

THE UAW REGION 7 - TORONTO SUB-REGIONAL OFFICE COLLECTION

82 Manuscript Boxes

Processed: December, 1968

Accession No. 296

By: LHH

The papers of the Toronto Sub-Regional Collection were deposited with the Labor History Archives by the former Sub-Regional Director, Dennis McDermott.

The papers of this collection pertain to the Toronto office of the United Automobile Workers. For organizational purposes, the UAW is divided into eighteen regions, seventeen of which are in the United States. Toronto is one of the major sub-regional offices of Region Seven, the Canadian region of the UAW. The other major sub-regional offices are located in Brantford; Chatham; Fort William; London; Montreal; Oakville; Oshawa; Ottawa; Sarnia; St. Catharines; Winnipeg; and Woodstock.

The Canadian subsidiaries of the U.S. Auto plants caught the spirit of organization during the General Motors and Chrysler sit-down strikes of 1937, and the international union made a special effort to organize its workers in Canada. In 1940, George Burt was elected Director of Region 7 which maintains its headquarters in Windsor. The Toronto sub-regional office was established in 1942, and Paul Siren was its director until January, 1960. Dennis McDermott succeeded him. When George Burt retired in 1968, McDermott was elected Director of Region 7.

The collection covers the period from 1941 to 1968.

Important Correspondents are:

Addes, George

Burt, George

Eldon, John

Levinson, Edward

MacLean, Thomas

Mazey, Emil

McDermott, Dennis

Reuther, Victor

Reuther, Walter

Siren, Paul

Winn, Frank

Important subjects:

Contract Negotiations, 1942-1965

District Council 26

Grievances

Factional Dispute, 1959-60

Ontario Labor Relations Board, Certification and conciliation cases, 1942-1966

Series 1 Region Seven, 1941-1968
10 Manuscript Boxes

Most of the records in this series is correspondence. There are some minutes of staff meetings, and a few press releases, notes and newspaper clippings.

The records of this series pertain to the officials and staff members of region seven. The records are arranged alphabetically.

Box 1

Alpert, Sylvia [Secretary of Paul Siren] Correspondence, 1946-48
(2 folders)
Apprenticeship Committee, 1953
Burt, George, Correspondence, 1942-1953 (17 folders)

Box 2

Burt, George, Correspondence, 1953-1957 (17 folders)

Box 3

Burt, George, Correspondence, 1957-1959 (14 folders) Burt, George, Circular Letters, 1946-47 (2 folders)

Box 4

Burt, George, Correspondence with R.F. Courtney, 1948
Burt, George, Correspondence with John Eldon, 1946-47
Burt, George, Correspondence with Hans McIntyre, 1946-47
Burt, George, Correspondence with Paul Siren, 1945-1948
(7 folders)
Burt, George, Conspiracy Trial
Dream Contracts, 1951-52
Education Department, 1947-1956 (12 folders)

Box 5

Education Department, 1956-1958 (4 folders)
Eldon, John, Correspondence, 1943-1946 (16 folders) Fleishman, Helen [Secretary of John Eldon] Correspondence
1943-46 (4 folders)

Box 6

International Representatives, Correspondence, 1943-19 54 (32 folders)

Box 7

International Representatives, Correspondence, 1954-1959 (11 folders) International Representatives, Minutes of Meetings, 1945-48 (3 folders) MacLean, Thomas, Correspondence, 1947-1960 (11 folders) McDermott, Dennis, Correspondence, 1954-1956 (3 folders)

Box 8

McDermott, Dennis, Correspondence, 1956-1959 (2 folders)
McDermott, Dennis, 1960-1968
Publicity Department, 1948-1958 (9 folders)
Siren, Paul, Correspondence, 1942-1949 (11 folders)

Box 9

Siren Paul, Correspondence, 1949-1954 (7 folders)
Siren Paul, 1960 (3 folders)
Skilled Trades Department, 1945-1953 (2 folders)
Staff Meetings Minutes, 1944-1957 (15 folders)

Box 10

Staff Members, list of
State of Our Union, 1951 [Report of Director and Assistant Director]
Sub-Regional Offices, 1951-1956 (9 folders)
Truck, Trailer, Bus and Trolley Council, 1957
Wienstack, Sylvia [formerly Sylvia Alpert] Correspondence, 1948-1954 (11 folders)

Series 2 District Council 26, 1942-1965
4 Manuscript Boxes

Minutes of Meetings, Reports of the Regional Director, Constitution, a few miscellaneous reports, and a few items of Correspondence.

District Council 26 was established in 1942 by the local unions to recommend policy measures to the director of Region Seven and to discuss questions of general interest to the membership of the local unions. The membership of the District Council consists of members of local unions who are elected to the Council. The regional director and the international representatives are excluded from voting unless they are chosen as a delegate from their local union. A meeting of the District Council is held at least once every four months.

The records of this series are divided into two sections. The records of section one - minutes of meetings and Reports of the Regional Director - are arranged chronologically. The records of section two consist of seven folders of miscellaneous items. These records are arranged alphabetically.

Box 11

Minutes of Meetings and Reports of Regional Director, 1942-47 (24 folders)

Box 12

Minutes of Meetings and Reports of Regional Director, 1951-19 55 (19 folders)

Box 13

Minutes of Meetings and Reports of Regional Director, 1955-59 (20 folders)

Box 14

Minutes of Meetings and Reports of Regional Director, 1960-1965
(13 folders)

Constitution and By-Laws, ca. 1942 Health Security Committee, 1953-1957 (5 folders) Miscellaneous Material, 1942
Report to UAW Executive Board, ca. 1954

Series 3 Records of Plant Organization, 1942-1960
3 Manuscript Boxes

Correspondence, Organizational leaflets, proposed agreements, notes, and grievance records.

The records of this series pertain to the union organization of plants. The records include grievance cases resulting from the cases in which workers were fired for allegedly being union organizers. The records are arranged alphabetically according to company. The name of the company and the dates are listed on each folder.

Box 15

Areo Tool Works (Toronto) 1954
Auto Electric Service Co. (Toronto) 1954
Autocraft Corporation, 1946-47 (2 folders)
Bennett and Elliott, 1948
Bilrite Rubber Co. (Toronto) 1956
Brantford Coach and Body Co., 1952-53
British Overseas Airways Corporation, 1959
Canada Cycle and Motor Co., 1946-1951 (7 folders)
Canadian Acme Screw and Gear Co., 1946-1950 (7 folders)
Canadian Motor Lamp Co. (Bracebridge) 1957-1958
Carrier and McFeeter Co., 1956-60 (2 folders)
Clark, D.R., Engine Co., 1946 (2 folders)
Compo Stamping Co. (Uxbridge) 1953-54
Contempo Manufacturing Co. (Scarborough) 1960
Corning Glass Co., 1951
Coulter Manufacturing Co. (Toronto) 1946
Deere, John, Welland Works, 1956

Box 16

DeHavilland Aircraft, 1942-47 (4 folders)
Dominion Auto Accessories, 1960
Dominion Gasket Co., n. d.
Dominion Steel Corporation, 1958
Dowty Engineering Co. (Ajax) 1953
Ensign Motors, 1957
Excel Metal Craft (Aurora), 1961
Fairbanks Morse Co., 1951
Frigidaire Products (Leaside and Scarborough) 1951-1954
(8 folders)
Garage Mechanics (Toronto), 1945-1946
Globe Union Batteries (Ajax) 1955
Graham Nail and Wire Co., 1957
Gray Forgings and Stampings Co., 1947
Highway Trailers (Toronto) 1958

Box 16 cont.

International Business Machines, 1956
International Harvester Co., 1946-47 and 1956 (2 folders)
Kelvinator (Weston) 1956-57
Levy Auto Parts Co., 1952-53
Massey-Harris, Office Workers, 1953
McCulloch Motors (Toronto) 1957
Miscellaneous Material
Ontario Motor Sales (Oshawa) 1951

Box 17

Organizational Leaflets, Miscellaneous Locals
Pendrieth Machinery Co. (Toronto) 1951-54
Peterborough Area
Pilkington Glass Manufacturing Co., 1953
Pioneer Appliance Co., 1954
Powell Muffler Co., 1954
Pressure Castings Co. (Toronto) 1949
Ratcliffs (Richmond Hill) 1955
Robertshaw-Fulton Controls Co. (Etobicoke) 1955
Roots Motors (Toronto) n. d.
S.K.J. (Toronto) 1952
Somerville Industries (Scarborough) 1962
Smith Brothers Motor Bodies 1947 and 1955-57 (2 folders)
Trim Trends (Ajax) 1955
Volkswagon, 1957-58 and 1960 (2 folders)
Wagner Brake Co., 1957-58
Wallace Barnes Co. 1958
Watson Spring Co. n. d.
Webber Machine Co., 1951
Wilson Motor Bodies, 1942-45 and 1959 (4 folders)
Wilson's Cousins, 1943
Wix Accessories Corporation, 1953-54
Wood, John and Co., 1951
York Gears, 1953-55 (4 folders)

Series 4 Contract Negotiations Rate Classification Records
1942-1965

18 Manuscript Boxes

Correspondence, reports, proposed agreements, agreements, minutes and wage classification records.

The records of this series are divided into two sections. The records of section one pertain to contract negotiations. They are arranged alphabetically by name of company. Each folder includes the name of company and the dates.

The records of section two consist of Rate Classifications. Most of these records are in four loose leaf notebooks. The records in these notebooks are arranged alphabetically by name of company. In addition, there are two expanding wallets containing miscellaneous rate classification records.

Part I Contract Negotiations

Box 18

AIMCO Automotive Parts Co., 1960
American Motors (Brampton 1, 1956-1961) (2 folders) Anaconda - American
Brass Co., 1950-1956 (8 folders) British - American Motors, 1953-1955

Box 19

British Industries, 1952
British Overseas Airways Corporation, 1959
Canada Cycle and Motor Co., 1947-1952 (6 folders) Canadian Acme Screw and
Gear, 1947-1951 (5 folders)

Box 20

Canadian Acme Screw and Gear, 1952-1964 (12 folders)

Box 21

Canadian Car and Foundry Co. (Fort William) 1952 (4 folders)
Canadian Trailmobile, 1956-1964 (6 folders)
Cockshutt Farm Equipment Co., 1953 and 1957 (5 folders)

Box 22

Cockshutt Farm Equipment Co., 1957
Coulter Manufacturing Co. (Oshawa) 1948-1949 (2 folders)
DeHavilland Aircraft of Canada, 1949-1960 (7 folders)
DeVilbiss, Canada, 1960-1961 (4 folders)
Duplate, Canada (Oshawa) 1947-1949 (2 folders)
Field Aviation (Oshawa) 1952
Ford Motor Co. of Canada, 1947-1948

Box 23

Ford Motor Co. of Canada, 1949-1956 (6 folders) Flash Fasteners of Canada, 1953-58 (6 folders)

Box 24

Fleck, R.D. and Co. (Oshawa) 1953
Frigidaire Products of Canada, 1953-1958 (2 folders)
Fruehauf Trailer Co., 1946-1955 (12 folders)

Box 25

Fruehauf Trailer Co., 1954-1961 (12 folders)

Box 26

Garratt Aircraft, 1957-1958 (3 folders)
General Motors of Canada, 1945-1956 (6 folders)
Gest, G.M., 1959-1960 (3 folders)
Hayes Steel Products (Merritton) 1946
Hobbs Glass, 1950-51
Imperial Optical Co., 1945
Massey-Ferguson Co., 1958-59 (4 folders)

Box 27

Massey-Harris Co., 1943-1949 (20 folders)

Box 28

Massey-Harris Co., 1950-1953 (10 folders)

Box 29

Massey-Harris Co., 1952-1954 (5 folders)
McQuay-Norris Manufacturing Co., 1947-55 (9 folders)

Box 30

McQuay-Norris Manufacturing Co., 1957-58 (3 folders)
Mercedes-Benz of Canada, 1959-60 (2 folders)
Monroe Acme, 1950-54
Nash Motors of Canada, 1950-55 (4 folders)
National Motors, 1952-55
Northern Pigment Co., 1954-55
Reo Motor Co. of Canada, 1946-1951 (4 folders)

Box 31

Reo Motor Co. of Canada, 1951-1954 (3 folders) Sanderson Aircraft, 1957-58
Skinner Co., 1949-1953 (6 folders)
Smith Brothers Motor Bodies, 1957-58
Sommerville (Scarborough) 1954-1959 (5 folders)

Box 32

Standard Cycle Products Co., 1949-1962 (7 folders)
Standard Triumph of Canada, 1959-60
Trailmobile of Canada, 1954-1955
Universal Cooler-Key Air Conditioning and Refrigeration Co.,
1961-62
Universal Drum Reconditioning, 1955-1962 (3 folders) Westeel Products, 1953-
54 (3 folders)

Box 33

Westell Products, 1956-1964 (4 folders)
Wilkening Manufacturing Co., 1949-50
Wilson Motor Bodies, 1959
Wix Accessories Corporation, 1953-54 (2 folders)

Part 2 Rate Classifications

Box 33 cont.

Wage Rates, 1951-55
Wage Rates, Toronto Area, 1951-56

Box 34

Rate Classifications (2 loose leaf notebooks)

Box 35

Rate Classifications (2 loose leaf notebooks)

Series 5 Agreements, 1945-1966
7 Manuscript Boxes

Agreements and memoranda of agreements. Some, but not all, of the agreements in this series are signed. The records are arranged alphabetically by name of company. The name of the company, and the dates are listed on each folder.

Box 36

Anaconda-American Brass Co., 1952-1956 (2 folders)
Beach Foundry, 1947
Bowman Products of Canada, 1961-1966 (2 folders)
British-American Motors of Canada, 1953
British Overseas Airways Corporation, 1959
Canada Cycle and Motor Co., 1948-1962 (4 folders)
Canadian Acme Screw and Gear Co., 1947-1956 (4 folders)
Canadian Car and Foundry Co. (Fort William) 1952-1956
Canadian General Electric Co. (Downsview Works) 1953
Canadian Trailmobile, 1957-1964 (2 folders)

Box 37

Chrysler Corporation of Canada, 1952-1959 (2 folders)
Corman Engineering Co., 1952 (2 folders)
Coulter Manufacturing Co., 1951
Dafew Stamping Co., 1966
DeHavilland Aircraft of Canada, 1947-1962 (3 folders)
Duplate of Canada (Oshawa) 1950-53
Ensign Motors, 1961-1964
Excel Metalcraft, 1964-1965 (2 folders)
Fagersta Steel, 1964
Fairbanks-Morse Co., 1951
Ford Motor Co. of Canada, 1946-1956 (7 folders)
Flash Fasteners of Canada, 1957
Frigidaire Products of Canada (Leaside) 1953

Box 38

Frigidaire Products of Canada (Scarborough) 1953 (3 folders)
Fruehauf Trailer Co., 1946-1961 (8 folders)
Gait Machine Screw Co., 1954-55 (2 folders)
Garratt Aircraft, 1956-1958 (2 folders)
General Motors Corporation, Chronology of Agreements, 1937-1963,
published by UAW Research Department General Motors of
Canada, 1953 (2 folders)

Box 39

General Motors of Canada, 1954-1956 (4 folders)
Globelite Batteries, 1967
Hudson Bay Diecastings, 1966
International Association of Machinists, Copies of Agreements,
1958-1965 (5 folders)
ITT Cannon Electric of Canada, 1967

Box 39 cont.

KLM - Royal Dutch Airlines, 1960
Lawrence Motors (Toronto) 1953
Lustro Steel Products Co., 1965
Massey-Harris Co., 1945-1949 (3 folders)

Box 40

Massey-Harris Co., 1950-1953 (4 folders)
Massey-Harris-Ferguson Co., 1954-56 (4 folders)
McKinnon Industries (St. Catherines) 1950
McQuay-Norris Manufacturing Co., 1947-1961 (3 folders)
Mercedes-Benz of Canada, 1968
Monroe Acme, 1953-1956
Montreal Agreements (Air France, KLM) 1961
NASCO Products (Hamilton) 1958
Nash Motors of Canada, 1952-1955 (4 folders)
National Motors, 1954-56 (2 folders)
Northern Pigment Co., 1954

Box 41

O'Donnell-Mackie (Toronto) 1953
Ontario Machine and Tool Works (Ajax) 1962
Pink Buick - Vauxhall (Toronto) 1960
Pink Buick - (Toronto) 1957-58
Reo Motor Co. of Canada, 1951-53
Rootes Motors of Canada, 1959-62
Sanderson Aircraft (Toronto) 1953-57 (2 folders)
Shiller Manufacturing Corporation (Brampton) 1964
Skinner Co., 1951
Smith Brothers Motor Bodies, 1946-59 (3 folders)
Sommerville (Scarborough), 1955-64 (5 folders)
Standard Cycle Products, 1950-1955 (2 folders)

Box 42

Standard Cycle Products, 1958-1960 (2 folders)
Studabaker-Packard (Hamilton) 1962
Trailmobile of Canada, 1951-1955 (2 folders)
Trim Trends of Canada (Ajax) 1957
UAW Model Agreements, 1949
Universal Drum Reconditioning, 1959-63
Wagner Brake Co., 1958-66 (2 folders)
Westell Products, 1951-52
Wilkening Manufacturing Co., 1950
York Gears, 1954-63 (3 folders)

Series 6 Grievance Records, 1942-1968
6 Manuscript Boxes

Mostly decisions of arbitrators. Some correspondence and briefs.

For purposes of arrangement, the records of this series are divided into two sections. Each section contains the same type of record. The records of section one are arranged by name of company. The name of the company and the dates are listed on the folders. The records of section two are arranged numerically by local. The number of the local and the dates are listed on the folders.

Part I

Box 43

Advance Steel Products, 1954
American Standard Products of Canada, 1956
A.P. Parts Corporation
Armson Iron Works, 1954
Barber Ellis of Canada
Brantford Coach and Body, 1954
Brewery Warehousing Co. [Brewery Workers Union] 1957
Brunner, Mond, Canada, 1954
Budd Automotive Co., 1967
Burroughs Business Machines, 1968
Canada Cycle and Motor Co., 1949
Canadian Acme Screw and Gear
Canadian Car and Foundry Co., 1954-1956 (4 folders)
Canadian General Electric Co., 1957
Canadian Motor Lamp Co., 1954-1967 (4 folders)
Canadian Sirocco Co., 1955-56
Canadian Steel Corporation, 1954
Canadian Trailmobile, 1959-60
Chatco Steel Products, 19 56
Chrysler Corporation of Canada, 1954-57
Cockshutt Farm Equipment Co., 1954
Colonial Tool Motor Co., 1954
Deal Specialties, 1967
DeHavilland Aircraft of Canada, 1949-63 (9 folders)

Box 44

DeHavilland Aircraft of Canada, 1964-1967 (3 folders)
Douglas Aircraft of Canada, 1966-1968 (2 folders)
Eaton Automotive Products, 1955
Electric Auto-Lite
Electroline Manufacturing Co., 1959
Essex Wire Corporation, 1958

Box 44 cont.

Fleck, R.D., 1954
Ford Motor Co. of Canada, 1951-1968 (7 folders)
Frigidaire Products of Canada, 1954-55 (7 folders)
Fruehauf Trailer Co. of Canada, 1951
Gait Machine Co.
Gardner Denver Co. of Canada, 19 54
General Motors of Canada, 1954-57
Great Lakes Forgings, 1965-67
Houdaille-Hershey of Canada, 1956

Box 45

Huron Steel Products Co., 1967
Kelvinator of Canada, 1956-1965 (3 folders)
Kysor of Ridgetown, 1967
Lake Simcoe, 1955
Leepo Machine Products, 1958-1966 (2 folders)
Levy Industries
Leyland Motors of Canada
Libby, McNeill and Libby Co. of Canada, 1954-57
Long Manufacturing Co., 1966
L.W. Manufacturing Co., 1967
Maple Leaf Products, 1966
Massey Ferguson Co., 1958-1967 (14 folders)
Massey Harris Co., 1949-1954 (2 folders)
Massey Harris Ferguson Co., 1956-57
McCord Corporation

Box 46

McKinnon Industries
McQuay Norris Manufacturing Co., 1947
Minnesota Mining and Manufacturing Co., 1956-1965 (2 folders)
Miscellaneous Material, 1959
Motor Products Corporation, 1956-57
National Auto Radiator Manufacturing Co., 1954-67
National Presto Industries of Canada
Ontario Steel Products, 1954-1966 (2 folders)
Other Unions, Arbitration Cases, 1959 and 1965 (2 folders)
Phil Wood Industries, 1957
Robbins and Meyers Co. of Canada, 1967
Smith Brothers Construction Co., 1955
Sperry Gyroscope of Ottawa, 1967
Standard Foundry and Supply Co., 1955
Standard Products of Canada, 1956
Standard Sanitary and Dominion Radiator
Steward, James, Manufacturing Co., 1956
Studebaker-Packard of Canada, 1954
Trim Trends of Canada
Truck Engineering, 1954
Truscon Steel Co. of Canada, 1954-58

Box 46 cont.

Victory Aircraft (Malton) 1943-44
Viking Pump Co. of Canada, 1966-67
Westeel - Rosco, 1967
White Motor Co. of Canada, 1965
Young, L.A., Industries of Canada, 1956-58

Part 2

Box 46 cont.

Locals 27-112, 1958-1968 (14 folders)

Box 47

Locals 127-275, 1958-1968 (27 folders)

Box 48

Locals 303-1967, 1958-1968 (36 folders)

Series 7 Labor-Management Disputes Settled by
Government Agencies, 1941-1966
20 Manuscript Boxes

Correspondence, and legal forms of application, certification, conciliation, and intervention. Some legal briefs and formal decisions. Published decisions of the War Labour Board and the Ontario Labour Relations Board.

The records in this series pertain to labor-management bargaining and wage disputes which were settled by administrative agencies of the government - the War Labour Board and the Ontario Labour Relations Board. The records have been divided into four sections.

The records of section one pertain to cases presented to the War Labour Board. The War Labour Board was established in 1941 to enforce a government policy of placing a definite ceiling on wages of war industry and of allowing an escalator system to compensate workers for changes for the cost of living. The records of this section pertain to only seven cases, 1941-45, which are arranged alphabetically by name of the company. The name of the company and the dates are listed on each folder.

The records of section two pertain to cases presented to the Ontario Labour Relations Board, 1945-1968.

In the spring session of 1943, the provincial legislature of Ontario passed the Collective Bargaining Act which made collective bargaining compulsory. In 1944, the legislature enacted the Ontario Labour Relations Board Act which established the Ontario Labour Relations Board to regulate the collective bargaining relations between the unions and the employers. The act provides that a union which has as members a majority of the employees of a respective employer as bargaining unit is entitled to be certified by the Labour Relations Board as the bargaining agent for that unit.

Following certification, the union is required to notify the employer in writing of its desire to bargain for the purpose of making a collective agreement. If the negotiations become deadlocked, either party may request that conciliation services be made available. If the request is granted, the Minister of Labour appoints a conciliation officer to confer with the parties and to try to effect an agreement. If his efforts prove unsuccessful, the minister may appoint a Conciliation Board consisting of two members nominated by the respective parties and a neutral chairman. Strikes and lockouts are forbidden until this Conciliation process is exhausted.

The Labour Relations Board may terminate the bargaining rights of a union if another union is certified as the bargaining agent or if the Board decides that the union no longer represents the majority of the employees in its unit.

The records of section two are arranged alphabetically by name of company. The name of the company, the nature of the case -certification, conciliation or intervention (action to determine status of bargaining rights) - and the dates are listed on each folder.

The records of section three are decisions of the Ontario Labour Relations Board pertaining to cases of other unions. The folders are arranged alphabetically by name of union.

The records of section four are decisions of the Ontario Labour Relations Board pertaining to cases of individuals. They are arranged alphabetically.

At the end of the series, there are two loose leaf notebooks containing published decisions of the National War Labour Board and the Ontario Labour Relations Board, 1943-1947.

Box 49

Part I Cases Presented to National War Labor Board, 1942-19 45

Chrysler Corporation of Canada (Local 195) 1945
Consolidated Optical Co. (Belleville) 1945
Corbin Lock Co. (Belleville) 1945 (2 folders)
DeHavilland Aircraft of Canada, 1942-1945 (7 folders)
Ford Motor Co. (Toronto) 1944-46
Metallic Roofing Co. (Toronto) 1941-1943 (7 folders)

Box 50

Metallic Roofing Co., 1944-1946 (2 folders)
Reliance Aircraft and Tool Co. (Belleville) 1943-1946

Part 2 Cases Presented to Ontario Labour Relations Board, 1945-1966

Box 50 cont.

Accessory Products (Windsor) Conciliation, 1953
Advance Steel Products (Chatham) Conciliation, 1953-1954
Adams, J.D. (Paris) Conciliation, 1954-1960
Admiral Steel Products (Ojibway) Certification, 1960; Conciliation, 1962
American Optical Co., Certification, 1947
American Standard Products of Canada, Conciliation, 1957-1959
Anaconda American Brass Co., Certification, intervention,
Conciliation, 1953-1960 (3 folders)
A-P Controls Corporation, Certification, 1957-1958
Armson Iron Works (Windsor) Conciliation, 1957-1962
Athens-Imperial (St. Catharines) Certification, 1958-1959;
Conciliation, 1962
Austin Motor Co., Certification, 1950; Conciliation, 1961

Box 50 cont.

Autocraft Corporation, Certification, 1946
Ball and Sons, certification 1955; conciliation, 1955-56 (2 folders)
Barber-Ellis of Canada (Brantford) Certification 1949-50; conciliation, 1955-59 (2 folders)
Barnard Foundries (Brantford) Certification, 1958; conciliation, 1960-61
Bates, P.D., Co. (Ridgetown) Certification, 1951
Bay State Abrasives (Brantford) Certification, 1950; conciliation,
1960-61

Box 51

Beach Foundry (Ottawa) conciliation, 1952-1961
Beattie Cadillac Chevrolet Oldsmobile, Certification, 1952
Behr-Manning (Brantford) conciliation and intervention, 1958
Bell City Foundry (Brantford) Certification, 1955
Bendix-Eclipse of Canada (Windsor) conciliation, 1954-61
Benn Iron Foundry (Wallaceburg) 1955
Berry Brothers Inc. (Windsor) Certification, 1953; conciliation,
1954-56
Blackstone Industrial Products (Stratford) Certification, 1956
Bliss, E.W., Co. (Georgetown) Certification, 1965; conciliation, 1966 Border Tool and Die (Windsor)
Certification, 1947
Bowman Products of Canada, Certification, 1961
Bradley Machine Co. (Brantford) conciliation, 1953
Brantford Coach and Body Certification, 1952 & 1962; conciliation, 1953
Brantford Cordage Co., Certification, 1950; conciliation, 1955-61
Brantford Lockwood, Certification, 1956; conciliation, 1956-59
Brantford Oven and Rack, conciliation, 1953-1961
Brantford Refrigerator, Certification, 1948-57
Brantford Stationers, conciliation, 1953-1960
Brantford Washing Machines, Certification, 1951; conciliation, 1953-57 British - American Motors of
Canada, Certification, 1953; conciliation,
1954 (2 folders)
British Industries, Certification, 1952; conciliation, 1953-54 British Overseas Airways Corporation,
Certification, 1959
Brunner Mond of Canada, Intervention, 1952; conciliation, 1954-56;
Certification, 1959 (2 folders)
Bryant, H.D., Motors (Windsor) conciliation, 1962

Box 52

Bryant Pattern and Manufacturing Co. (Windsor)
Certification, 1947; Conciliation, 1957-1960
Burroughs Adding Machine Co. (Windsor) Certification, 1954
Campbell Electric (Brantford) Certification, 1950
Conciliation, 1952-63
Canada Casters (Woodstock) Certification, 1951; conciliation, 1953-62
Conciliation, 1953-1962

Box 52 cont.

Canada Cycle and Motor Co. Certification, 1947 and 1951-52,
conciliation, 1953-1961 (10 folders)
Canada Foundries and Forgings (Welland) intervention, 1951;
conciliation, 1955-60, Certification, 1961 (3 folders)
Canada Glue Co. (Brantford) conciliation, 1951-61, Intervention, 1958
Canada Sandpaper (Plattsville) intervention, 1958
Canada Skate Manufacturing Co. (Kitchener)
Certification and conciliation, 1952
Canadian Acme Screw and Gear, conciliation, 1948-1959 (4 folders)

Box 53

Canadian-Allis-Chalmers (St. Thomas) Certification, 1958
Canadian Automotive Trim (Ajax and Windsor)
Certification, 1953 conciliation, 1953-1962 (2 folders)
Canadian Bluebird Coach (Brantford) Certification, 1960
Canadian Bridge Co. (Windsor) conciliation, 1958
Canadian Car Co. (Fort William and Toronto) Certification, 1952,
1959, Conciliation 1954-1961 (3 folders)
Canadian Engineering and Tool Co. Certification, 1948, conciliation,
1956-1959
Canadian Fabricated Products Certification, 1954-55, conciliation,
1957-61
Canadian Fairbanks-Morse (Windsor) 1954
Canadian Motor Lamp Co. (Windsor and Bracebridge)
Certification 1953 & 1960, Conciliation 1955-62 (2 folders) Canadian Pittsburg Industries
(Oshawa) conciliation, 1959-61 Canadian Rock Salt Co. (Ojibway) intervention, 1955, conciliation,
1959-62 (2 folders)
Canadian Sirocco Co. conciliation, 1953-54
Canadian Steel Corporation (Windsor) conciliation, 1952-55 Carhayes (Brantford) Certification,
1959 conciliation 1960
Central Chevrolet Oldsmobile (London) Certification 1956-67, 1961 Conciliation, 1958-60 (2
folders)
Champion Spark Plug Co. (Windsor) 1953-1962
Chatco Steel Products, conciliation, 1952-53, intervention 1955,
Certification, 1956
Chicago Rawhide Products of Canada (Brantford) conciliation, 1961 Chrysler Corporation of
Canada (Windsor)
Certification, 1952, conciliation 1954-1958 (3 folders)

Box 54

Chrysler Corporation of Canada (Chatham) conciliation, 1958-60,
Certification, 1960 (4 folders)
Cockshutt Farm Equipment (Brantford) Certification, 1952,
conciliation, 1953-1958 (2 folders)
Colonial Tool Co. (Windsor) Conciliation, 1954-61
Columbus McKinnon (St. Catharines) Certification, 1964
Colville Industries (Chatham) conciliation, 1954
Connor, J.H. & Sons, Certification, 1945-46 (2 folders)
Computing Devices of Canada (Bell's Corners) Certification, 1961

Box 54 cont.

Coulter Manufacturing Co. (Oshawa) conciliation, 1954
Cope and Gurr Machinery Co. (Windsor) Certification, 1960
Crawford Machine and Foundry (Woodstock) Certification, 1953
Crown Electrical Manufacturing (Brantford) conciliation, 1953-1959
DeHavilland Aircraft, conciliation, 1950-1962 (5 folders)
DeVilbiss, Canada (Barrie) Certification, 1960, conciliation, 1961
Dodd, T.W., Machine Works, Certification, 1960
Dominion Bridge Co. (Ottawa) conciliation, 1952, intervention, 1954-56
Dominion Die Casting (Wallaceburg) Certification, 1952, conciliation,
1952-1962
Dominion Forge (Windsor) conciliation, 1957-1962
Dominion Forge and Stamping Co. conciliation and intervention,
1944-45
Dominion Rubber Co. (Montreal) vs. Rubber Workers Local 78, 1945 Dominion Screw Co.,
Certification, 1946 (2 folders)

Box 55

Dominion Steel and Coal Corporation (Windsor) Certification, 1957-59 Dominion Tar and
Chemical Co. (Sarnia) conciliation, 1954-55 Dominion Twist Drill (Walkerville) Certification,
1950, conciliation
1954-62
Donaldson Co., Canada (Chatham) conciliation, 1955
Sowty Equipment Co. (Ajax) Certification, 1953 and 1958 Duplate, Canada
(Windsor, Oshawa, Oakville) Certification,
1957-1960, conciliation, 1946-55 (6 folders)
Eansor, T.J. and Sons (Windsor) conciliation, 1957-58
East Side Plating Co. Certification, 1955, conciliation, 1955-58 Eaton Automotive Products
(London) intervention, 1950, conciliation,
1956-62
Eaton-Wilcox-Rich intervention, 1945-46
Elcombe Engineering (Windsor) Certification, 1953, conciliation, 1958-62
Electric Auto-Lite (Sarnia) conciliation, 1955-62
Electroline Manufacturing Co. (Windsor) conciliation, 1958-1960
Electrotue Corporation of Canada (Windsor) conciliation, 1956
Ensign Motors Certification, 1960, conciliation, 1961
Essex Metal Industries (Windsor) Certification, 1961
Essex Wire Corporation (Windsor) Certification, 1952, conciliation, 1955-62
Essco Stamping Products Certification, 1955, conciliation, 1955-62

Box 56

Eureka Foundry and Manufacturing Co. (Woodstock)
Conciliation, 1953-1958
Fabricated Metals and Stampings (Oshawa) Certification, 1956
Conciliation, 1958-1961
F-H Welding Machines (Windsor) Certification, 1955
Fiber Products (Brantford and Windsor) Certification, 1954
Conciliation, 1952-1961 (2 folders)

Box 56 cont.

Fiberglass, Canada (Oshawa) intervention, 1947-49, conciliation,
1953 (2 folders)
Fisher Bearing Manufacturing (Stratford) Certification, 1955 Fisher Ludlow, Canada (Hamilton)
Certification, 1961
Fitz, John, Coach of Canada (Brantford) Certification, conciliation,
1952-54, termination of bargaining rights, 1959 (2 folders) Flash Fasteners of Canada,
conciliation, 1956
Fleck, R.D., and Co. (Oshawa) Certification, 1953, conciliation, 1954 Flex-o-Tube (Windsor)
conciliation, 1952-56
Fleetwood Metal Industries (Windsor) Certification, 1955,
conciliation, 1957-59
Ford Motor Co. of Canada (Etobicoke, Niagara Falls, Oakville)
conciliation, 1951-58, Certification, 1954-56, 1961 (5 folders)

Box 57

Ford Motor Co. of Canada (Windsor) conciliation, 1945-56,
intervention, 1956-58 (4 folders)
Frigidaire Products of Canada (Leaside and Scarborough) Certification, 1952-53, conciliation,
1952-53, intervention, 1953
(4 folders)
Fruehauf Trailer Co. (London & Weston) Certification, 1946, 1962-63,
conciliation, 1958-61 (5 folders) Gallagher Motors (London)
intervention, 1957 Galt Machine Screw Co. conciliation, 1956
Gardner-Denver Co. of Canada (Brantford) conciliation, 1954-56
Garlock Packing Co. of Canada (Hamilton) Certification, 1956
Garratt Aircraft (Malton) Certification application, 1956
Genaire (St. Catherines) Certification, 1958 (3 folders)
General Detroit Corporation of Canada (Windsor) Certification, 1949
General Fire Extinguisher Corporation, conciliation, 1958-61
General Firehose Corporation, Certification, 1952
General Motors Certification, 1952-60, conciliation, 1958-61
intervention, 1955 (4 folders)

Box 58

General Springs Products (Kitchener) intervention, 1952
General Steel Wares (Wallaceburg) Certification, 1959
General Supply Co. (Ottawa) conciliation, 1951
Guest, G.M. (Toronto) Certification, 1959-60
Gotfredson (Windsor) Certification, 1952, conciliation, 1954
Great Lakes Die Casting Co. (Windsor) Certification, 1952
Great Lakes Forgings (Riverside) Certification, 1955, conciliation
1956-1961
H & A Supply Co. (Hamilton)
Hamilton Clamp and Stamping Co. (Hamilton) Certification, 1958
Conciliation, 1960
Haun Drop Forge Co. (Welland) Certification, 1965
Hay & Co. (Woodstock) Certification, 1946, conciliation, 1954-57

Box 58 cont.

Hayes Steel Products (Merritton) Certification, 1951
Conciliation, 1955
Hein-Werner of Canada (Ajax) Certification, 1959
Hinde and Dauch Paper Co. of Canada (Chatham) conciliation, 1955-1958
Hobbs Glass (Oshawa) Certification, 1950, conciliation, 1951
Honeywell Controls, conciliation, 1966
Holmes Foundry Co. (Sarnia) Certification, 1950, conciliation, 1954-55
Hurlbut Body Co. Certification, 1960
Huron Steel Products Co. (Windsor)
Hussmann Refrigerator Co. (Brantford) conciliation, 1953-62
Hyde Spring and Wire of Canada (Brantford) Certification, 1959, conciliation, 1962
Instruments (Ottawa) Certification, 1958 conciliation, 1960-61
International Harvester Co. of Canada Certification and conciliation, 1949-1962 (6 folders)

Box 59

International Harvester Co. Certification, conciliation and intervention, 1952-1960 (2 folders)
International Playing Card Co. (Windsor) Certification and conciliation, 1952-59
Jackson's Purity Bakery (Chatham) conciliation, 1953-55
Jessop Steel of Canada (Wallaceburg) Certification, 1957
Johnstel Metal Products (Windsor) conciliation, 1952-60
Karco Co. (Windsor) Certification, 1954, conciliation, 1956-58
Kelsey Wheel Co. (Windsor) conciliation, 1956-61
Kelvinator of Canada (London) Certification, 1952-53, 1957
Conciliation, 1953-1961, termination of bargaining rights, 1958 intervention, 1958 (4 folders)
Kester Soldier of Canada (Brantford) Certification, 1951
Key Airconditioning and Refrigeration (Barrie) Certification, 1960, conciliation, 1961-62 (2 folders)
Kirby Brothers Certification, 1959, conciliation, 1959-62
Kohens Boxes (Oshawa) Certification, 1497
Landish Co. of Canada (Brantford) certification, 1960
Lakehead Industries Limited (Kingsville) Certification, 1960-63
Lake Simcoe Industries, intervention, 19 55, Certification, 1955, Conciliation, 1958-60
Lawrence Motors (Toronto) Certification and conciliation, 1952

Box 60

Leepo Machine Products (Riverside) Certification, 1955
Conciliation, 1957-1960
Libby, McNeill and Libby (Chatham and Wallaceburg) conciliation, 1952-1960 (2 folders)
Lincoln Foundry Co. (St. Catharines) Certification, 1951, conciliation, 1961
Lincoln Motors (St. Catharines) Certification, 1955, conciliation, 1961

Box 60 cont.

Link Welder of Canada (Windsor) Certification, 1958
London Concrete Machinery Co. (Brantford) conciliation, 1954
London Generator Service (London) Certification, 1959, conciliation,
1961-62
Long Manufacturing Co. (Oakville) Certification, 1955-62
London Motor Products (London) Certification, 1956
Luster Corporation of Canada (Wallaceburg) Certification, 1961,
conciliation, 1961-64
Manufacturing Ploting Co. (Windsor) conciliation, 1954, termination
of bargaining rights, 1955
Maple Leaf Products Co. (Windsor) Certification, 1953 conciliation, 1955-58
Maremont-Acme (Toronto) Certification, 1960
Massey-Harris Co. Certification, 1943-48, conciliation, 1945-54,
intervention, 1952 (12 folders)

Box 61

Massey-Harris-Ferguson, conciliation, 1955-59, Certification
Application, plant guards, 19 60 (3 folders)
McCord Radiator Corporation (Windsor) conciliation, 1945-46,
1953-61 (2 folders)
McKinnon Industries (St. Catharines) conciliation, 1950, intervention,
1952-53, Certification, 1960 (4 folders)
McMullen-Perkins (Ottawa) Certification, 1948, conciliation, 1948-60
McQuay-Norris Manufacturing Co. Conciliation, 1949-1961 (3 folders)
Meretsky-Bernstine and Meretsky (Windsor) conciliation, 1956-58
Mill Paper Stock (Brantford) Certification, 1960
Milton Bus and Body Co., 1965
Minnesota Mining and Manufacturing (London) Certification, 1952
Conciliation, 1956-58, intervention, 1960
Miscellaneous Material
Monroe-Acme (Toronto) conciliation, 1955-56
Motor Products Corporation, intervention, 1944-45, conciliation,
1953-55 (2 folders)
Mott, H.E. Co. (Brantford) Certification, 1950
Mueller (Sarnia) Certification and conciliation, 1953-1960
Murphy, Frank J., (St. Catharines) Certification, 1955, conciliation,
1959-60
NASCO Products (Hamilton) Certification, 1957

Box 62

NASCO Products (Hamilton)
Nash Motors of Canada Certification, 1950-54, conciliation,
1952 (4 folders)
National Auto Radiator Manufacturing Co. (Windsor)
Certification, 1947-53, conciliation, 1953-1959 (2 folders)
National Motors (Toronto) Certification, 1952, conciliation, 1954 Northern Pigment Co. (Toronto)
Certification, 1953-54, conciliation,
1955, intervention, 1955 (2 folders)
National Pressure Cooker Co. (Wallaceburg) conciliation, 1952
National Presto Industries of Canada (Wallaceburg) conciliation, 1957

Box 62 cont.

National Steel Drum (Petrolia) Certification, 1955, conciliation, 1957
Nickleson Tool and Die (Windsor) Certification, 1960
Northern Crane and Hoist Workers (Windsor) conciliation, 1960
O'Donnell-Mackie, Certification, 1953
Olsonite Co. (Windsor) intervention, 1958
Ontario Machine and Tool Works (Ajax) Certification, 1958
Ontario Steel Products (Chatham, Milton, Oshawa)
Certification, 1954, conciliation, 1950-61 (5 folders)

Box 63

Ontario Steel Products Co. (Oshawa) conciliation, 1954-56
OPW Paints (Walkerville) conciliation, 1958-59
Oshawa Engineering and Welding Co. Certification, 1952
Ottawa Car and Aircraft Co., prosecution, 1948
Oxford Contracting Co. (Woodstock) Certification, 1953, intervention,
1955
Peacock, W. Victor, Lumber (Oshawa) Certification, 1947
Penberthy Injector Co. (Windsor) conciliation, 1953-55
Perfect Cutting Tools (Windsor) Certification, 1955
Perfection Automotive Products (Windsor) Certification, 1965
Permaglass Inc. (Ajax) Certification, 1958
Phil Wood Industries (Windsor) Certification, 1959, conciliation,
1960-65
Pink Buick, conciliation, 1958
Praesto Aluminum Products (Brantford) Certification, 1958
Prescription Services, Inc., Certification, 1965
Progressive Welder of Canada (Chatham) Certification, 1956-57
Proto Tools of Canada (London) Certification, 1953, conciliation, 1958-61
Ralston Purina Co. (Woodstock) conciliation, 1961
Reliance Industries, Certification, 1946
Renfrew Aircraft and Engineering Co. (Renfrew) conciliation, 1956
Reo Motor Co. of Canada (Leaside) Certification, 1947
Republic Body Corporation (Brantford) Certification, 1957
Robbins and Meyers Co. of Canada (Brantford) conciliation, 1948-59
Robertson, H.H., Co. (Sarnia) Certification, 1946
Robinson Industrial Crafts (London) Certification, 1959
Roe, A.V. of Canada and Canadian Car and Foundry Co.
(Fort William) Certification, 1955
Rollins Gear (Woodstock) Certification, 1951, conciliation, 1953-54
Romeo Machine Shop (Windsor) conciliation, 1956
Roates Motors of Canada (Toronto) Certification, 1952, conciliation,
1959-1960 (3 folders)
Ruddy Freeborn Co. Certification, 1951
Russell Industries, conciliation, 1959
Sanderson Aircraft (Malton) Certification, 1952, conciliation, 1956
Sarnia Bridge Co. (Sarnia) Certification, 1948

Box 64

Sarnia Bridge Co. (Sarnia) Certification, 1949
Sarnia Marine and Machine Co. (Sarnia) Certification, 1952
Schell Industries (Woodstock) Certification, 1952, conciliation, 1960
Schultz Die Casting Co. of Canada (Lindsay and Wallaceburg)
Certification, 1960, conciliation, 1952-1960 (3 folders)
Scythes McNicol Ropes Co. (Brantford) Certification, 1961
Sealed Power Corporation of Canada, Certification, 1950, conciliation,
1953-61 (2 folders)
Seely Products (Windsor) Certification, 1947
Sheffield Tool and Gage of Canada (Windsor) Certification, 1956,
conciliation, 1957-60
Sifto Salt Co. (Sarnia) intervention, 1948-58, conciliation, 1960
(2 folders)
SKD Manufacturing Co. (Amhersburg) Certification, 1953
Skillcraft (St. Catharines) Certification, 1956
Skinner Co., Certification, 1950
Smith Brothers Motor Bodies Certification, 1957, conciliation, 1958-61
Somerville (Scarborough, Toronto, Windsor) Certification, 1952-54,
conciliation, 1954-61 (3 folders)
Sperry Gyroscope of Ottawa, conciliation, 1953-60
Standard Cycle Products Co., Certification, 1948-49, conciliation,
1950-51 (2 folders)
Standard Foundry and Supply Co. (Windsor) Certification, 1954

Box 65

Standard Foundry and Supply Co. (Windsor) conciliatio-, 1955-1960
Standard Machine and Tool Co. (Windsor) Certification, 1952,
conciliation, 1954
Standard Modern Tool Co. (Windsor) conciliation, 1956-1959 (2 folders)
Standard Products of Canada (Windsor) conciliation, 1953-1960,
intervention, 1958 (2 folders)
Standard Triumph of Canada, Certification, 1959, conciliation, 1960
Standard Tube Co. (Woodstock) Certification, 1950, conciliation,
1953-1959
Steelmaster Tool Co. (Sandwich East) Certification and conciliation,
1955
Stewart, James, Manufacturing Co. (Woodstock) intervention and
Certification, 1948-49, conciliation, 1953-59 (2 folders)
Studebaker-Packard of Canada (Hamilton) Certification, 1948 and
1957, conciliation, 1954-1959 (3 folders)
Sun Tool and Stamping Co. (Windsor) Certification, 1959, conciliation,
1959-60
Super Oil Seal Manufacturing Co. (Hamilton and Brantford)
Certification, 1956, conciliation, 1959 (2 folders)
Superior Airways (Fort William) Certification, 1958
Superior Products (Sarnia) Certification, 1957-58 (2 folders)
Sydenham Trading Co. (Wallaceburg) Certification, 1948-49
Textile Specialties Manufacturing Co. (Windsor) conciliation,
1956-1965
Thornes Manufacturing Co. (Fort William) Certification, 1953
Toledo Scale Co. of Canada (Windsor) intervention, 1955 and 1957

Box 66

Toronto Motor Car Co. Certification, 1952-1953 (3 folders)
Trailmobile of Canada (Objibway) Certification, 1947
Trim Trends of Canada (Ajax) Certification, 1955, conciliation,
1959-60
Truck Engineering Co. (Woodstock) conciliation, 1960-1963
Truscon Steel Co. of Canada (Windsor) conciliation, 1954-60
Tube Turns of Canada (Ridgetown) Certification, 1956, conciliation,
1959
Unit Step Ontario (Woodstock) Certification, 1960-61
UAW local 199 (application for certification, 1962)
Universal ... Button Co. (Windsor) Certification, 1949-50,
conciliation, 1954
Universal Cooler Co. of Canada (Brantford) conciliation, 1956-59
Universal Drum Reconditioning, Certification, 1955 conciliation,
1959-1966
Urquhart Motors, conciliation, 1952-1954 (2 folders)
Van Wilson Equipment Co., Certification, 1951 conciliation, 1953
Vicking Pump Co. of Canada (Windsor) Certification, 1954, conciliation,
1958-1962
Volkswagen of Canada (Toronto) conciliation, 1960
Wagner Brake Co. (Toronto) Certification, 1958, conciliation,
1958-1961
Walker Metal Products (Walkerville and Windsor)
Certification, 1953-54, conciliation, 1958-62 (2 folders)
Wallaceburg Tool and Manufacturing Co. conciliation, 1952
Weaver Industries (Chatham) Certification, 1947
Welland Vale Manufacturing Co. (St. Catherines) Certification,
1946-49, intervention, 1953, conciliation, 1959

Box 67

Weller Machine Co. conciliation, 1953-1961
Wells Corporation (Windsor) Certification, 1948-49, conciliation,
1952-55
Whibty Boat Works (Ajax), Certification, 1968
White Motor Co. of Canada (Hamilton and Stoney Creek) Certification,
1961 and 1958 (2 folders)
White Products of Canada (Windsor) Certification, 1958
Wilson Motor Bodies, Certification, 1947 and 1959
Windsor Mattress and Equipment Co. conciliation, 1952-1968
Windsor News Co. Certification, 1962
Windsor Patterns, Certification, 1947
Windsor Steel Products, Certification, 1949-50, conciliation, 1958-59
Windsor Tool and Die Co., Certification, 1952
Wisco Supply Co. and H & A Supply Co. (Hamilton) Certification,
1958 (2 folders)
Wix Accessories Corporation Certification, 1952, conciliation, 1954

Box 67 cont.

Wood-Mosaic (Woodstock) Certification, 1950, conciliation, 1952-1956 (2 folders)
Wood, Phil, Industries (Windsor) conciliation, 1954-1957
Wotherspoon, J.A. & Son (Oakville) Certification, 1956, conciliation, 1959-1960 (2 folders)
Wrigley Steel Co. of Canada (Windsor) Certification, 1956, conciliation, 1957-1960
Yardley Plastics of Canada (Chatham) Certification, 1957, conciliation, 1959
Yonge-eglinton Motors, conciliation, 1953
York Gears, conciliation, 1956-1959
Young, L.A. Industries of Canada, Certification, 1953, conciliation, 1954

Part 3 - Ontario Labor Relations Board,
Cases of Other Unions

Box 68

Amalgamated Meat Cutters ... Local 633 vs. Dutch Bay Food Markets, 1965
International Union of Electrical ... Workers vs. Premier Automotive Units et. al., 1965
Mine, Mill and Smelter Workers Local 598 vs. International Nickel of Canada and United Steel Workers, 1965
Operative Plasterers' and Cement Masons vs. Zenath Contracting et. al., 1965
United Brewery ... Workers Local 800 vs. Lablaw Groceterias Co. et. al., 1965
United Brotherhood of Carpenters ... Local 1747 vs. Baron Dry Wall, 1965
United Brotherhood of Carpenters ... Local 18 vs. Pigott Construction Co., 1965
United Rubber Workers vs. Goodyear Service Stores of Canada, 1965
United Steel Workers vs. Liberty Ornamental Iron, 1965
United Steel Workers vs. Lenread, Canada, 1965
United Steel Workers vs. Tharco Manufacturing, 1965
Wood, Wire and Metal Lathers Union Local 95 vs. Donaldson Barron Co. and United Brotherhood of Carpenters Local 1747

Part 4 - Ontario Labor Relations Board Cases of Individuals

Box 68 cont.

Beatty Brothers vs. John S. MacKenzie et. al., 1965
Employees of K.J. Beamish Construction Co. and Teamsters Local 230 vs. K.J. Beamish Construction Co., 1965
Leo Paul Carriere vs. United Brotherhood of Carpenters Local 2995, 1965
Ray MacAdam vs. Canadian Dredge and Dock Co., 1965
Decisions of the National War Labor Board and the Ontario Labor Relations Board, 1943-1947 (2 notebooks)

Series 8 United Automobile Workers,
International Headquarters, 1941-1958
4 Manuscript Boxes

Correspondence, reports and minutes. Published material.

The records of this series pertain to the officials, departments and committees of the international headquarters of the UAW. The records are arranged alphabetically. At the end of the series, there is one expanding wallet of miscellaneous UAW publications.

Box 69

Addes, George, 1946-47 (2 folders)
Agricultural Implement Council, 1948-1958 (12 folders)
Aircraft Conference, 1957
Aircraft Department, 1951 (6 folders)

Box 70

Aircraft Department, 1951
Apprenticeship Standards Committee, 1953
Auditing and Accounting Department, 1956-1963 (6 folders)
Auto-Lite Department, 1950-54
Cooper and Brass Council, 1947-1956 (3 folders)
Education Department, 1948 (2 folders)
Fair Employment Practices Conference, Feb., 1958
Ford Department, 1955
Foundry Council, 1956
General Motors Sub-Council, 1953-1956
Local Union Dues, 1951

Box 71

Mazey, Emil, 1947-1958 (15 folders)
Research Department, 1951-1959 (4 folders) Reuther, Walter,
1947-1949 (2 folders)

Box 72

Reuther, Walter, 1950-1959 (4 folders)
Skilled Trades Council, 1947-1951 (2 folders)
Skilled Trades Department, 1954-1957 (2 folders)
Social Security Department, 1948-1949 (12 folders)
War Production Committee, 1941-42 (2 folders)
Published Material

Series 9 Office File
10 Manuscript Boxes

Correspondence, Press releases, Reports. Published Material.

The records of this series are arranged alphabetically. The published material is interspersed with the other records.

Box 73

Agriculture and Agricultural Implement Industry
Allis Chambers Strike, 1947
Arbitrators, lists
Automation and Mechanization in the Canadian
Automotive Industry
Automobile and Aircraft Companies, lists
Bill of proposed revision of criminal code, 1953-54
"Canada Labor Views", 1957-1962
Canadian Citizenship Act, 1947
Canadian Congress of Labor, 1942-1954 (13 folders)

Box 74

Canadian Congress of Labor, 1955-1967 (5 folders)
Canadian Laundry Machine Co., 1946
Canadian Manufacturing Association
Central Ontario Industrial Relations Institute, 1948-53
Chrysler Corporation of Canada, Strike, 1946
Civil Rights conference, 1956-1958
Clark, Gerald R.
Commerce Clearing House, "Labor Notes" 1953-1958
Committee for the Defense of Trade Union Rights
Cooperative Press Association, 1957 (5 folders)

Box 75

Cooperative Press Association, 1957-1958 (13 folders)
Cohen, J.L., 1942
Colonial Tool Co., 1945
Department of Labor, 1949-57
Eaton-Wilcox-Rich (Windsor) 1945
Fair Employment Practices Act, 1951
Ford Strike Committee, 1945

Box 76

Ford Strike Committee, 1945
Ford Strike, Windsor, 1945 (2 folders)
Full Employment in Canada
General Motors Strike, 1945-46 (2 folders)
General Motors unemployment plan, 1957 (2 folders)

Box 76 cont.

General Motors Wage Review, 1945
Government regulations pertaining to labor unions
Imports and Taxes in the Canadian Automotive
Industry ca. 1957
Labor Committee for Human Rights (Toronto) 1956-1958 (4 folders)
Labor Department, 1942-1948 (2 folders)
Labor Relations Act
"Labor Relations in Britain", 1951
Lake Simcoe Industries (Beverton) 1955 (2 folders)

Box 77

Lake Simcoe Industries (Beverton) 1955
Legislation, 1949-1951
Local Unions, 1942-1956 (23 folders)

Box 78

Local Unions, 1948-1957 (30 folders)

Box 79

Manufacturers Directory Service [Lists of Officials]
Massey-Harris-Ferguson, Sub and Trust Fund, 1957-1959 (8 folders)
Midland Steel Strike, 1957 (See Local Union 1265, Boxes 78 and 79)
Mind-Mill and Smelter Workers, 1950
Miscellaneous Material, 1942-1955 (6 folders)

Box 80

Miscellaneous Material (8 folders)
National Selective Service, 1942-43
National Union of Public Employees
National War Labor Board, 1943-44
Newspaper Clippings, 1946-1955 (2 folders)
Ninth Victory Loan, 1945
Ontario Federation of Labor, 1947-1957 (3 folders)
Ontario Labor Relations Act, 1960-1966 (2 folders)

Box 81

Ontario Labor Relations Board (2 folders)
Ontario Operating Engineers, 1967
Physicians' Services Inc., 1952-1955
Proctor and Gamble Co. (Hamilton) 1945
Research Material, 1950-1959 (4 folders)
Retired Workers, 1950-1959 (2 folders)
Royal Commission on Canada's Automobile Industry, 1960

Box 81 cont.

Royal Commission inquiry into Labor Disputes, 1966-67 (2 folders)
Royal Commission inquiry into Labor Injunctions, 1967
Royal Commission on Mills, 1946-47
Schools Administration Act
Stewart Warner Alemite Co. (Belleville) 1943
Swedish Economic Development, 1920
Toronto Area Council, 1949-1957 (2 folders)
Toronto Area Recreation Council, 1952-1959 (6 folders)

Box 8

Toronto Labor Center, 1956-57
Unemployment Insurance, 1950-1959 (6 folders)
Unemployment Program, 1960-1961
United Electrical Workers, 1947-1954 (2 folders)
United Kingdom Information Office, 1951-1956 (2 folders)
Vacations with pay, 1948-1949
Workmen's Compensation, 1943-1960 (7 folders)