

UAW VICE PRESIDENT'S OFFICE -
LEONARD WOODCOCK FILES

Papers, 1950-1970

42 Linear Feet

Accession Number 734

Leonard Woodcock was born in Providence, Rhode Island on February 15, 1911. His early education was in British schools as his family lived then in Northampton, England. They came to Detroit in 1926.

Woodcock attended Detroit City College (now WSU) and then the Walsh Institute of Accounting. His first job was at the R.G. Dun Cigar Company. By 1933 he was working at the Detroit Gear Company and had joined the AFL.

In 1938 Woodcock became education director of the Wayne County CIO Council. He was assigned to the UAW-CIO Region ID staff in 1940, and given the job of organizing General Motors Fisher Body in Grand Rapids. He worked as a punch press and dynamometer operator for Continental Aviation from 1944 until 1946, When he returned to the UAW-CIO staff-as administrative assistant to its newly elected president, Walter P. Reuther.

From 1947 to 1955 Woodcock served as director of Region 1D and of the American Motors Department. He was elected a vice president in 1955 and simultaneously served as director of the Agricultural Implement and Aerospace Departments. He remained vice-president and director of the UA14 General Motors Department until May 1970 when Reuther was killed in a plane crash and Woodcock was elected to succeed him as UAW president.

Woodcock was involved in many civic activities, including committees on education, housing, employment, social security and mental health. He was a member of the World Automotive Council and the International Metal Workers Federation. He served on several state and federal government task forces and commissions, and was an elected member of the Wayne State University Board of Governors from 1954 until 1970.

Important Subjects include:

Aerospace companies Union Jurisdictions
GM negotiations WSU Board of Governors

Important Correspondents include:

Irving Bluestone	Douglas Fraser
Larry Gettlinger	Emil Mazey
Ernest J. Moran	E.S. Patterson
Victor Reuther	Walter P. Reuther
Steven I. Schlossberg	Nat Weinberg

This collection relates to Woodcock's activities as UAW Vice President from 1955 to 1970, his involvement with UAW negotiations, the aerospace industry, and General Motors. Also included are files concerning his many non-union activities, especially his service to the Wayne State University Board of Governors.

CONTENTS

84 Manuscript Boxes

Series I, General Union Files, 1955-1970; Boxes 1-35 Correspondence, clippings, memoranda, minutes, press releases, reports, and studies covering many union related topics.

Series II, Jurisdictional Files, 1950-1970; Boxes 36-44 Correspondence, reports, memoranda, and other materials relating to the relationship of the UAW with other unions.

Series III, General Motors Negotiations, 1951-1970; Boxes 45-53 Correspondence, notes, memoranda, reports, newsletter, clippings, press releases, and other material relating to contract negotiations between the UAW and General Motors Corporation.

Series IV, Aerospace Files, 1957-1969, Boxes 54-57 Correspondence, memoranda, notes, reports, newsletters, clippings, and press releases relating to the UAW and aircraft and aerospace companies, and particularly to contract negotiations.

Series V, UAW Internal Studies, 1957-1967; Boxes 58-59 Studies commissioned by the UAW, and performed by Lou Harris and Associates or Oliver Quayle and Company, primarily concerning attitudes of the rank and file membership.

Series VI, Union Correspondence, 1955-1970; Boxes 60-63; Incoming and outgoing correspondence, and invitations, which relate to Woodcock's work as UAW Vice-President.

Series VII, Articles and Speech Notes, 1956-1970; Boxes 64-70; Notes and drafts for articles and speeches and background research materials.

Series VIII, Organizations and Activities Files, 1957-1970, Boxes 70-78; Materials relating to activities such as task forces, committees, and commissions, with which Woodcock was involved outside his union work.

Leonard Woodcock

Series IX, Wayne State University Board of Governors Files, 1955-1970; Boxes 78-82: A subject file concerning many topics with which Woodcock was involved during his years as an elected member of the WSU Board of Governors.

Series X, Personal Correspondence, 1956-1970; Boxes 83-84 Correspondence and invitations either relating to Woodcock's civic activities or personal matters.

Non-Manuscript Materials:

Three storage boxes of periodicals, pamphlets, and books have been transferred to the Archives Library. The Archives Audio-Visual Collection has received two storage boxes of photographs.

Series I
General Union Files, 1955-1970
Boxes 1-35

This alphabetical subject series contains materials relating to every aspect of Woodcock's work and union interests during his tenure as UA14 Vice President. The files contain correspondence, clippings, memoranda, minutes, press releases, reports, studies- Some of the topics covered extensively include automation, education, the GM Department, the Legal Department, UA14 Regions, skilled trades, social security, and the UAW staff.

Box 1

1. Accounting Department, 1958-1970
2. African-American Labor Center
3. Agricultural Implement Department, 1967-1970
4. Alcoholism, 1970
5. Alliance for Labor Action, 1968-1970
6. Allied Industrial Workers of America, 1954-1957
- 7-9. AFL-CIO, 1957-1969
10. AFL-CIO, Macomb County, 1966
11. AFL-CIO, Michigan State, 1958 and 1968
12. American Motors Corporation, 1959-1965
13. Appeals Committee, 1952-1970
- 14-15. Apprenticeship Training, 1956, 1963, 1965
- 16-17. Arbitration, 1957-1-964
18. Aspen Institute for Humanities Studies, 1960-1964
19. Atomic Energy, 1958 and 1964
20. Attendance Rules, 1967

Box 2

- 1-6. Automation, 1953-1956
- 7-10. Automobile Insurance, 1966-1969
- 11. Automobile Manufacturers Association, 1954,1964-1965
- 12. Automobile Safety, 1966-1967
- 13-14. Automobile Warranties, 1969

Box 3

- 1-5. Automotive Products Trade Act 1965-1970
- 6. Bail Bond Money in Birmingham, Alabama, 1967
- 7. Bendix Corporation, 1968
- 8. Benton Harbor Malleable, 1955-1966
- 9. Black Lake Family Education Center, 1969-1970
- 10. Blue Cross Blue Shield, 1957-1970
- 11. British Honduras Partnership Program, 1967-1968
- 12-13. Building Trades, 1956-1970
- 14-16. Bylaws Committee, 1957-1969

Box 4

- 1-2. Chrysler Department, 1962-1970
- 3-7. Citizenship, 1957-1970
- 8-9. Civil Rights, 1956-1970
- 10-11. Collective Bargaining, 1958 and 1964
- 12. Committee to Free the Five Spanish Sailors, 1957-1953
- 13-16. Community Action Programs, 1968-1970

Box 5

- 1-2. Communications Satellite Corp, 1962-1963
- 3. Community Health Association, 1963-1966
- 4. Community Health Foundation, 1967
- 5. Consumer Credit, 1969
- 6. Continental Motors, 1965-1970
- 7. Contributions, 1965-1969
- 8. Contract Dates, 1969
- 9-17. Conventions 1955-1970
- 18-19. Copper and Brass Council, 1959-1961

Box 6

- 1-2. Cross Company, 1953-1960
- 3-4. Cybernetics, 1961-1964
- 5. Data Processing, 1966-1967

- 6-7. Defense Procurement Committee, 1959-1962 and 1968
- 8-9. Democratic Party, 1955-1968
- 10-11. Democratic Party (Michigan), 1956-1969
- 12. Dental Plan, 1969
- 13. Detroit Board of Education, 1970
- 14. Detroit, City of, 1959-1965

Box 7

1. Detroit Council of Organizations, 1967
2. Detroit Council of PTAs, 1966
- 3-4. Detroit Edison Company, 1957-1958 and 1964
- 5-7. Detroit Public School!, 1962-1969
8. Disarmament, 1963
9. Disclosure Act, 1959-1964
10. DRUM, 1969
11. Dues, 1960-1970
12. Economic Conversion, 1969-1970
13. Education, 1966
- 14-15. Education, Citizens Committee on, 1963-1966
16. Education, Community Colleges, 1965-1966

Box 8

- 1-4. Education Department, 1956-1965
5. Education, High School
- 6-7. Education, Highter, 1962-1967
- 8-11. Education, IEB 1956 and 1965-1970
12. Educational Reform, 1969
13. Eisenhower, Dwight D. 1961
14. Elections (Michigan), 1966
- 15-17. Equal Employment Opportunity, 1961-1969

Box 9

1. Equal Pay Act, 1963-1965
2. Erosion of Bargaining Units, 1955-1965
3. Essex Wire Corporation Strike, 1964
- 4-6. Evansville Future, Inc. 1960-1963
7. Farm Labor, 1955-1959
- 8-9. Farm Equipment and Metal Workers - United Electrical Radio and Machine Workers, 1955-1959
- 10-12. Fair Employment Practices Committee, 1956-1970
13. Finance Committee, 1956-1965
14. Firestone Steel Products Company, 1963-1964
- 13-16. Ford Department, 1953-1969

Box 10

- 1-5. Ford Canton MESC Legislation, 1959-1963
6. Foundry, 1956 and 1961
7. Frick Company, 1965-1966
- 8-15. General Electric Company, 1955-1960

Box 11

- 1-5. General Electric Company, 1966-1970
- 6-3. General Motors Annual Reports, 1956-1969
- 9. Benefits Pamphlets
- 10-12. Canada, 1954-1967
- 13. Correspondence, 1955-1957

Box 12

- 1-9. General Motors Correspondence, 1958-1964
- 10-11. Dues Letters 1957-1968
- 12-16. Europe, 1957-1970
- 17-19. Finances, 1956-1968

Box 13

- 1. General Motors File Memos, 1961-1967
- 2-3. Joint Study Committee, 1963-1966
- 4-5. Pamphlets, 1955-1965
- 6-7. Separate Voting Rights, 1966-1967
- 8. Torch Drives, 1959-1966
- 9. Wage Chronology, 1960 and 1966
- 10-14. Gosser, Richard, 1956-1964
- 15. Guaranteed, Annual Income, 1967
- 16. Wage, 1949-1956

Box 14

- 1. Guaranteed Annual Wage, 1968
- 2-3. Health Plans, 1964-1970
- 4. Honeywell Engineers, UAW Local 1701, 1957
- 5. Hospitalization Programs, 1958-1965
- 6-7. Housing, 1959-1967
- 8. Imported Automobiles, 1957
- 9. Income Forecast, 1961
- 10. Indian Affairs, 1965
- 11-12. Industrial Union Department, 1958-1965
- 13. Insurance, 1955-1966
- 14. Internal Affairs Committee, 1969
- 15. Department, 1966
- 16-18. International Association of Machinists, 1958-1969

Box 15

1. International Confederation of Free Trade Unions, 1965 and 1969
- 2-5. International Executive Board UAW, 1963-1970
- 6-7. Harvester, 1964-1968
- 8-14. Metalworkers Federation, 1956-1970
15. Union of Electrical Workers, 1964-1970
16. Union of Mine, Mill and Smelter Workers, 1963

Box 16

1. Intra-Corporation Councils, 1965-1966
2. Japan, 1964 and 1968
3. Johnson, Lyndon B. 1964-1965
4. Juvenile Delinquency, 1962
5. Kennedy, John F. 1962-1963
- 6-9. Labor Archives, 1962-1970
10. Labor Department, Michigan 1965
- 11-12. Labor Department, U.S., 1958-1969
- 13-19. Leadership Studies Center, 1963-1969
20. Legal Department, 1955-1956

Box 17

- 1-11. Legal Department, 1956-1970
- 12-13. Legislation, Michigan, 1956 and 1960-1962

Box 18

- 1-3. Legislation, Michigan, 1963-1970
4. Legislation, U.S. 1959-1966
5. Local 103, Puerto Rico, 1966
6. Local 113 UAW, 1955-1970
7. Local 238 UAW, 1968-1969
8. Local 330 UAW, 1966
- 9-11. Local 600 UAW, 1955-1969
12. Local 663 UAW
13. Local 730, 1955-1956
14. Mack Truck, Inc., 1956-1963
15. Macomb County, 1964
16. Macomb County Community College, 1966

Box 19

- 1-7. Manpower Training, 1957-1969
8. Maurer (Bob) Associates, 1966
- 9-16. Mazey, IEB Form Letters, 1955-1970
17. McCord Corporation, 1954

Box 20

- 1-3. Medical Programs, 1955-1967
- 4-6. Medicare-Medicaid, 1961 and 1965-1967
7. Membership Opinion Survey, 1968-1969

- 8-9. Mental Health, 1964-1966
- 10-12. Michigan Constitutional Convention, 1960-1962
- 13. Michigan Council on Economic Education, 1963
- 14-15. Michigan Gubernatorial Campaign, 1962
- 16. Michigan Information Committee, 1956
- 17-18. Michigan Political Survey Part I and Part II, 1968

Box 21

1. Michigan Rehabilitation Institute, 1962-196"
2. Michigan State University Labor and Industrial Relations Center, 1957
3. Michigan (University of) Research Center, 1960-1965
4. Michigan's Economic Future, Comm. on, 1959-1960
5. Missiles, 1939
6. Moore Drop Forging Company
- 7-8. NAACP, 1955-1970
9. NASA, 1962
10. National Committee for Democratic Action, 1960
- 11-12. National Labor Management Panel, 1963-1964
- 13-14. National Labor Relations Board, 1962-1966 and 1969
15. Nesselrode, William E., 1965
16. Newspaper Guild, 1963
17. Nuclear Arms, 1964 and 1968
18. Optometrics, 1965
19. Oral History Interview, Columbia University, 1967
20. Oral History Project, WSU, 1959-1964

Box 22

1. Organizing, 1960-1967
- 2-5. Overtime, 1964-1965
6. Parts and Suppliers Council, 1966-1969
7. Pattern Makers League, 1966-1967
8. Peace Corps, 1964-1966
- 9-10. Pensions, 1958-1967
- 11-12. Police Procedures, 1960 and 1965
13. Politics, 1956-1970

Box 23

1. Poverty, Citizens Crusade Against, 1964-1968
2. PRESCAD, 1969
3. Prescription Drugs, 1968-1969
- 4-6. Price Notification, 1959-1960
7. Prices, 1953-1970
- 8-10. Production Standards, 1955-1963
11. Profit Sharing, 1958
12. Prophet Company, 1967-1969
13. Pubic Power Development, 1960
- 14-15. Public Relations Department, 1956-1968
16. Public Review Board, 1960-1968

17. Public Servie Employees Bargaining, 1967
18. Quayle and Company, 1966-1968

Box 24

1. Radio-TV, 1962 and 1968
- 2-5. Region 1, UAW, 1959-1970
- 6-9. Region IA, UAW, 1958-1970

10. Region IC UAW, 1968-1969
- 11-16. Region ID, UAW, 1955-1965

Box 25

- 1-6. Region ID UAW, 1966-1970
- 7-8. Region 2 UAW, 1955-1970
- 9-10. Region 2A UAW, 1961-1969
- 11-13. Region 2B UAW, 1955-1970
- 14-16. Region 3 UAW, 1955-1970

Box 26

- 1-2. Region 4 UAW, 1955-1970
- 3-5. Region 5 UAW, 1956-1970
- 6-13. Region 6 UAW, 1955-1970
14. Region 7 UAW, 1955-1-959

Box 27

- 1-4. Region 7 UAW, 1960-1970
- 5-8. Region 8 UAW, 1955-1969
9. Region 9 UAW, 1956-1970
- 10-11. Region 9A UAW, 1956-1969
- 12-14. Region 10 UAW, 1955-1963
15. Religion and Labor, 1962-1964
16. Republican Party, 1953-1963
- 17-18. Research Department, 1956-1961 and 1963-1968

Box 28

1. Research Department, 1970
- 2-3. Retired Workers, 1956-1970
- 4-5. Reuther, IEB Form Letters, 1962-1970
6. Reuther, Walter P. UAW Scholarship Fund, 1966
7. Rockwell-Standard 1968
8. Ryerson and Haynes, Inc. 1969
9. Sage, Russell, 1954-1955
10. Salary and Wages, 1959-1967
- 11-12. Salk Institute for Biological Studies, 1965-1968
13. San Francisco National Bank, 1965-1969
14. Simmons, Paul A., 1967
- 15-17. Skilled Trades, 1954-1961

Box 29

- 1-3. Skilled Trades, 1964-1969
- 4-5. Skilled Trades Advisory Committee, 1960-1964
- 6-11. Skilled Trades Society, 1953-1970
- 12. Sleeping Bear Dunes, 1964
- 13. Social Security Advisory Committee, 1963

Box 30

- 1-5. Social Security Advisory Council, 1964-1966
- 6-11. Social Security, AFL-CIO Committee, 1956-1959

Box 31

- 1-3. Social Security, AFL-CIO Committee, 1960-1967
- 4-5. Social Security Department, 1955-1970
6. Social Security Reform, Yung-Ping Chen, 1963
7. S.T.E.P. Inc., 1966-1969
8. Strikes, 1961-1969
9. Subcontracting, 1961-1967
10. Supersonic Transport, c1969
- 11-12. Supplemental Unemployment Benefits, 1956-1966
13. Taft-Hartley Act, 1965
14. Taxes, 1960-1961

Box 32

1. Taxes, Michigan, 1961-1967
- 2-5. Taxes, Romney Program, 1958-1963
- 6-8. Teacher Corps, 1966-1968
- 9-10. Teamsters, Inter-national Brotherhood of, 1956-1968
11. Teledyne, Inc. 1968
12. TOP Department, 1965 and 1969
13. Trade Union Leadership Council, 1960-1963
14. Transportation Act, 1969
15. Tuition Refund Program, 1965 and 1970
- 16-17. Unemployment Compensation, 1956-1963

Box 33

1. Unemployment Compensation, 1964-1970
2. UAW Coloring Book
3. UAW Staff Economic Comm., 1963-1966
- 4-9. UAW Staff Grievance Comm., 1963-1968
10. UAW Staff Health Plan, 1955-1953
11. UAW Staff Insurance, 1956-1963
- 12-13. UAW Staff International Rep. Council, 1966-1970
- 14-16. UAW Staff Pension Board of Trustees, 1961-1967

Box 34

1. UAW Staff Pension Fund, 1963
- 2-9. UAW Staff Retirement and Pension Plans, 1954-1966

10. UAW Staff Salaries, 1957-1968
11. UAW Staff Sick Leave, 1958-1964

Box 35

1. United Farm Workers, 1968
2. United Steelworkers of America, 1957-1965
3. Urban Coalition, 1967

Leonard Woodcock

-11-

Box 35 (continued)

- 4-6. Water Pollution, 1-961-1966
7. Western Electric Prof. Employees, Council of, 1958-1962
8. White Collar Workers, 1959-1966
9. Women, 1961-1969
10. Workmen's Compensation, 1964-1969
- 11-14. World Automotive Council, 1957-1966
15. Youth, 1959-1969
16. Miscellaneous Clippings, 1955-1967

Series II
Jurisdictional Files, 1950-1970
Boxes 36-44

The files in this series contain correspondence, memoranda, and reports relating to jurisdictional agreements, disputes, and problems between the UAW and other unions. They are arranged alphabetically by union, with a few company or corporation names included where the dispute involved that entity and several unions.

Box 36

1. Air Line Pilots Association, 1957-1967
- 2-9. Allied Industrial Workers, 1958-1969
10. Aluminum Workers of America, 1956-1962
11. Amalgamated Meat Cutters and Butcher Workmen, 1970
12. American Federation of Grain Millers
- 13-15. AFL-CIO Disputes and No-Raid Agreements, 1958-1959
16. AFL-CIO Internal Disputes, 1950-1968
17. AFL-CIO Jurisdictional Dispute Summaries, 1961-1962

Box 37

1. Bricklayers Union
- 2-4. Brotherhood of Painters, Decorators and Paperhangers of America
5. Budd Company
- 6-25. Building and Construction Trades Councils

Box 38

- 1-8. Buildings and Construction Trades Councils
- 9-10. Building Service Employees International Union, 1962-1963
11. Philip Carey Manufacturing Co., 1961
12. Cement Masons, 1962-1966
13. Coopers International Union of North America
- 14-15. Denver Metal Trades Council, 1956-1961
16. Distillery, Rectifying, Wine and Allied Workers International Union
17. Federal Labor Union
18. Glass Bottle Blowers Association of United States and Canada
19. Glaziers Union

Box 38

20. Heekin Can Corporation, 1964
- 21-22. Hotel & Restaurant Employees and Bartenders International Union, 1959-1968
23. Independent Association of Skilled Trade and Maintenance Workers

Box 39

1. International Assn. of Bridge, Structural and Ornamental Iron Workers
2. Machinists
- 3-7. International Brotherhood of Boilermakers, Iron Ship Builders, Blacksmiths, Forgers and Helpers
- 8-11. International Brotherhood of Electrical Workers, 1954-1964

Box 40

- 1-3. International Brotherhood of Electrical Workers, 1965-1970
4. Firemen and Oilers
5. Teamsters, 1955-1966
6. Telephone Workers
7. International Chemical Workers Union, 1957-1966
8. Diesinkers Conference
9. Hod Carriers, Building and Common Laborers Union
10. Jewelry Workers Union
11. Leather Goods, Plastics and Novelty Workers Union, 1958-1967
12. Molders and Allied Workers Union
13. Printing Pressmen and Assistants Union, 1956
14. Tyographical Union
- 15-17. Union of Dolls, Toys, Playthings, Novelties & Allied Products, 1955-1956

Box 41

- 1-2. International Union of Dolls, Toys... 1966-1967
- 3-6. Union of Electrical, Radio, and Machine Workers, 1951-1969
7. Union of Mine, Mill and Smelter Workers, 1959-1965
- 8-9. Union of Operating Engineers, 1956-1959
10. Union of Operating Potters, 1967
11. Union of United Brewery, Flour, Cereal, Soft Drinks and Distillery Workers, 1958
12. Wood Workers of America, 1957-1958
13. Lawn Boy, Outboard Marine Corporation, 1958
14. Glenn L. Martin Company, 1958-1963
15. Mechanics Educational Society of America, 1954-1961
16. Millmen's and Carpenters Union, 1959
- 17-18. North American Aviation Corporation, 1956-1963

Box 42

1. Office Employees International Union
2. Oil, Chemical and Atomic Workers International Union
3. Paper, Pulp and Sulfite Workers Union
- 4-11. Pattern Makers League, 1957-1970
12. Retail, Wholesale and Department Store Union
13. Seafarers International Union
- 14-16. Sheet Metal Workers International Union, 1956-1960

Box 43

- 1-3. Sheet Metal Workers International Union, 1961-1970
4. Spencer Chemical Company, 1963
5. Stove, Furnace and Allied Appliance Workers, 1966-1968
6. Textile Workers
- 7-11. United Assn of Journeymen and Apprentices of the Plumbing and Pipefitting Industry
- 12-13. United Automobile Workers
14. United Brotherhood of Carpenters, 1957-1961

Box 44

- 1-2. United Brotherhood of Carpenters, 1963-1969
3. Cement, Lime and Gypsum Workers
4. Furniture Workers of America
5. Glass and Ceramic Workers of North America
6. Industrial Workers of America
7. Mine Workers of America, 1965
8. Papermakers and Paperworkers, 1956-1958
9. Rubber, Cork, Linoleum and Plastic Workers
- 10-15. Steel Workers of American, 1949-1970
16. Upholsterers International Union
17. Vessals Goethals, and Comber, 1964
18. Miscellaneous Jurisdictional Correspondence, 1952-1967

Series III
GM Negotiations Files, 1951-1970
Boxes 45-53

These files of correspondence, notes, memoranda, reports, newsletters, clippings, and press releases relate to contract negotiations between the UAW and General Motors Corporation. The negotiations which took place in 1958, 1961, 1964, and 1968 are the primary focus, and some of the files concern the main bargaining issues for those years.

Box 45

1. GM Negotiations, 1951-1956
2. 1957
- 3-4. 1958
5. : Contract Demands, 1957
6. : Contract Proposals, 1958
- 7-8. : GM Press Releases, 1958
- 9-11. : Internal Communications, 1958
12. : Insurance, 1958
- 13-14. : Pensions, 1958

Box 46

- 1-2. GM Negotiations: Productivity, 1958
3. : Profit Sharing, 1958
4. : Relocation, 1958
5. : Shorter Work Week, 1958
- 6-7. : SUB, 1958
8. : Wages, 1958
9. : Negotiations, 1959-1960
- 10-14. : Negotiations, 1961
15. : Agreement Report, 1961
16. : Bargaining Newsletters, 1961
17. : Conference, 1961

Box 47

- 1-3. GM Negotiations: GM-UAW Correspondence, 1961
- 4-9. : Internal Communications, 1961
- 10-12. : Local Union Demands, 1961
- 13. : Local Union Surveys, 1961

Box 48

- 1-6. GM Negotiations: Local Union Surveys, 1961
- 7. : NLRB Case, 1961
- 8. : Rank & File Correspondence, 1961
- 9. : Negotiations, 1962-1963
- 10-11. : Negotiations, 1964
- 12. : Bargaining Newsletter, 1964
- 13. : Conference, 1964
- 14. : GM-UAW Contract Settlement Agreement, 1964
- 15-16. : GM-UAW Correspondence, 1964

Box 49

- 1-5. GM Negotiations: Internal Communications, 1964
- 6. : Press Releases, 1964
- 7-9. : UAW Statements, 1964
- 10. : Agency Shop, 1964
- 11. : American Motors Corp., 1964
- 12. : Benefits Statistics, 1964
- 13-15. : Chevrolet, 1964
- 16. : Chrysler Corp., 1964
- 17. : Comparisons, 1964

Box 50

- 1. GM Negotiations: Contract Chronology
- 2. : Delco Remy, 1964
- 3. : Discrimination, 1964
- 4. : Educational Assistance, 1964
- 5-6. : Ford Motor Co., 1964
- 7. : GM Council, 1964
- 8. : GM Finances, 1964
- 9. : Insurance, 1964
- 10. : IUF-GM Agreement, 1964
- 11. : Local Unions, 1964
- 12. : Medical Questionnaire, 1964
- 13-14. : Overtime, 1964
- 15-17. : Pensions, 1964

Box 51

1. GM Negotiations: Representation and Grievance, 1964
2. : Salaries, 1964
3. : Seven-Day Operations, 1964

Box 51 (Continued)

4. GM Negotiations: Skilled Trades, 1964
5. :Stock-Savings Purchase, 1964
6. :Strike Clauses, 1964
7. :Subcontracting, 1964
8. :Supervision, 1-964
9. :SUB, 1964
10. :Technological Change, 1964
11. : Vacations, 1964
12. : Vauxhall, 1964
- 13-14. : Wages, 1964
15. : Working Conditions, 1964
16. : Negotiations, 1965-1966
- 17-19. : Negotiations, 1-967
20. : Bargaining Notes, 1967

Box 52

1. GM Negotiations: Conferences, 1967
2. : Ratification, January, 1968
3. : Reuther Speech, 1967
4. : Auto Insurance, 1967
5. : Bargaining Unit Erosion, 1967
6. : Big Three, 1967
- 7-8. : Canada, 1967
9. : Chevrolet, 1967
10. : Chrysler Corp., 1967
11. : Contract Chronology, 1967
12. : Discipline, 1967
13. : Dues, 1967
14. : GM and V. Gillen v. Ralph Nader, 1966
15. : GM Finances, 1967
16. : Guaranteed Annual Income, 1967
17. : Insurance, 1967
18. : International Harvester, 1967
19. : ISST, 1967

Box 53

1. GM Negotiations: IUE, 1967
2. : Local Unions, 1967
3. : Minorities, 1967-68
4. : Parts Warehouses and Plants, 1967
5. : Pensions, 1967

6. : Population and Manhours, 1967
7. : Representation and Grievance, 1967
8. : Seven-Day Operations, 1967
- 9-11. : Skilled Trades, 1967
12. : Technological Change, 1967
13. : Tuition Refund, 1967
14. : Unemployment Compensation, 1967

15. GM Negotiations: URW, 1967
16. : Vacations, 1967
17. : Wages, 1967
18. : Workmen's Compensation, 1967
19. : Negotiations, 1968-1969
20. Big Three Auto Negotiations, April 1970

Series IV
Aerospace Files, 1957-1969
Boxes 54-57

These files contain correspondence, memoranda, notes, reports, newsletters, clippings, and press releases related to the UAW and aircraft or aerospace companies, particularly regarding contract negotiations. They are arranged alphabetically by company name.

Box 54

- 1-14. Aerospace Department and Conferences, 1957-1970
- 15-16. Avco Corporation Negotiations, 1967-1969

Box 55

- 1. Bell Helicopter Negotiations, 1968
- 2-7. Continental Motors Corporation Negotiations, 1962-1968
- 8-12. Davis-Bacon Act, 1960-1962
- 13. DeHavilland Aircraft Negotiations, 1964 and 1968
- 14-16. Douglas Aircraft Co. Negotiations, 1963-1967

Box 56

- 1-2. Douglas Aircraft Negotiations, 1963
- 3. Fairchild-Hiller Negotiations, 1967
- 4-6. Ling-Temco-Vought Inc. Negotiations, 1965 and 1968
- 7. Lockheed, 1965
- 8-9. Martin Company Negotiations, 1960-1969
- 10-13. McDonnell Douglas Aircraft Corp. negotiations, 1963
- 14-16. North American Aviation Negotiations, 1962-1968

Box 57

- 1. North American Aviation NLRB Case, 1968
- 2-4. Rockwell Negotiations, 1968
- 5-9. Ryan Aeronautical Co. Negotiations, 1965-1968
- 10-15. Vertol Division, Boeing Co. Negotiations, 1961-1968
- 16. Wright Aeronautical Negotiations, 1965-1968

Series V
UAW Internal Studies, 1957-1967
Boxes 58-59

This series consists of a number of studies commissioned by the UAW and performed by Lou Harris and Associates or by Oliver Quayle and Company. Most of these studies concerned the attitudes of toward the union.

Box 58

- 1-2. "A Study of Connecticut Union Members' Attitudes Towards Flood Damage and Flood Control," Lou Harris and Associates, 1957
- 2-6. "A Study in Depth of the Rank & File of the United Automobile Workers (AFL-CIO)," Lou Harris and Associates, 1961
7. "The Mandate of the UAW Rank& File for Contract Negotiations in 1961," Lou Harris and Associates, 1961
8. "A Survey of the Union Shop Election at Ryan Aeronautical," Lou Harris and Associates, 1963
9. "A Study of the Upcoming April, 1963 Election in Michigan," Lou Harris and Associates, 1963
- 10-12. "A Study in Depth of the Rank & File of the United Automobile Workers (AFL-CIO)," Oliver Quayle and Company, 1967

Box 59

- 1-9. "A Study in Depth of the Rank & File of the United Automobile Workers (AFL-CIO)," Oliver Quayle and Company, 1967
- 10-11. "A Critical Study of the Attitudes of UAW Members Employed by Chrysler," Oliver Quayle and Company, 1967

Series VI
Union Related Correspondence, 1955-1970
Boxes 60-63

This series consists of correspondence, in-coming and outgoing, and invitations, accepted and rejected which related directly to Woodcock's work as UAW vice president. The correspondence is filed alphabetically by sender, and the invitations are filed chronologically.

Box 60

1. Correspondence; A
2. ; B
3. Bannon, Ken; 1966
- 4-5. Bluestone, Irving; 1960-1969
6. Correspondence; C
7. ; D-E
8. Dunne, Harold; 1967-1968
9. Edwards, Nelson Jack; 1965-1969
10. Correspondence, F
11. Fraser, Douglas, 1960-1969
12. Correspondence, G.
13. Greathouse, Pat, 1955-1969
14. Correspondence, H-J
15. Humphrey, Hubert; 1968
16. Jeffrey, Mildred; 1963-1967
17. Correspondence; K
18. ;L
19. Leach, Russell; 1966
20. Livingston, John; 1955-1958
- 21-22. Correspondence, M.

Box 61

1. Madar, Olga; 1966-1968
2. Malseed, John H; 1958-1965
- 3-14. Mazey, Emil; 1957-1970
15. Michaelis, Michael
16. Correspondence, N.
17. Neff, John McGowan; 1964
18. Correspondence, O-R
19. Odgen, James; 1965
- 20-21. Patterson, E.S.; 1962-1968
22. Reuther, Victor; 1964-1967

Box 62

1. Reuther, Victor; 1968-1970
- 2-4. Reuther, Walter P.; 1957-1970
- 6-7. Correspondence, S.
8. Sheffield, Horace; 1960-1966
9. Correspondence, T-Z
10. Walsh, Joe; 1962-1969
11. Wickless, Orville; 1957-1966
12. Invitations (accepted), 1964

13. January-May, 1965
14. June-July, 1965
15. September-December, 1965
16. January-March, 1966
17. April-June, 1966
18. July-December, 1966
19. January-March, 1967

Box 63

1. Invitations (accepted), April-October, 1967
2. January-September, 1968
3. October-December, 1968
4. 1969-1970
5. Invitations (Rejected), 1960 and 1964
6. January-February, 1965
7. April-July, 1965
8. August-December, 1965
9. January-March, 1966
10. April-May, 1966
11. June-September, 1966
12. October-December, 1966
13. January-June, 1967
14. July-August 1967
15. September-December, 1967
16. January-February, 1968
17. Invitations (Rejected), March-August, 1968
18. September-December, 1968
19. January-April, 1969
20. May-June, 1969
21. July-November, 1969
22. 1970

Series VII
Articles and Speech Notes, 1956-1970
Boxes 64-70

The files in this series contain drafts and notes for articles and speeches, sometimes typed but often in longhand. They are filed chronologically, with a group of notes for speeches on specific topics following. An additional group of files at the end of the series contains background research materials on a variety of subjects which Woodcock used to prepare for the speeches. These are arranged alphabetically by subject.

Box 64

- 1-3. Articles, 1956-1964
- 4-13. Speech Notes, 1952-1960

Box 65

- 1-12. Speech Notes, 1960-1965

Box 66

- 1-5. Speech Notes, 1966-1970
6. Aircraft Conferences
7. Automation
8. Education, 1955-1960
9. Fair Practices, 1942-1956
10. Foreign Affairs, c1952
- 11-13. GM Conferences, 1956-1969
14. CM Negotiations, 1967-1968
15. GM Subcouncils, 1963
16. Management Perogatives
17. Mental Health
18. Political

Box 67

1. American Motors Corp.
2. Asia
3. Australia
4. Auto Industry
5. Bargaining issues
6. Business Forecasts
- 7-8. China
9. Chrysler Corp.
10. Eastern Europe
- 11-13. Economics
14. Europe
15. Ford Motor Company
16. Ford, Henry
17. Foreign Affairs

Box 63

- 1-2. General Motors
3. Guaranteed Annual Wage
4. India
5. International Harvester
- 6-7. Japan
8. Markets
9. Middle East:
10. Nixon, Richard M.
11. Nuclear Energy

12. Papal Encyclical, 1961
13. Prices
- 14-15. Productivity

Box 69

1. Salaries
- 2-5. Science
6. Skilled Trades
7. Space Program
8. South Africa
9. South American and Mexico
- 10-12. Soviet Union
13. Sweden
14. Tariffs and Taxes
15. Technical and Vocational Training

Series VIII
Non-Union Activities, 1957-1970
Boxes 70-78

This alphabetically arranged subject series contains correspondence, minutes, reports, and other materials concerning the various activities (committees, task forces, commissions, study groups, and so on) with which Woodcock was involved outside the scope of his UAW work. These activities ranged in level from national to local, and the institutions or agencies were both public and private.

Box 70

- 1-2. Technology
3. Unemployment
4. Unionism
5. U.S. Government
6. Wages
7. Water
- 8-9. A Better Chance: Independent Schools Talent Search, 1963-1970
- 10-12. American Academy of Transportation, 1965-1969
- 13-14. American Federation of information Processing Societies, 1964

Box 71

1. Apache Oil Programs, 1969
2. Art Center Broadcasting Co., 1964-1965
- 3-9. Citizens for Michigan, 1959-1962
- 10-12. Commerce Technical Advisory Board, 1966-1967

Box 72

1. Commission on Industrial Development Legislation, 1961-1962
- 2-3. Committee for National Health Insurance, 1968-1970
4. Committee of 100, 1967
5. Community Cultural Council of the City of Detroit, 1967
- 6-10. Credit Counseling Centers, Inc., 1967-1970
- 11-14. Detroit Educational Television Foundation, 1968-1969

Box 73

- 1-2. Detroit Educational Television Foundation, 1969
3. Detroit Institute of Technology, 1963
4. Detroit Press Club Foundation, 1965-1967
5. Economic Club of Detroit, 1969
- 6-9. Employment Service Task Force, 1965-1966
- 10-12. Federal Advisory Council on Employment Security, 1963-1967

Box 74

1. Federal Advisory Council on Employment Security, 1966
2. Foreign Policy Association, 1964-1967
- 3-5. Forum for Detroit Area Metropolitan Goals, 1963-1967
- 6-8. Great Decisions Program, 1962-1963
- 9-10. Grosse Pointe War Memorial Association Lectures, 1963-1964
- 11-13. H.E.W. Committee on Administration of Training Programs, 1967-1968
14. International Village, 1965
15. Joint Commission on Mental Health of Children, 1966

Box 75

- 1-4. Joint Commission on Mental Health of Children, 1966-1970
5. Mass Media Study Committee, 1969
6. Metropolitan Detroit Citizens Development Authority, 1967-1970
- 7-9. Metropolitan Fund, Inc., 1959-1970
- 10-13. Michigan Commission on Prepaid Hospital and Medical Care Plans, 1956-1962

Box 76

1. Michigan Commission on Prepaid Hospital and Medical Care Plans, 1962-1963
- 2-8. Michigan Tax Advisory Study Committee, 1957-1965
- 9-10. Missile Sites Commission, 1961-1965
- 11-12. National Citizens Committee for Broadcasting, 1965-1968

Box 77

1. National Citizens Committee for Broadcasting
- 2-6. National Urban League, 1957-1970
7. Project Concern, Inc., 1969-1970
- 8-12. United Foundation, 1963-1970
- 13-14. Wayne County Community College, 1964-1965

Series IX
Wayne State University Board of Governors Files, 1955-1970
Boxes 78-82

An alphabetical series of files covering many topics and issues at Wayne State University during the years in which Woodcock served as an elected member of its Board of Governors. Files include Correspondence, memoranda, reports, programs, clippings, and speeches.

Box 78

- 1-2. Wayne County Community College, 1966-1968
3. AAUP, 1959-1963
4. Attorney General of Michigan Opinions
5. Black Studies
- 6-7. Board of Governors, 1962-1967
- 8-11. Budget, 1967-1970
12. Building Trades Council
13. Bylaws Committee, 1963-1964
14. Centennial, 1968
15. Commencement Speeches and Program, 1959-1961
16. Commuting Student Study
17. Enrollment, 1970
18. Family-Sized Farms, 1961
19. Finance
20. General Motors Corp. Proxy Votes, 1970

Box 79

1. Guzowski, Richard A., 1964
2. Higher Education, 1963-1964
3. Higher Education Opportunities Committee
4. History and Organization
5. Honorary Degrees, 1961-1965
- 6-7. Housing, 1959-1969
8. Insurance, 1959
9. Institute of Labor & Industrial Relations, 1960-1969
10. International Studies, 1964
11. Job Training, 1963-1965
12. Keast, William Rea, 1965-1967
13. Labor History Archives, 1963-1964
14. Law School, 1960-1965
15. Legislation
16. Medical Center Harper-Webber Complex, 1968
- 17-20. Medical School Correspondence, 1959-1964

Box 80

- 1-7. Medical School Correspondence, 1964-1970
- 8-11. Medical School Correspondence, (Alumni), 1970
- 12-13. Medical School Documents, 1970
- 14-15. Michigan Legislative Study Committee on Higher Education Reports, 1958

Box 81

1. Michigan Public Act 124, 1965-1967
2. Michigan State University, 1965-1969
3. Michigan, University of, 1961-1965
4. Monteith College, 1958-1962
- 5-7. Murphy, Frank: "Hand of God" Memorial Statue, 1949-1970
8. North Central Association
9. Operation Revival, 1963
10. Political Organizations, 1956 and 1961
11. Press Releases, 1961-1962
12. Principles, Statements of
13. Quarter System, 1961-1966
- 14-16. Research Science and Technology, 1959-1964
17. Retirement, 1959-1962
- 18-19. Salaries, 1959-1968
20. Salary Committee, 1969-1960
21. Selective Service, 1966

Box 82

- 1-2. Speakers Policy, 1961-1966
3. Speeches (Woodcock), 1959-1967
4. South End, 1969
5. Statistics, 1958 and 1969
6. Statutes, 1959-1961
- 7-8. Student-Faculty Council, 1959-1967
9. Tuition, 1967-1968
10. University Council, 1960-1969
11. Upward Bound, 1969
12. Urban Renewal, 1963-1966
13. Wayne Engineer, "A Well Rounded Engineer," 1959-1960
14. WSU Educational Employees Federation, 1961
15. WSU Federation of Teachers, 1960
16. WDET, 1965
- 17-20. Woodcock Campaign, 1959
- 21-22. Woodcock Campaign, 1963

23. Miscellaneous Correspondence

Series X
Personal Correspondence and Invitations, 1956-1970
Boxes 83-84

This series contains two types of materials. The first is a group of invitations most of them asking Woodcock to serve in some capacity on a committee, task force, commission, or other organization. The second is a series of correspondence that is more personal in nature than that in Series VI. Both groups are arranged chronologically.

Box 83

- 1-10. Invitations for Service, 1956-1970
- 11-18. Personal Correspondence, 1956-1963
- 19. Congratulations on Re-election to WSU Board of Governors, 1963
- 20-23. Personal Correspondence, 1964-1965
- 24. re: Woodcock as Gubernatorial Candidate, 1966
- 25-26. 1966

Box 84

- 1-9. Personal Correspondence, 1967-1969
- 10. re: European Trip, 1969
- 11. 1970

INDEX TO CORRESPONDENTS

- Abel, I.W., 44:10-15
Ackoff, Russell L., 2:5
Adler, Morris, 82:20
Audia, Tony, 40:15
- Ball, George, 63:17
Ball, Robert M., 29:13; 30:2,3
Bannon, Ken, 4:11; 6:1; 8:11;
9:15,16; 12:6,8; 16:1,14;
20:7; 27:2; 37:2; 46:3;
60:3; 83:25
Barbour, Al, 20:12; 75:7;
77:13; 78:1; 79:9
Bayh, Birch, 32:7; 84:11
Beckham, Bill, 1:20; 3:15,16;
4:13; 7:9,11; 12:7; 16:11;
18:6,10; 23:16; 24:7,16;
25:1,11,12; 27:1,14
Berndt, Raymond, 8:9,11;
9:8; 25:14-16; 37:3,17,20;
38:18,19; 40:9; 41:5;
42:12; 44:10-12; 47:13
Berry, Joseph, 5:12
Biagi, Charles, 40:7
Bieber, Owen, 25:3,5; 41:5;
53:2
Bioletti, Charles, 26:6;
36:7; 37:3; 39:8,9; 41:17;
43:14; 44:12
Black, Eugene F., 83:13
Bluestone, Barry, 83:3
Bluestone, Irving, 1:15-17;
2:7,8; 3:1,10,16; 4:9-12;
5:12,19; 6:7; 7:4,8,9,11,
12,14; 8:3,9,15,17; 9:2,13,
15; 10:9; 12:8,9,15; 13:2,3;
14:13; 15:2,10; 16:7,9-11,
13; 17:2,4,6; 18:8; 19:3,8;
20:6,13; 23:8; 24:13; 25:13,
16; 26:6,8,13; 27:9,10;
28:2,6; 31:8,9,12; 32:1,4,
10; 33:3,16; 35:7,9,12,15;
37:6,13; 38:13,14; 39:2,9;
40:3; 41:9,17; 43:7; 47:10,
11; 48:2,3,8,9; 51:6,16;
- Bonadio, Frank, 391 40:1
Bothe, B.W., 37:4,6; 39:1,2;
40:1,2,4,5,11; 41:9,14;
43:5,8,10,13; 44:1,2,4,14-16
Bowles, George E., 75:11-13;
76:1
Bramblett, Earl R., 12:9,10;48:16;
51:4; 53:14
Briggs, Walter O. 111, 63:14
Brindle, Dave, 12:4; 20:6; 50:9
Brindle, James, 14:5; 20:2; 22:9;
30:7; 31:4; 33:10,11; 45:9,13; 75:10
Brown, Andrew W. L., 28:2,3
Brown, Paul B., 74:3,5
Brownell, S.M., 7:5-7
Burrow;; Charles, 12:2
Bursley, Gilbert E., 79:15; 83:20
Burt, George, 3:2,4,5; 11:10-12;
26:14; 27:1-4; 35:12; 36:12;
38:6; 40:12; 44:10; 83:15
Butler, James H., 37:6
- Carey Ed, 6:14; 82:20
Carey, James B., 15:15; 26:4;
36:14; 38:20; 41:3,4
Carliner, Lewis, 16:9
Carron, Malcolm, S.J., 72:13,14
Cavanagh, Jerome P. , 6:14; 35:15;
62:18; 63:14,17; 72:5; 74:14;
83:18,23
Chavez, Cesar E., 35:1
Cisler, Walker, 63:10-12; 73:5;
74:9; 83:2,6,7
Clodfelter, H.K., 12:1; 39:11;
2:17; 53:5
Coburn, Carrol, 2:14; 3:2; 11:1;
12:19; 28:1; 52:3,15
Cole, David L., 22:7; 36:5,9;
38:10,22; 41:2,18; 42:4,8,11,
16; 43:5; 44:1
Conlin, Rollo, 76:2,3
Connole, Tony, 41:8; 42:1
Connor, John T., 63:11
Conway, Jack, 2:1; 4:10; 9:9,14;
10:1; 12:4; 13:16; 14:11;

52:6,13; 53:9,19,20; 54:2,
4,5; 55:8,10,11; 60:4,5;
71:9; 702; 76:8,10; 77:13;
79:9; 83:10
Bommarito, Peter, 51:19

28:15; 35:7; 46:7; 54:7; 71:7
Conyers, John Jr., 75:5; 80:2
Coughlin, William A., 7:9
Cousin, Jacques, 75:12,13; 77:11,
12; 83:3,10

Craig, Robert W., 1:18
Cranefield, Harold, 11:13;
16:20; 17:1,2; 18:10;
24:13; 36:13; 46:11;
48:7
Cruikshank, Nelson, 30:6-11;
31:1-3; 46:6
Curtice, Harlow H., 45:1-4
Cushman, Edward L., 51:14;
71:3,9; 83:8

Davis, Caroline, 9:1; 25:7;
35:9; 39:11
Davis, Herschel, 15:7; 39:2;
43:7,10
Del Rio, James, 4:6
DeShetler, Irwin, 36:8,9
Diggs, Charles C. Jr., 62:17; 80:2
Dingell, John D., 80:2; 84:4
Dirksen, Everett M., 32:7
Doar, John, 4:9
Dodds, Bill, 4:15; 7:12;
32:6-8; 54:14
Douglas, William O., 83:15
Downs, Tom, 4:6; 10:4; 17:13;
18:3; 76:2,3; 83:14
Dunne, Harold, 6:10; 8:16;
19:3-7; 22:13; 51:16;
53:10,13; 60:8; 74:11,13;
84:5

Earl, Don, 24:9,10; 27:14
Edwards, George C., 82:20; 84:7, 11

Edwards, Nelson Jack, 4:7;
7:1; 9:3; 19:3,6,7; 25:4;
60:9; 77:13; 84:1
Eisenhower, Dwight D., 8:13
Elliott, Jim, 83:26
Ephlin, Donald, 2:7,8,10;
3:10; 15:15; 21:18; 27:14;
50:15; 51:16; 55:7; 57:4
72:12,14; 75:7
Farnum, Billie, 80:2; 83:16,
19,26
Feikens, John, 4:9
FERENCE, Michael, 5:1; 8:6;

Ferrazza, Jess, 5:12;
21:16; 33:7; 39:5,9;
40:15; 41:4,5,8; 42:4;
44:12
Fillion, John A., 3:3;
11:1,3; 15:7; 17:2-4,9,11;
25:10; 36:6; 40:2,16;
41:2; 43:2; 51:17; 52:13
Fishman, Sam, 4:6,7,13,15
Fleming, Robben W., 84:2
Foley, Tim, 3:13; 22:7; 29:3,
8,9; 53:10
Ford, Gerald R., 24:15; 80:2
Ford, Geraldine Bledsoe, 4:6
Ford, Henry 11, 45:3
Frank, Martin J., 2:7
Fraser, Douglas, 1:12; 3:14,15;
4:1,2,4,7,16; 6:11; 7:7;12:8; 14:14; 17:4; 19:7;
20:7,15; 24:2,6; 29:2,3,8-11;
30:2; 31:14; 32:1,12; 33:14;
35:8; 36:13; 39:5,8; 42:1;
43:6; 44:11; 51:13; 52:10;
53:9,10; 60:11; 77:13
Fredenberger, William E., 40:4
Freeman, Gordon, 39:8-11; 40:1;
41:17

Gardner, Ernest, 79; 80:1-5
Gerber, Martin, 18:4; 27:9;
33:7; 39:1,7; 42:4; 43:1;
44:10,16
Gettlinger, Larry, 5:7; 8:3;
9:9; 11:1; 14:13; 19:3; 21:13;
24:7; 25:9; 26:3,8; 29:1,2,4;
32:10; 33:5-8; 36:2,5,7,9-12,
14,16; 37:2-4,6,8,10-14,17,18,
21-25; 38:1-10,12,13,15,17,18,
21; 39:1-3,5,7-11; 40:1-7,9-14;
41:2,4-9,11-14,16-18; 42:2,4,
5,7,9, 11,15; 43:1-3,6-10,13;
44:1-4,6-9,11-16,18
Gildea, James C.,22:7; 36:6,8;
37:3,4,6,8,9,11,15,17,25;
38:1,2,4,5,22; 39:1,7,9,11;
40:4,12,15-17; 42:5,7,8,9;
43:1,2,5,7,10; 44:1,17
Gillespie, Hubert, 39:11; 43:8;

82:17,20; 83:19
Ferency, Zolton, 4:6; 22:13;
83:19

Ferraro, Joe, 27:11; 54:16
Ginsburg, W.L. (Woody), 5:19;
7:4; 11:13; 12:1,2,14,18;
18:3; 21:3; 27:17; 32:4;
33:5; 40:5; 44:12; 46:8,9-
54:5; 71:3,5; 72:1; 76:3,
6,7

Glasser, Melvin, 2:8,9;
11:11,12; 12:8; 14:2; 18:2;
20:4-6,8,9; 21:3,18; 22:9,
10; 23:3; 27:2,3; 31:5;
34:10; 50:9; 52:17; 53:19;
56:13,14

Goldberg, Arthur J. 7:9;
36:13; 54:1,4; 76:9; 83:23
Goldberg, Ted, 20:3; 50:9;
55:16

Goman, Josephine, 2:5
Goode, Bill, 16:17,19; 32:15
Gosser, Richard, 3:15, 12:1;
13:10-14; 28:17; 29:4;
41:4,8; 44:10,12

Graedel, Adolphe, 15:8,10,
12,13; 35:12; 54:5

Greathouse, Pat, 9:7; 22:1;
23:13; 24:3,4,8,16; 26:1;
27:5,6; 31:12; 33:7,12;
35:2; 39:2,5,6; 41:4,6;
42:14; 43:2; 44:14; 60:13

Gregory, Gordon, 9:2; 17:1;
25:13; 38:14; 39:9; 41:8;
42:4; 44:13; 56:14

Griffin, Robert P., 32:6;
79:16; 80:2

Griffiths, Martha W., 80:2
Gullen, George E. Jr., 79:15
Guzowski, Richard A., 79:1

Haggerty, C. J., 38:1; 43:7

Hannah, John A., 63:13

Hanslowe, Kurt L., 17:1

Hare, James M., 18:1; 82:17;
83:19

Harris, Lou, 46:11; 54:4

Hart, Philip A., 24:15;

47:10-12; 48:2,3; 51:2,17;
3:2; 60:12

Hilberry, Clarence, 77:14; 78:4;
79:2,3,17-19; 81:14,19;82:3,6;
83:4,25

Hilton, Alice Mary, 6:3,4

Hood, Nicholas, 82:12; 83:26

Hudson, Joseph L. Jr., 72:4

Hughes, Arthur, 4:1; 12:1; 20:4;
22:13; 32:16; 40:1,8; 41:8;
42:5; 43:1

Humphrey, Hubert H., 6:8; 60:15;
83:25

Hutton, Carroll, 3:16; 7:16;

8:1-5,11; 16:6-9,17; 20:9;

21:20; 27:2; 48:10; 53:13;

54:11; 78:2; 82:22

Jacobs, Samuel, 23:6; 28:10;
45:2

James, Frank, 4:11; 7:10; 12:4,15;
16:15; 23:8; 28:17; 29:7-9;
37:13,21; 38:12; 40:1,2; 42:9;
43:8,9; 47:10-12; 48:10; 49:10,
13-15; 50:11,12; 51:1,8,10,11,
15,17; 57:10

Javits, Jacob K., 21:17; 22:5;
32:6

Jeffrey, Mildred, 6:9-11; 7:2,6,14;
8:15; 14:7; 16:4; 22:12; 60:16;
74:6; 76:7; 77:14; 78:2; 82:17

Jennings, Paul, 41:4-6; 44:18

Johnson, Clayton E., 24:12; 30:9;
32:17; 53:18

Johnson, Lyndon B., 16:3; 83:6,
17,23

Johnston, Robert, 26:1,2

Jones, George P. 25:14,15; 37:17;
38:19; 40:1; 41:5; 43:2,7

Kay, Raymond, 28:15-17

Keast, William Rea, 26:10; 70:10;
78:5,8; 79:9,12; 80:4; 81:1,21;
82:12

Keith, Damon J., 4:9; 79:17

Kelley, Frank J., 83:19,23

29:12; 32:7; 80:2
Hatcher, Harlan, 14:7; 81:16
Hawks, Theodore, 23:18;
26:3,4; 36:3,4; 37:4; 38:5;
39:3,9; 40:14; 41:13; 43:1;
44:9,14
Heaton, Earl, 1:6
Herling, John, 54:1

Kennedy, Edward M., 32:6,8; 84:6
Kennedy, Ethel, 83:10
Kennedy, John F., 16:5; 83:4,12,13
Kennedy, Robert F., 5:1, 16:5; 32:7;
83:20; 84:6
Kerrigan, Charles H., 5:18, 1927:10;
41:4-7; 43:14; 44:11
Keyserling, Leon, 15:14

Kingery, Bruce, 8:3; 12:4;
 37:17
 Kirkland, Lane, 36:1,3,8-10;
 38:1,9,10; 39:9-11; 41:14,
 18; 43:1,8
 Kitzman, Harvey, 1:13; 5:12;
 10:9; 27:12,14; 39:1,3,8,
 10; 40:4,10; 42:4; 43:13;
 44:14
 Knox, Patti, 6:11

 Lawley, O.E. (Bud), 2:8
 Leach, Russell, 1:11; 4:4-6,
 15; 6:9; 29:12; 35:9;
 36:10; 60:19; 78:2; 84:2
 Leonard, Richard T., 37:14,24;
 39:8
 Lesinski, T. John, 33:1;
 83:19
 Lesser, Leonard, 30:9; 31:11,
 12; 45:1,4; 46:12
 Levin, Sander M., 6:11;
 35:10; 79:15
 Livingston, John, 60:20
 Lutzeier, Paul, 82:17,18,20

 Mackie, John C., 82:17,20
 Madar, Olga, 4:4,15;5:5;
 18:4; 28:2; 34:10; 61:1;
 78:2
 Magnuson, Warren G., 54:11
 Majerus, Raymond, 10:14; 27:14; 38:7

 Malseed, John H., 61:2
 Marshall, William C., 1:11;
 3:11
 Mason, Philip P., 16:6-9;
 79:13
 Mathewson, Kent, 75:8,9
 Matthews, Norman, 16:6; 36:13;
 44:10; 46:12
 Mazey, Emil, 1:8,13,16; 2:8;
 3:3,9,14,16; 4:2,15; 5:8,
 12,16; 6:1,5; 7:11; 9:9,13,
 16; 11:2,3,10; 12:6,7,10,11

 Mazey, Ernest, 82:2
 McCarthy, Eugene J., 32:7;84:6
 McCormick, James P., 78:7;
 79:18,19;-80:1;81:19;82:12,
 16
 McCreedy, Herbert, 79:9
 McGovern, George, 7:8
 McNamara, Patrick V., 17:12;
 24:15; 79:5
 Meany, George, 1:7,8,11;30:9,
 11;36:1-5,7,9,13,16;37:2,6,
 15,24;38:1,2,4,6,8,10,14,22;
 39:7,9-11;40:4,7,12,14,15,17;
 41:1,2,4; 42:5,7-9,11,15,16;
 43:1,3,5; 44:1,17,18; 54:2;
 83:3
 Menger, Paul H., 39:11; 40:1
 Merrelli, George, 4:4; 6:1;
 14:14; 18:4,15; 24:2-4;
 27:16; 32:4; 37:13; 38:1,16
 40:5
 Michael, E.T., 27:6,7; 40:4,5;
 44:2,4,15
 Michaelis, Michael, 54:11;
 61:15; 83:22
 Milliken, William G., 63:20;
 82:2
 Mitchell, James P., 55:8,10;
 83:1,2
 Moody, Blair, 4:5
 Mondale, Walter F., 32:7
 Moran, Ernest J., 11:1; 12:1,3; 15:12;
 18:14; 21:8; 23:18;
 27:8,13; 28:10,17; 32:9;
 37:3; 39:1,10;42:9,11; 43:7
 14; 48:7; 49:14,15; 51:9, 17, 19;
 52:7,12; 53:1,7,12,13; 56:5
 Morris, Kenneth, 4:4; 8:2; 9:11;
 12:6; 14:3; 24:2-4; 36:10;
 37:21; 40:1,5; 41:8; 42:2,4;
 44:15,18; 77:13; 80:4

 Murphy, Frank, 81:5-7
 Murphy, G.W. (Pat), 33:12,13
 Myers, Robert J., 30:1-3

13:15; 18:9-11; 19:9-16;
23:9; 24:2,7,9,10,12,15,16;
25:9,13,15; 26:1,7,8,13;
27:1-4,8-10; 28:3,9,13,15;
31:5; 32:9,10; 33:3,6,10-12,
14-16; 34:5-8,10,11; 35:2;
37:2; 38:1,17; 39:8; 40:3,5,15;
41:3,4,8,9,17; 42:4,16; 43:7;
44:5,7,10-15; 45:3; 46:4; 48:9,
10; 52:4; 53:19; 54:12; 61:3-14;
76:2

Ogden, James B., 4:11; 5:7;
10:9-13; 11:1-3; 22:10;
23:12; 24:15; 25:10; 61:19;
74:5, 14

O'Hara, James G., 80:2

Olerio, Al, 27:10, 11; 39:5;
40:6; 44:13

Oliver, William H., 8:15, 17;
9:10-12; 19:2; 21:7, 8;
26:6; 27:5; 48:10

Pale, Rudy, 13:10; 24:2;
29:4; 39:9

Patterson, E.S., 1:11; 2:8;
4:4, 10; 6:9; 8:11; 11:13;
12:3; 15:13; 20:7; 24:7,
10; 28:16; 34:3; 35:11;
36:5, 6; 37:18; 43:8,9;
44:4, 8, 13, 14; 45:1, 4;
50:15; 61:20, 21

Pelham, Alfred, 20:10, 11; 76:7

Pollack, Jerome, 14:13; 26:14;
33:11; 75:10, 11; 79:17

Purdy, L.H. (Ed), 4:3; 6:10,14;
17:13; 20:10,11; 46:11;
71:3, 4; 76:3; 78:15; 79:17;
82:18

Quayle, Oliver A. III, 23:18

Raftery, L.M., 37:2-4, 6

Rand, Don, 12:8; 27:11;
34:6; 39:8; 40:12; 77:13

Rauh, Joseph L. Jr., 8:17;
10:7; 13:14; 15:16;
17:2, 3, 5, 6; 47:3; 54:2;
55:9-12; 76:9, 10; 83:16

Nader, Ralph, 12:9

Nedzi, Lucien N., 80:2

Neef, Arthur, 79:6,13; 83:4,26

Neff, John McGowan, 61:17

Nesselrode, William E., 21:15

Nixon, Richard M., 83:13

Norris, Harold, 14:6; 20:10

Oakes, Donald M., 71:5-8

O'Connell, James T., 16:11; 83:2

Reuther, Walter P. (cont'd), 19:2,
3, 4, 6; 20:4-6; 21:8; 22:8,13;
23:7,15-17; 24:2, 4, 6, 10;
25:15; 26:1, 7, 8, 14; 27:2, 3, 5, 10, 11;
23:2, 4, 5; 29:9; 31:5; 32:10, 15;
33:4, 8; 35:1, 3, 8; 36:2-4, 7, 9, 13,
14, 16; 37:2-4, 9, 14, 15, 20; 38:1,
2, 12-14, 17, 21, 22; 39:1, 7-11;
40:4, 7, 9, 12, 15, 16; 41:2, 3, 5, 6,
11, 15, 17, 18; 42:2, 4, 5, 7, 8, 11, 15,
16; 43:1, 3, 5, 7-10, 14; 44:1, 4, 10,
11, 14, 16; 45:2, 3, 10; 46:4, 9, 10,
12; 47:1, 2, 8; 48:9, 15, 16; 51:17;
52:7; 53:17; 54:2, 5, 7; 55:8-10;
62:2-4; 83:4, 7, 10, 23

Riordan, Mary Ellen, 7:7; 73:3

Robinson, Kenneth W., 4:4, 5, 9;
8:10; 12:4, 12; 17:7; 18:6;
24:12-16; 25:1-6; 37:24; 38:4;
39:3; 40:16; 44:1, 8, 14

Robinson, Ralph D., 24:5; 36:6;
39:3; 40:1, 7; 41:5; 42:2;
44:12, 13

Roche, James M., 23:7; 83:10

Roche, Redmond, 16:20; 17:1, 2;
28:15; 41:13, 17

Rogers, Charles A., 32:5; 41:5
42:2; 45:3

Romney, George, 1:12; 10:5;
32:2-5; 35:10; 62:5; 63:5, 13;
71:3, 4, 8, 9; 74:10; 82:16; 83:2

Roosevelt, Eleanor, 83:15

Rosdolsky, Emily, 5:19; 6:1;
12:5, 17-19; 36:2; 43:1; 46:3, 9

Rosenfeld, Robert S., 7:9

Ross, Ray, 10:8-12,14; 11:1,3;
12:2; 25:7,9,10; 36:11;37:8
38:1, 8, 11; 40:1, 4; 41:6; 42:15;

Reuther, Roy L., 2:8; 4:3,4,7;
6:8; 8:14; 9:7; 10:4; 18:4;
20:11; 71:7

Reuther, Victor, 1:2; 3:11;
4:12; 5:1,7; 12:4, 16; 14:15;
15:9, 10, 12, 13; 16:2, 9,15,17;
21:17; 22:8; 31:7; 35:11-13;
36:1; 43:10; 54:5; 61:22;
62:1; 74:2; 79:10; 83:23;
84:1, 10, 11

Reuther, Walter P., 1:7,13;
3:1, 2, 6, 10, 12; 4:8, 9, 13;
6:3,8; 7:2, 9; 8:15; 9:2, 10;
10:14; 11:4; 12:1; 13:3, 11,
14; 14:11, 12, 17; 15:2, 15;
16:1, 14, 15, 19; 17:3, 4, 6;

44:10

Samp, Nelson, 41:9; 44:5

Schlesinger, Arthur Jr., 83:20

Schlossberg, Steven I., 4:7;
9:2, 13; 10:10, 11; 11:1, 4; 14:1;
17:3-11; 21:11, 12; 28:13; 29:8;
33:15; 34:10; 38:22; 39:11;
41:2; 42:8-11; 43:9; 48:10; 49:1;
51:6, 17; 52:2, 6, 7, 13, 19; 53:19;
55:16; 56:12, 14; 57:2; 82:4

Schnitzler, William F., 36:13;
40:7; 41:9, 17; 42:16; 43:3, 14

Scholle, August, 1:11; 6:8; 10:2;
14:13; 18:1; 20:11; 32:1,16;
71:4; 76:3; 77:13

Schrade, Paul, 8:11; 12:12;
 13:11; 26:6, 8, 10, 13;
 36:8; 38:10, 22; 39:10;
 41:17, 18; 57:5; 84:8
 Scott, Gordon H., 79:18-20
 Scott, Victor, 25:4, 5
 Seaton, Louis G., 10:4; 11:13;
 13:2, 8; 45:2, 3; 46:9, 10;
 47:2; 48:15; 49:2; 50:11;
 51:17,19; 52:5; 83:11;
 84:2
 Sexton, Brendan, 8:7,8, 10;
 16:13-17, 19; 19:2; 21:3;
 22:1; 44:16
 Sheffield, Horace, 62:8
 Showalter, Ralph, 7:9;
 13:16; 31:2; 54:11
 Shriver, Sargent, 8:16; 63:6
 Shy, Arthur D., 51:7
 Siemiller, P.L., 14:17; 15:12;
 54:12; 56:12
 Sifton, Paul, 4:8; 23:6;
 28:10; 83:23
 Silard, John, 54:9
 Silver, Paul, 23:2; 40:1,4;
 79:16; 80:4
 Simkin, William, 21:11, 12
 Slinkard, Luther, 12:7;
 33:5; 36:3, 4; 40:5;
 43:9; 44:13
 Smith, Del A., 6:14
 Smith, E. Burrows, 74:6, 8
 Smith, Russell A., 10:2
 Solenberger, Willard E., 7:9;
 11:11; 22:9; 31:4; 33:15;
 34:3-6, 11; 50:16; 54:16;
 57:4, 7, 12
 Sorenson, Theodore C., 83:15
 Southwell, Harry, 5:18
 Staebler, Neil, 6:9; 76:7
 Stepp, Marc, 79:16; 80:4
 Stevens, Don, 79:17; 81:2;
 82:20; 83:19
 Stinson, Clarence, 26:13;
 38:9, 10
 Stone, Wise, 6:9; 14:17;
 27:10, 14; 32:10; 54:4,
 5, 7, 11, 12, 14, 16; 56:4,
 14, 16
 Swainson, John B., 4:8;
 Sweetland, Monroe, 84:1
 Symington, Stuart, 32:7; 84:7
 Tappes, Shelton 33:12, 13
 Tuma, Joseph, 19:1
 Vanderploeg, Jan B., 82:20; 83:14
 Wagner, Jim, 51:2
 Wagner, Paul, 2:9,14; 3:5;
 16:11
 Wallick, Franklin, 32:6; 54:11
 Walsh, Joe, 3:7; 12:1,8; 15:15;
 19:8; 23:15, 18; 33:4; 35:10;
 36:13; 47:4; 48:10; 62:10;
 76:1; 83:9
 Watts, James, 4:6,13; 48:10
 Weinberg, Nat, 1:19; 2:5;
 3:1, 2, 4, 5; 6:3; 7:8; 9:15, 16;
 10:3, 4, 5; 11:13; 12:2, 7, 9, 13,
 15, 19; 13:2, 3,16; 14:8; 21:2;
 22:5; 23:4-6, 8; 27:15, 17;
 30:10; 31:11, 12; 32:4; 35:2;
 44:18; 45:2, 3, 13; 46:1, 3, 6, 7, 11;
 50:13; 51:2, 9, 12, 13; 54:5; 71:3;
 76:2, 3
 Westman, Carl, 4:5, 16; 17:13; 18:15;
 32:1, 4, 5; 75:7; 76:8
 Whaley, Randall M., 81:14-16; 82:12
 Whitehouse, Albert, 6:6; 36:13, 14;
 44:12
 Whittaker, Alfred H., 3:10;
 80:1-4; 81:1
 Wickless, Orville, 62:11
 Williams, G. Mennan, 10:1, 2;
 17:12; 79:8; 82:20; 83:12, 13,
 19, 25; 84:1
 Winn, Frank, 1:12; 12:1; 16:9;
 23:14; 45:4; 47:6
 Wirtz, Willard, 22:2; 54:4,7;
 73:6, 10, 12; 76:10; 83:4, 5, 9, 25
 Worley, Kenneth L., 26:5
 Young, Bard, 5:12, 16:19;
 24:6, 7, 8; 44:15
 Young, Howard, 2:7-9; 5:6; 7:11;
 10:9,11; 20:7; 29:13; 30:2;
 34:3,6-8; 50:15, 16; 52:4;
 55:4; 56:5

20:10, 14; 32:17; 72:1;
75:13; 82:17, 20; 83:3, 4,
14, 16, 17, 19; 76:7