2)
36. Jedwabne (2 of 2)

Box 24

1. Jendryka, Alex
2. Jewish Community; Detroit
3. Jewish Persecution in World War II
4. Jews and Poland
5. John W. Smith Old Timers Club
6. Judges of Polish Extraction
7. Kalisz
8. Kartuska, Bereza
9. Karwinska, Ewa
10. Kaszubs, Detroit
11. Katyn
12. Kazakhstan and Poles
13. Kiepura, Dana W.
14. KNAPP (National Committee of Americans of Polish Descent)
15. Koberdowa, Irena
16. Kolasinski, Father Dom
17. Kolbe, Maximilian
18. Kolyma; Stanley Kowalski and Julian Wikowski
19. Komitet Obrony Narodowej (KON)
20. Komitetu Demokracji Polskiej
21. Koscielska, Regina and Frank
22. Koscinski, Arthur A.
23. Kosciuszko Foundation; Annual Ball Programs, 1942-70
24. Kosciuszko Foundation; Annual Ball Programs, 1972-80
25. Kosciuszko Foundation; Correspondence, Fliers, Clippings, Pamphlets

Box 25

1. Kosciuszko Foundation; Monthly Newsletters, Sep 1946-Dec 1952
2. Kosciuszko Foundation; Monthly Newsletters, Jan 1953-Dec 1961
3. Kosciuszko Foundation; Monthly Newsletters, Jan 1962-Dec 1966
4. Kosciuszko Foundation; Monthly Newsletters, Jan 1967-Oct 1971
5. Kosciuszko Foundation; Monthly Newsletters, Jan 1972-Nov 1974
6. Kosciuszko Foundation; Monthly Newsletters, 1976-77, 1982-85, 1994
7. Kosinski, Jerzy
8. Kot, Stanislaw
9. Kozaren, Mayor Robert
10. Krivitsky, Walter
11. Krol, Cardinal John
12. Kronk, John A.
13. Księgarnia Ludowa (People's Bookstore)
14. Ku Klux Klan and Parochial Schools in Michigan
15. Ku Wolnosu
16. Kusielewicz, Dr. Eugene
17. Lamont, Corliss
18. Lange, Oskar

19. League for European Freedom, 1945
20. Lemke, John A.
21. Lesinski, T. John (Lt. Governor)
22. Limanowski, Boleslaw
23. Martial Law in Poland Solidarity (1 of 3)
24. Martial Law in Poland Solidarity (2 of 3)
25. Martial Law in Poland Solidarity (3 of 3)

Box 26

1. Machrowicz, Thaddeus M.
2. Majewski, Arthur J.
3. Majewski, Karen
4. Mariavite Parish, Wyandotte, MI
5. Markowski, Benedict
6. Matuszewska, Ewa
7. McGloin, Eddie
8. Media Winnower – Polonian News Extracts
9. Michigan Poles in the US Military Forces
10. Michigan Polish-American Heritage
11. Michigan Polish Century Club of Macomb County; 10th Anniversary
12. Michigan Polish Connection, 2007
13. Michigan’s First Polish Settlement
14. Modelski, Lt. General Izydor
15. Modelski, Teofil (Auschwitz Survivor)
16. Modjeski, Ralph
17. Monte Cassino
18. Muir, John
19. Murphy, Frank
20. Muskie, Edmund S.
21. National Advocates Society
22. National American Committee of the Polish Victims Relief Fund, 1915
23. National Association of Polish-Americans
24. National Council of Churches
25. National Polish American-Jewish American Council
26. National Polish American Sports Hall of Fame
27. Nazis vs. Jews, 1938
28. Need for Polish Studies
29. New Poland, The, 1919
30. “The New Polish-German Border”
31. Novak, Michael
32. Nowicki, Leo J.

Box 27

1. Ochylski, Edward
2. Ognisko
3. Orchard Lake Center for Polish Studies and Culture

4. Orchard Lake Seminary
5. Ordon, Edmund
6. Our Lady Queen of Apostles
7. Our Polish Story
8. Ozar, Jack
9. Pacosz, Christina
10. Paderewski, Ignacy Jan
11. Palazzolo, Laurie
12. Panna Maria, Texas
13. Pariahs in Polonia
14. Parafia Św. Józefa
15. Pastoral Plan for Polonia in the USA
16. Pastuskiak, Longin
17. Pawiak Prison
18. Peasant Museum
19. Pekao
20. People's Museum Association
21. Perlman, Fredy
22. Perspectives Newsletter
23. Peszkowski, Msgr. Zdzislaw
24. PIAST Institute
25. Pilsudski Institute of America
26. Pilsudski, Jozef
27. "Pinnacle of Chivalry," Stanislaw Rys
28. Piszek, Ed

Box 28

1. Plagens, Joseph Casimir
2. Pokój Newsletter
3. Polamerica
4. Polamerican Law Journal, 1938
5. Poland
6. "Poland, 1950-1971: How Heavy the Invisible Hand;" Thesis
7. Poland, 1977-78
8. Poland America
9. Poland and the Holocaust
10. Poland-Polish Relations, 1919
11. Poland's Borders
12. Poland's Holocaust
13. Poland's Millennium
14. Poland's Navy
15. Poland's Occupation
16. Poles and Poland
17. Poles and Polish-Americans; General (1 of 2)
18. Poles and Polish-Americans; General (2 of 2)
19. Poles and the Church

20. Poles and the Holocaust
21. Poles in America, 1832
22. Poles in Michigan
23. Poles in Michigan Politics
24. Poles in Politics; Interview Notes
25. Poles in the Great Lakes Areas
26. Poles in Wyandotte
27. Poletown
28. Poletown; Dispute: GM, Archdiocese
29. Poleyn, Fabian Casimir
30. Polish Activities League
31. Polish Aid Society
32. Polish American Academic Association
33. Polish American Art Association
34. Polish American Century Club

Box 29

1. Polish American Chamber of Commerce
2. Polish American Congress (PAC)
3. PAC; Clippings
4. PAC; Correspondence, Notes
5. PAC; Michigan Division
6. PAC; OSS Files
7. PAC; President Moskal and Controversy
8. Polish American Customs and Traditions
9. Polish American Democratic Association, 1955
10. Polish American Directory, 1983
11. Polish American Encyclopedia
12. Polish American Foundation of Michigan
13. Polish American Heritage Month, Oct 1986
14. Polish American Historical Association (PAHA)
15. PAHA; Bulletin, Jan 1966-Dec 1972
16. PAHA; Newsletter, Oct 1992-Apr 2008
17. Polish American Immigration
18. Polish American Journal, 1960-78

Box 30

1. Polish American Librarians Association
2. Polish American Museum
3. Polish American Numismatic Society
4. Polish American Officials
5. Polish American Officials in Michigan
6. Polish American Organizations, 1944-45
7. Polish American Political Action Committee
8. Polish American Politicians
9. Polish American Politics

10. Polish American Politics; Officials, Detroit
11. Polish American Press
12. Polish American Publishing
13. Polish American Research; Clippings
14. Polish American Studies (Published by PAHA)
15. Polish American Studies, 1993, 1995
16. Polish American Women
17. Polish Americans and the Curzon Line
18. Polish Americans Veterans Club
19. Polish Americans in America
20. Polish Americans in Detroit Politics
21. Polish Americans in Michigan
22. Polish and American History
23. Polish and Polish-Americans; OSS Files
24. Polish Archeology
25. Polish Archives Abroad
26. Polish Army Veteran's Association in America
27. Polish Art Exhibits
28. Polish Bonds
29. Polish Catholic Anti-Semitism
30. Polish Century Club of Detroit
31. Polish Communists

Box 31

1. "Polish Community in Transition, The;" Thesis
2. Polish Constitution Day, May 3
3. Polish Cultural Center, Sterling Heights, Michigan
4. Polish Day Parade Committee
5. Polish Eaglet, 1982-83, 2008
6. Polish Educational Publishing Association, Inc.
7. Polish Events; Programs
8. Polish Experience, Detroit
9. Polish Falcons of America, 1975-76
10. Polish Family Surnames
11. Polish Festival of Detroit
12. Polish Festival of Macomb County
13. Polish Festivals and Events
14. Polish Genealogical Society
15. Polish Generals
16. Polish Government Since 1945
17. Polish Government in Exile
18. Polish Handbook, 1916
19. Polish Heritage Newsletter, 1982-86, 1991-2000
20. Polish History; Clippings (1 of 2)
21. Polish History; Clippings (2 of 2)
22. Polish Home Army Veterans of Metropolitan Detroit

23. Polish Immigrants in the USA and Homeland
24. Polish Institute of Arts and Sciences
25. Polish Interests; General
26. Polish-Jewish Relations; Clippings, Articles, Excerpts

Box 32

1. Polish-Jewish Relations; Correspondence
2. Polish-Jewish Relations in Michigan
3. Polish Language and Heritage Study Guide (1 of 2)
4. Polish Language and Heritage Study Guide (2 of 2)
5. Polish Legion of American Veterans
6. Polish Library
7. Polish Literature and Authors
8. Polish Militaria
9. Polish Missalette and Prayer Book
10. Polish Museum of America
11. Polish National Alliance (PNA)
12. PNA; Youth Leaders, 1970
13. Polish National Catholic Church
14. Polish National Relief Fund
15. Polish Newspapers
16. Polish Opera – Michigan Opera Theater
17. Polish Organizations
18. Polish Parade Committee
19. Polish Parishes in Michigan
20. Polish Past in Detroit
21. Polish Peasants Party
22. Polish People's University
23. Polish Politicians

Box 33

1. Polish Prayer Books
2. Polish Pride
3. Polish Problems, New York Times, 1945
4. Polish Problems and Polish Americans; OSS Files, 1942-45
5. Polish Protestant Prophet
6. Polish Proverbs
7. Polish Publications
8. Polish Puppet Government
9. Polish Question, The
10. Polish Radio
11. Polish Recipe Book
12. Polish Refugees
13. Polish Related Publications
14. Polish Relief
15. Polish Roman Catholic Churches and Priests

16. Polish Roman Catholic Churches of Metropolitan Detroit
17. Polish Roman Catholic Union of America
18. Polish Round Table
19. Polish Round Table Talks; Communism's Negotiated Collapse, Apr 1999
20. Polish Round Table Talks; Negotiating Radical Change, 2000
21. Polish Seminary
22. Polish Settlers in Chicago
23. Polish Singers Alliance of America
24. Polish-Soviet Break
25. Polish Students
26. Polish Studies at Macomb County College
27. Polish Studies Newsletter, 1984-1986, 1995-2004
28. Polish Studies Program; Saginaw Valley College

Box 34

1. Polish Teacher's Exhibition and 5th Annual Reunion, Detroit, 1936
2. Polish Texans
3. Polish Theater
4. Polish-Ukrainian Dispute
5. Polish Underground
6. Polish Union of America
7. Polish Women's Alliance
8. Polish Writings Regarding the United States
9. Polish Youth Association of Michigan
10. Politics, 1944
11. Politics, Religion, and Change in Polish Milwaukee
12. Polonaise Ball; Programs
13. Polonaise Chorale
14. Polonia Almanac
15. Polonia in the USA
16. Polonia Literary Circle, 1926-27
17. Polonia Reporter
18. Polonia Society
19. Polonian Research
20. Polonia's Contribution to FDR's 4th Term
21. Polonia's Socialism
22. Polpress News
23. Polska Partia Socjalistyczna
24. Polska Potrzebuje Pomoc (Poland Needs Help)
25. Polski Uniwersytet Ludowy
26. Polskiego Uniwersytetu Ludowego
27. POMOST
28. Poole, Dewitt Clinton
29. Pope Benedict XVI
30. Pope John Paul II
31. Pope John Paul II and Hamtramck, Michigan

Box 35

1. Pope John Paul II Center Newsletter, Jan/Feb 1983-Jul 1987
2. Pope John Paul II; Socialism
3. Popieluszko, Father Jerzy
4. Posen, Michigan
5. Post War Poland
6. PRACA
7. Preservation of Polish Culture
8. Presidential Election, 2008; Polonia's Interest
9. Profile of Life and Business in Poland and Central Europe
10. Prominent Poles
11. Promyk Publishing
12. Proposed Use of Blocked Funds in Poland
13. Prussian Oppression
14. Pulaski, Casimir
15. Pulaski Day Parade
16. Pulaski Park
17. Quadragesimo Anno
18. Quo Vadis Polonia Conference, 2002
19. Race Relations in Wartime Detroit
20. Radio Free Europe
21. Rady Polonii Amerykanskiej
22. Rekord Codzienny
23. Research Notes; General
24. Retinger, Jozef
25. Revolution, 1905; Polish Reaction
26. Romaika, 1996-97
27. St. Casimir Parish
28. Rozmaitosci, Detroit, 1915
29. Rozycki, Stanley F.
30. Ryba, Irene Skurka
31. Russian Revolution; Polish American Witness
32. Sacred Heart
33. Sadowski, George
34. St. Albertus
35. St. Casimir Church
36. St. Casimir Literary Society
37. St. Cunegunda Parish
38. St. Hedgwig Catholic Church
39. St. Hyacinth Roman Catholic Church
40. St. Louis the King
41. St. Mary's College
42. St. Mary's Parisville

Box 36

1. Sarmatism
2. Schlafly, Phyllis
3. Schwarzbart, Ignacy Isaac
4. Second Polish Corps
5. Sentinel Committee
6. Shoah; Polonia's Response
7. Shrine
8. S.I.E.C. Polska (Polish Network)
9. Siemiradzkiego, Tomasza
10. Sienkiewicz, Henryk
11. Sikevych, General Volodymyr
12. Sikorski, Martha
13. Silver Shirts of America
14. Sobieski, Col. John; Autobiography
15. Sobieski, King John
16. Social Justice, 1941-42
17. Sojourner Truth Project; Blacks and Polish Americans
18. Sosnowski, John B. (1 of 2)
19. Sosnowski, John B. (2 of 2)
20. Soviet History
21. Soviet Sponsored Polish Groups During WWII
22. Soviet Union; Booklets, Pamphlets
23. Soviet War Crimes Against Poland in WWII
24. "Spirit of Polish History, The"
25. Stanczyk, Benjamin C.; Firearms Control in Detroit
26. Stefan, Stanley B.
27. Stowarzyszenie Weteranow Ruchu Rewolucyjnego, 1905
28. Strybel, Robert; Clippings
29. Strybel, Robert; Correspondence

Box 37

1. Survey on Poles – Criticism
2. Swiatlo, Jozef
3. Sweetest Heart of Mary Parish
4. Sweetest Heart of Mary Parish Message, 1997-2007
5. Swieczkowska, Clara
6. Swiss Valley and Warsaw Parks
7. Szlachta
8. Sztark, Heliodor
9. Szudarek, Robert
10. Taboo of Socialism in Polonia
11. Toledo Polonia
12. Ukraine
13. Ukrainian Workingman's Home (Carpenter Hall)
14. Ukrainians in Detroit

15. Ulman Travel Agency; Poland
16. "United States and the Polish Question," Thesis
17. Urban, Lt. Col. Matt
18. USSR; OSS Files, 1945
19. Vandenberg, Senator Arthur H.; Polish Dinner Speech, 1944
20. Venona and Alger Hiss
21. "View from a Polish Ghetto: 100 Years in Detroit"
22. Wachtel Family
23. Walaszek
24. Waldo, Arthur L.
25. Walsea, Lech
26. Warren Voters of Polish Extraction

Box 38

1. Warsaw Place
2. Warsaw Uprising
3. Wendish Community
4. West Side Detroit Polish American Historical Society
5. West Side Dom Polski
6. West Side Property Owner's Association (Polish Extraction)
7. Weteran, 1966-70
8. What Happened in Poland since August 1980
9. Wholocaust – All Victims of Nazi Genocide, 1939-1945
10. Wilkowski, Anthony J.
11. Wisla – Polish Song and Dance Assembly
12. Witkowski Clothiers
13. Wladislaw, Gen. Sikorski; OSS Files, 1942
14. Wojcinski, Robert
15. Wolnosc, Rownosc, Niepodleglosc
16. World Polish Community
17. Wozniak, Albin; Correspondence
18. Wozniak, Chester
19. Wresinski, Father Joseph
20. Wroblewski, Judge Edward Z.
21. Wytrwal, Father Alex J.
22. Wytrwal, Joseph A.
23. Wyzwolenie (Liberation) – Polish Political Party
24. Yalta
25. Yolles, Piotr P.
26. Zablocki, Clement J.
27. Zagaiski, Frank
28. Ziomecki, Mariusz
29. Zjazdu
30. Zukowski, John
31. Zukowski, Martin
32. Zynda, John

Series III

Subseries A: Law & Order

Box 39

1. 37th District Court; Budget, 1970s
2. 37th District Court; Correspondence and Memorandum, 1960s
3. 37th District Court; Correspondence and Memorandum, 1970s
4. 37th District Court; Correspondence and Memorandum, 1980
5. 37th District Court; Correspondence and Memorandum, 1981
6. 37th District Court; Correspondence and Memorandum, 1982
7. 37th District Court; Correspondence and Memorandum, 1983
8. 37th District Court; Correspondence and Memorandum, 1984
9. 37th District Court; Correspondence and Memorandum, 1985
10. 37th District Court; Correspondence and Memorandum, 1986, n.d.
11. 37th District Court; Court Administrator
12. 37th District Court; Judicial Building, 1970s
13. 37th District Court; New Court Room, 1975
14. Albosta, Honorable Donald
15. Advocates Bar Association
16. Advocates Club of Detroit
17. American Academy of Judicial Education
18. Appointment Book, 1967
19. Assigned Council Questionnaire, 1975
20. Attorney Discipline Board, in the Matter of Don Binkowski, 1985

Box 40

1. Bi-County Community Hospital; Advisory Committee
2. Bicycling
3. Binkowski Birthday Party Campaign for Office
4. Binkowski vs. John Wood Company
5. Binkowski vs. State of Michigan
6. Biographical; Election
7. Campaign Materials, prior to 1961-1978
8. Campaign Materials, 1980
9. Campaign Materials, Circuit Court Judge, 1976
10. Campaign Materials, Macomb County Probate Judge, 1972
11. Catholic Lawyers Society
12. Certificates, Citations, Awards; Professional Legal Organizations
13. City of Centerline vs. 37th District Court Judges , 1975-78
14. City of Warren; Councilman
15. City of Warren Retirement System, 1980
16. Clippings
17. Committee to Re-Elect Don Binkowski; Statement of Organization
18. Correspondence, 1960s
19. Correspondence, 1970-75
20. Correspondence, 1976-2008, n.d.

21. Creation of the 37th District Court
22. Crime Commission

Box 41

1. Death Penalty
2. District Judges Annual Conference, 1970
3. District Judges Pay Raise, 1975
4. Driving Under the Influence of Alcohol
5. Federal Suite to Remove Incumbent Designation
6. Financial Reports, 1970s
7. First Congressional District Democratic Organization, Feb 1961
8. Good Housekeeping Ordinance, 1976
9. Gruenburg, Honorable Roy N.; Complaint
10. Labor Mediation Board, State of Michigan, 1962 (1 of 2)
11. Labor Mediation Board, State of Michigan, 1962 (2 of 2)
12. Investigation of Don Binkowski, Request for, 1970
13. Jakubowski, Walter, 1980
14. Judges' Assignment Guidelines
15. Judges Elected/Appointed
16. Judges' Fundraisers, 1973
17. Judges, Listing of
18. Judges' Meeting; Judicial Pension, 1976
19. Judicial Conferences
20. Judicial Tenure Commission; Complaints Against Binkowski, 1983
21. Judicial Tenure Commission; Formal Complaint 26, 1984
22. Judicial Tenure Commission; Grievance No, 84-2825, 1984
23. Judicial Tenure Commission; Investigation of Binkowski, 1981-82
24. Jury Instructions
25. Legal Agreement; 37th District Court and Union Local #1881
26. Legal Records; Property Lease, 1980
27. Letterhead, Business Cards

Box 42

1. Macomb County Bar Association
2. Memberships and Associations
3. Michigan Constitutional Convention (MI Con-Con); Action Journal, 3 Jan -8 Feb 1962
4. MI Con-Con; Article I "Declaration of Rights" Substitutions
5. MI Con-Con; Binkowski's Proposals to the Constitution
6. MI Con-Con; Campaign and Election
7. MI Con-Con; Changes Adopted and Defeated Since 1963
8. MI Con-Con; Citizens for Educational Freedom Legal Cases (Supportive Literature A-E)
9. MI Con-Con; Citizens for Educational Freedom Legal Cases (Supportive Literature F-N)
10. MI Con-Con; Citizens for Educational Freedom Legal Cases (Supportive Literature O-Z)
11. MI Con-Con; Clippings prior to 1961
12. MI Con-Con; Clippings, Apr-Jul 1961
13. MI Con-Con; Clippings, Aug-Sep 1961

14. MI Con-Con; Clippings, Oct 1961
15. MI Con-Con; Clippings, Nov 1961
16. MI Con-Con; Clippings, Dec 1961
17. MI Con-Con; Clippings, Jan 1962
18. MI Con-Con; Clippings, Feb 1962
19. MI Con-Con; Clippings, Mar 1962
20. MI Con-Con; Clippings, Apr 1962

Box 43

1. MI Con-Con; Clippings, May 1962
2. MI Con-Con; Clippings, Jun-Dec 1962
3. MI Con-Con; Clippings, Jan-Aug 1963, Post 1963
4. MI Con-Con; Constitution Adopted, Aug 1962
5. MI Con-Con; Correspondence, 1961-63
6. MI Con-Con; Journal, 1961 (nos. 1-7, 10-38, 49)
7. MI Con-Con; Journal, 1962 (nos. 50-61, 63, 67, 71-2, 74-8, 80, 82, 89)
8. MI Con-Con; Journal, 1962 (nos. 100, 102, 110, 116, 119, 121-27, 129-31, 136A)
9. MI Con-Con; Minutes: Action Journal, 17 Oct – 21 Dec 1961
10. MI Con-Con; Proof Copy of Proposed Constitution, 1962
11. MI Con-Con; Publicity and History, 1961-63
12. MI Con-Con; Reunions
13. MI Con-Con; Special Commission to Review Article VI of the Michigan Constitution
14. MI Con-Con; Text Comparisons between 1908 and 1962 Constitutions
15. Michigan Democratic Party; Nationalities Division, 1962
16. Michigan District Judges' Association
17. Nominating Petition; Circuit Court Judge, 1976

Box 44

1. Photographic Reproductions; Early Career
2. Photographic Reproductions; Judicial Career
3. Photographic Reproductions; MANRESA: A Retreat of Catholic Judges, 1984
4. Photographic Reproductions: Michigan Con-Con, 1960-62
5. Political Articles
6. Press Releases
7. Probation Department, 1965
8. Public Employees Legislative Council, Nov 1977
9. Recommendations
10. Speeches
11. State Bar of Michigan
12. Study Tour of USSR for Attorneys and Judges, 1986
13. Substance Abuse Literature
14. Thirty-First Annual National Moot Court Competition, 1980
15. Traffic Safety
16. Travel Expenses
17. Unions; Correspondence
18. Warren, MI; Municipal Building Proposed Plans, 1968

19. Wayne County Sheriff's Department, 1950
20. Wayne State University Law School Class of 1956
21. Work Resumes and References

Subseries B: Biographical and Other Interests

Box 45

1. Algonquin Club; Smoke Signals, 1974-79
2. Alumni Association; University of Detroit
3. Alumni Association; University of Michigan
4. Alumni Association; Wayne State University
5. Bielejeski, John; Correspondence
6. Binkowski, Christina DeSano; Campaign for City Council
7. Biographical; Binkowski Family Genealogy
8. Biographical; Personal
9. Biographical; U.S. Army Records
10. Books, Gift of
11. Bookseller's License and Related Materials
12. Boys and Girls Club of Metro Detroit
13. Certificates, Citations, and Awards; Personal
14. Churches; Southeast Michigan
15. Clippings
16. Complaints; Death of Helen Binkowski
17. Correspondence; Army Buddies
18. Correspondence; Christmas Cards
19. Correspondence; General, 1948-1979
20. Correspondence; General, 1980-2006
21. Correspondence; Macomb County Community College
22. Correspondence; Postcards, 1938-1948, 1970s-80s
23. Delta Theta Phi Law Fraternity; Membership and Correspondence
24. Education; Higher
25. Education; Pershing High School; Diplomas, Report Cars, Programs & Clippings
26. Education; Pershing High School; Sports and Membership Cards
27. Groesbeck, Alex J.; Recognition, Groesbeck Marker

Box 46

1. Hickey, James
2. Macomb County Historical Society
3. Memberships and Associations
4. Michigan Political History Society
5. Norris, Philetus W. (Norris, MI) (1 of 5)
6. Norris, Philetus W. (Norris, MI) (2 of 5)
7. Norris, Philetus W. (Norris, MI) (3 of 5)
8. Norris, Philetus W. (Norris, MI) (4 of 5)
9. Norris, Philetus W. (Norris, MI) (5 of 5)
10. North Detroit, 1949
11. Order of the Alhambra

Box 47

1. Pershing High School; Reunions
2. Photographic Reproductions; Banquets and Events
3. Photographic Reproductions; Gift of Books to Macomb County Community College and Warren Public Library
4. Photographic Reproductions; Miscellaneous
5. Presidential Invitations
6. Professional Seminar; Russia, 1986
7. Purdon, Mildred
8. Put-In-Bay Steamer, 1947-48
9. Socialist Party USA; Newsletters, Membership Application, 1995
10. Travel; Europe, 1954
11. Travel; Family Postcards, 1937-50s
12. Travel; Spain, 1979
13. United States Power Squadrons
14. University Exchange Program With Poland, 1977
15. Vital Records, Name Change
16. Warren, MI; Annual Reports, 1968-74
17. Warren, MI; Board of Education
18. Warren, MI; Department of Parks and Recreation
19. Warren, MI; Election and Inaugurals, Issues
20. Warren, MI; General Motors: Progress Reports
21. Warren, MI; Government, Facts, and History
22. Warren, MI; Historical and Genealogical Society
23. Warren, MI; Historical Commission, 1960s-70s
24. Warren, MI; History, Site of Historical Park
25. Warren, MI; Symphony Orchestra
26. Warren, MI; Train Station
27. Wayne State University Theater
28. Website

Book Inventory*

1. Amalgamated Clothing Workers of America. (1940). *Amalgamated Clothing Workers Almanac, 1940*.
HD 6515.C5 A69
2. Cohen, I.J. (2002). *Jewish Detroit*.
F 574.D49 J533 2002
3. Corbin, D. (1971). *The Socialist & Labor Star: Huntington, W. Va., 1912-1915*.
HX 1.S28 C6
4. Coughlin, Rev. C.E. (1935). *A Series of Lectures on Social Justice*.
BX 1756.C6 S475 1935
5. Coughlin, Rev. C.E. (1939). "Am I an Anti-Semite?": 9 Addresses on Various "ISMS" Answering the Question.
BX 1756.C6 A6 1939
6. Coughlin, Rev. C.E. (1934). *Eight Lectures on Labor, Capital and Justice*.
BX 1756.C6 E543 1934
7. Coughlin, Rev. C.E. (1932). *Father Coughlin's Radio Discourses, 1931-1932*.
BX 1756.C6 F3 1932
8. Coughlin, Rev. C.E. (1939). *Why Leave Our Own: 13 Addresses on Christianity and Americanism*.
BX 1756.C6 W479 1939
9. Davies, W.A. (1881). *The Workingman's Companion*.
PS 1514.D35 1881 **Please contact Librarian for use.**
10. Davis, M.W.R. (1999). *General Motors: A Photographic History*.
HD 9710.U54 G463 1999
11. Detroit Historical Museum. (2001). *The Polish Experience in Detroit: An Exhibition*.
F 574.D49 P 763
12. Dubofsky, M. & Dulles, F.R. (1999). *Labor in America: A History*.
HD 8066.D8 1999
13. Farbman, S. & Gallagher, J.P. (1989). *The Renaissance of the Wayne County Building*.
NA 4473.D48 F37 1989
14. Foner, P.S. (1986). *May Day: A Short History of the International Workers' Holiday, 1886-1986*.
HD 7791.F65 1986
15. Gregoire, R. & Perlman, F. (1991). *Worker-Student Action Committees: France, May '68*.
HD 8437.P37 G73 1991
16. Gross, F. (1945). *The Polish Worker: A Study of a Social Stratum*.
HD 8538.G7
17. Hall, G. (1989). *The Power of Ideology*.
HX 86.H34 1989
18. Hall, G. (1987). *Working Class USA: The Power and the Movement*.
HD 8066.H29 1987
19. Hass, E. (1937). *John L. Lewis Exposed*.
HD 6509.L4 H3

20. Hass, E. (1941). *Socialist Industrial Unionism: The Workers' Power*.
HX 89.H34 1941
21. Hoyt, E.R. (1969). *The Palmer Raids, 1919-1920*.
JC 599.U5 H63
22. Huck, G., Konopacki, M. & Elsil, D. (1987). *Bye! American: The Labor Cartoons of Gary Huck & Mike Konopacki*.
HD 8076.H741 1987
23. Hutting, Rev. A.M. (1936). *Shrine of the Little Flower Souvenir Book*.
NA 5235.R6 S5 **Please contact Librarian for use.**
24. Komorowski, C. (1954). *The Strange Trial of Stanley Nowak*.
KF 224.N68 K965 1954
25. Kowalski, G., Sobota, J.M. & Sloan, C. (1997). *Our Town: The Story of Hamtramck*.
F 574.H22 O97 1997
26. Mallett, W.E. *The Reuther Memorandum: Its Applications and Implications*.
E 839.5.M34
27. Munis, G. & Zerzan, J. (1975). *Unions Against Revolution*.
HD 6476.P3713
28. Passic, F. (2002). *Albion in the 20th Century*.
F 574.A525 P374 2002
29. The Polish Cultural Institute. (2001). *The Kashubian Polish Community of Southeastern Minnesota*.
F 615.P7 P65x 2001
30. Rand McNally. (1922). *Rand McNally Detroit Guide to Places of Interest in the City and Environs*.
F 574.D4 R35 1922 **Please contact Librarian for use.**
31. Schnapper, M.B. (1972). *American Labor: A Pictorial Social History*.
HD 8066.S35
32. Spring, K. (1996). *Small towns, Detroit's Crown: a Perspective of 20th Century Small Towns*.
F 567.S67 1996
33. St. Hyacinth Church. (1997). *90th Anniversary, 1907-1997: St. Hyacinth Parish, Detroit, Poletown, Michigan*.
BX 4603.D4 C662 1997
34. Straus, K.M. (1997). *Factory and Community in Stalin's Russia*.
HD 8526.S87 1997
35. Swift, J. (1952). *Reuther's Seizure of the Ford Local: Its Lesson for Labor*.
HD 6509.R4 S94
36. United Steelworkers of America, Education Department. (1974). *Then & Now: The Road Between. The Story of the United Steelworkers of America*.
HD 6515.I5 U57 1974
37. Wrynn, V. D. (1993). *Detroit Goes to War: The American Automobile Industry in World War II*.
HD 6161.A9 W79 1993

*Please note books for this collection are located at 2W-W-4(8), with the exception of three items that require approval for use.