

THE MICHIGAN AFL-CIO COLLECTION

PART 1

205 Manuscript Boxes
1 Ledger
1 Oversize folder

Accession Number: 102
OCLC #
DALNET #

The papers of the Michigan AFL-CIO were deposited with the Archives of Labor and Urban Affairs in 1963.

The collection covers the period from 1939 to 1958.

Important subjects in the collection:

AFL-CIO merger
anti-labor legislation
Christian Labor Association
civil rights
discrimination
election campaigns - local, state and national
equal rights and equal pay for women
expulsion of the United Electrical Workers
farm labor, farmers unions
Federal wage and hours legislation
FEPC
Ford Strike, 1949
importation of Mexican agricultural workers
international labor standards
Labor's League for Political Education
legislative apportionment and redistricting
McCarran-Walter Act
Michigan Committee on Civil Rights
Michigan Labor Committee Against Peacetime Conscription
organization of telephone workers
peacetime draft controversy, 1945-1947
Progressive Party/Henry Wallace campaign, 1948
public housing
rent control
St. Lawrence Seaway
Student League for Industrial Democracy
Unemployment and workmen's compensation legislation - State and Federal
use of POW's in Michigan lumber industry (Mead Committee)
worker's education

PART 2 begins on p. 69

Among the correspondents are:

Correspondent:	Series:						
	1	2	3	4	5	6	7
Addes, George	X	X			X		
Alger, Frederick M., Jr.	X						
Barbour, Al	X	X					
Barkley, Alben		X					
Baruch, Bernard		X					
Beck, Mary V.		X					
Bentley, Alvin M.	X						
Biddle, Francis	X						
Black, Eugene S.		X					
Bohn, Theodore R.		X			X		
Bowles, Chester	X						
Bradby, Robert L., Jr.					X		
Brophy, John	X	X			X		
Brown, Prentiss M.	X						
Burt, George					X		
Capehart, Homer	X						
Carey, Ed	X	X					
Carey, James B.	X	X			X		
Cisler, Walker	X						
Clark, Tom C.		X					
Clay, Lucius	X						
Cobo, Albert E.	X					X	
Comfort, Frances	X				X		
Connor, Ed	X	X		X			
Cousens, Leon					X		
Crockett, George Jr.		X					
Current, Gloster					X		
Cushman, Edward	X	X			X		
DeCaux, Len		X			X		
Diggs, Charles C., Jr.						X	
Diggs, Charles C., Sr.	X						
Dingell, John	X	X	X		X	X	
Doll, Tracy M.	X	X					
Dondero, George	X	X			X		
Douglas, Paul	X						
Edwards, George	X	X			X		X
Elder, Arthur	X				X		
Ellickson, Katherine			X				
Farmer, James					X		
Farrell, James					X		
Ferguson, Homer	X	X			X		X
Ford, Gerald R.	X	X			X	X	
Ford, Henry II	X						

Among the correspondents are:

Correspondent:	Series:						
	1	2	3	4	5	6	7
Goldberg, Arthur	X						
Gosser, Richard	X	X			X		
Green, William	X						
Griffin, Robert P.						X	
Griffiths, Martha		X			X	X	
Hannah, John	X						
Hare, James	X						
Harriman, Averill	X						
Hart, Philip		X					
Haywood, Allan S.	X	X					
Henderson, Donald		X					
Henderson, Leon	X	X					
Hill, Herbert		X					
Hillman, Sidney		X					
Humphrey, Hubert	X	X			X		
Jeffrey, Mildred	X				X		
Jeffries, Edward J., Jr.	X						
Kefauver, Estes	X						
Kelly, Harry F.	X	X					
Kerr, Robert S.	X	X					
Kornegay, Francis	X						
Kowalski, Joseph	X						
Lesinski, John	X	X				X	X
Lesinski, T. John		X				X	
Livingstone, John W.	X	X					
McCarthy, Eugene		X					
McDevitt, James						X	
McGahey, James	X	X					
McGrath, J. Howard	X						
McNamara, Patrick V.		X					
Macrowicz, Thaddeus M.	X	X				X	
Madar, Olga		X			X		
Magnuson, Warren G.		X					
Martel, Frank X.	X	X				X	
Martin, John B.			X				
Matthews, Norman		X					
Mazey, Emil	X	X			X		
Mazey, Ernest	X						
Meany, George						X	
Millikin, James T.		X					
Mitchell, James P.		X				X	
Mitchell, Stephen A.	X	X					
Montgomery, Donald	X						
Moody, Blair	X	X	X		X		
Morse, Wayne		X					

Among the correspondents are:

Correspondent:	Series:						
	1	2	3	4	5	6	7
Murray, Philip	X	X			X		
O'Connor, Harvey					X		
Oliver, William	X	X	X		X		
Patton, James C.		X					
Perkins, Frances	X						
Potter, Charles E.	X	X	X			X	
Quill, Michael J.		X					
Rabaut, Louis	X	X				X	
Reuther, Roy	X	X	X		X		
Reuther, Victor	X	X		X	X		
Reuther, Walter	X	X			X		
Riesel, Victor	X						
Romney, George		X					
Roosevelt, Eleanor		X					
Roosevelt, Franklin D.	X						
Roosevelt, Franklin D., Jr.		X					
Roxborough, John W., III					X		
Rusk, Dean	X						
Sadowski, George	X	X			X		
Sayre, Harry		X					
Schatz, Philip		X					
Schwellenbach, L.B.		X					
Sexton, Brendan	X	X			X		
Sheffield, Horace	X						
Sigler, Kim	X	X					X
Smith, Del	X						
Snyder, Joseph	X						
Souris, Theodore		X					
Sparkman, John	X						
Staebler, Neil	X	X	X		X		
Starr, Mark					X		
Stassen, Harold						X	
Stellato, Carl					X		
Stevenson, Adlai		X					
Sugar, Maurice		X					
Swainson, John B.		X			X		
Swan, Edward M.					X		X
Taft, Robert	X						
Thomas, R.J.	X				X		
Tobin, Maurice	X	X			X		
Truman, Harry		X					
Van Antwerp, Eugene I.	X	X					
Vandenberg, Arthur	X	X			X		X

[illegible]

Michigan AFL-CIO Collection

DESCRIPTION OF SERIES

The bulk of the collection -- all but the 9 manuscript boxes of Series 6 -- consists of the files of the Michigan CIO Council prior to its merger with the Michigan Federation of Labor.

Boxes
1-56

Description

Series 1, Michigan CIO President, 1943-1954.

Correspondence, memoranda, reports, clippings, resolutions, minutes, and miscellaneous materials comprising the general office files of Michigan CIO Presidents John Gibson (1943-1946) and August Scholle (1940-1943, 1946-). Among the materials is information on anti-labor legislation, the use of POW's in Michigan lumber industry (Mead Committee), civil rights, political activities, and various international unions and state, county, and local CIO Councils.

Arranged chronologically by groups of years; alphabetically within each group.

Boxes	1-5	1943-1946, A-Z
	6-17	1946-1949, A-Z
	18-23	1947-1949, A-Z
	24-33	1949-1951, A-Z
	34-41	1951-1952, A-Z
	42-49	1952-1953, A-Z
	50-56	1952-1954, A-Z

57-124

Series 2, Michigan CIO Secretary-Treasurer, 1939-1954.

General office files consisting of correspondence, notes, reports, memoranda, arrangements for and proceedings of Michigan CIO conventions, clippings, and miscellaneous materials.

Included is information on peacetime conscription (1945-1947); civil rights, discrimination, and FEPC; rent control and public housing; Federal wage and hours legislation; equal rights and equal pay for women; international labor standards; St. Lawrence Seaway; expulsion of the United Electrical Workers; farm labor, farmers unions, and importation of Mexican agricultural workers; local, state, and national election campaigns; the organization of telephone workers; McCarran-Walter Act; AFL-CIO merger; and workers' education.

Arranged alphabetically by subject, surname, or name or organization.

Boxes	57-58	1939-1948, John Gibson, Ben Probe, Barney Hopkins
	59-124	1944-1954, Barney Hopkins

Michigan AFL-CIO Collection

<u>Boxes</u>	<u>Description</u>
125-149	<p><u>Series 3</u>, Tom Downs, 1947-1954.</p> <p>Correspondence, memoranda, minutes, reports, notes, court decisions, pamphlets, clippings, hearings, and miscellaneous materials which comprised the files of Tom Downs, who served as Michigan CIO Council Representative, state legislative representative of the CIO, and member of the Michigan Employment Security Commission. Subjects include state and federal unemployment and workmen's compensation legislation, history of the Christian Labor Association, farm labor, Ford Strike (1949), and legislative apportionment and redistricting.</p> <p>Boxes 125-134 General office files (1949-1954), A-Z 135-140 Michigan Employment Security Commission (1947-1953), A-Z 141-148 MESC minutes, 1950-1953 149 Pamphlets</p>
150-153	<p><u>Series 4</u>, Michigan CIO News, 1939-1952.</p> <p>Files (1947-1952) of Ted Ogar, editor of the <u>Michigan CIO News</u>, consisting of clippings, correspondence, press releases received and issued, notes, memoranda, and information on candidates for election issues; and financial records (1939-1945).</p> <p>Boxes 150-152 Editor, 1947-1952, A-Z 153 financial records, 1939-1945</p>
154-195	<p><u>Series 5</u>, Education Department, 1946-1955.</p> <p>Subjects include workers' education, Michigan Labor Committee Against Peacetime Conscription, equal rights for women, Michigan Committee on Civil Rights, Student League for Industrial Democracy, and the Henry Wallace campaign (1948).</p> <p>Boxes 154-161 General files, 1946-1948, A-Z 162-184 General files, 1949-1955, A-Z 185-187 FEPC, 1946-1949 188 Radio Council, 1948-1951 189-195 Summer schools and training institutes, 1946-1954</p>
196-204	<p><u>Series 6</u>, Michigan Federation of Labor, 1940-1958</p> <p>Financial records, Executive Board minutes, correspondence, and miscellaneous materials of the Michigan Federation of Labor prior to the merger with the Michigan CIO Council (1958). Among the materials are items pertaining to the activities of Labor's League for Political Education, equal pay for women, and the merger of the MFL and Michigan CIO Council. Also of note is a listing of the officers of the Michi-</p>

Michigan AFL-CIO Collection

Boxes

196-204

(continued)

gan Federation of Labor from 1908 to 1954.

Arranged alphabetically by subject, chronologically within each subject.

205 and

Ledger

Series 7, Miscellaneous and Financial, 1939-1950.

Financial records (1939-1943) and miscellaneous subject files (1946-1950).

Oversize

Eleven folders of posters on various subjects, including discrimination, war and peace, union labels, and political activities.

Michigan AFL-CIO Collection

Series 1, President, 1943-1954

Box 1 1943-1946, A-G

- 1 Alabama CIO Council
- 2 American and Allied War Relief
- 3 Battle Creek CIO Council
- 4 Battle Creek O.P.A. case
- 5 Bay City CIO Council
- 6 Berrien County CIO Council
- 7 Brewery Workers
- 8-10 CIO National Office (3 folders)
- 11 Dickinson County CIO Council
- 12 Education material
- 13 Emmet County CIO Council
- 14 Farmers Union
- 15 Form letters
- 16 Fur and Leather Workers
- 17 Gas, Coke and Chemical Workers
- 18-22 John Gibson, personal (5 folders)
- 23-25 Governor's Committee on Taxation (3 folders)

Box 2 1943-1946, H-N

- 1-2 Health and Welfare Committee (2 folders)
- 3 Housing
- 4 Industrial Union Councils
- 5 Inter-office communications
- 7 Jackson County CIO Council
- 8 Lansing CIO Council
- 9-10 Legislative materials (2 folders)
- 11 Lenawee County CIO Council
- 12 Local Industrial Unions
- 13 Macomb County CIO Council
- 14 Mead Committee
- 15 Michigan CIO Convention, 1944
- 16 Michigan CIO staff correspondence
- 17 Michigan Department of Labor and Industry
- 18 Michigan State government
- 19 National Labor Relations Board

Michigan AFL-CIO Collection

Box 3 1943-1946, O-R

- 1 Office and Professional Workers
- 2-3 O.P.A. - Detroit office (2 folders)
- 4-6 - national (3 folders)
- 7 - regional office
- 8-11 - State district offices (4 folders)
- 12 Paper Workers
- 13-14 Political Action Committee (2 folders)
- 15 - Congressional districts
- 16 Pontiac CIO Council
- 17 Port Cities CIO Council
- 18 Retail, Wholesale and Department Store Employees

Box 4 1943-1946, S-United R

- 1-2 Safety programs (2 folders)
- 3 Saginaw CIO Council
- 4 St. Clair County CIO Council
- 5 St. Joseph and Branch County CIO Council
- 6-8 Selective Service (3 folders)
- 9 State, County and Municipal Workers
- 10 Summer school
- 11 Timber and Sawmill Workers
- 12 Unemployment Compensation
- 13 UAW - correspondence
- 14 - Region 1
- 15 - Region 1B
- 16 United Rubber Workers

Box 5 1943-1946, United S-Z

- 1 U.S. Army
- 2 U.S. Congress
- 3-4 U.S. Department of Labor (2 folders)
- 5 U.S. Employment Service
- 6 United Steel Workers
- 7 Veterans rehabilitation and re-employment
- 8 War Manpower Commission
- 9-10 War Manpower Commission - Oakland County (2 folders)
- 11-12 War Production Board (2 folders)
- 13-14 War Production Board - health and safety (2 folders)
- 15 Wayne County Political Action Committee
- 16-17 Woodworkers (2 folders)

Michigan AFL-CIO Collection

Box 6 1946-1949, A-C

- 1 Amalgamated Clothing Workers
- 2 Americans for Overseas Children
- 3 American Federation of Labor
- 4 Americans for Democratic Action
- 5 Aviation Amendment Committee
- 6 Barbers and Beauty Culturists Union
- 7 Battle Creek CIO Council
- 8 Bay City CIO Council
- 9 Berrien County CIO Council
- 10 Brewery Workers Union
- 11 Civil Service Commission
- 12-14 Community Chest (3 folders)
- 15-19 Community Services, 1946-1948 (5 folders)

Box 7 1946-1949, C-D

- 1-3 Community Services, 1949 (3 folders)
- 4 CIO Convention - Boston, 1947
- 5 - Michigan, 1947
- 6 - Michigan, 1948
- 7 - Michigan, 1949
- 8-10 CIO News Service (3 folders)
- 11-14 Cooperatives (4 folders)
- 15-16 Democratic National Convention, 1948 (2 folders)
- 17 Detroit Federation of Teachers

Box 8 1946-1949, D-F

- 1 Detroit Olympic Committee
- 2 Dickinson County CIO Council
- 3 Displaced Persons
- 4-9 Education Department (6 folders)
- 10 George Edwards
- 11 Executive Board
- 12-15 Fair Employment Practices Commission (4 Folders)
- 16 Farmers Union
- 17 Federal Mediation and Conciliation Service
- 18 Financial statements
- 19 Fire prevention conference
- 20 Flint CIO Council
- 21 Food, Tobacco, Agricultural and Allied Workers of America

Michigan AFL-CIO Collection

Box 9 1946-1949, F-H

- 1-5 Form mailings (5 folders)
- 6-9 Franklin D. Roosevelt Labor Center (4 folders)
- 10 Furniture Workers of America
- 11 Glass, Ceramic and Silica Sand Workers
- 12 Gogebic County CIO Council
- 13 Grand Traverse CIO Council
- 14-15 Greater Detroit Hospital Fund (2 folders)
- 16 Health
- 17 Frank Hecker property (Woodward at Ferry)

Box 10 1946-1949, H-L

- 1 Histadrut
- 2-6 Housing (5 folders)
- 7 Industrial Union Council - correspondence
- 8 Institute of Industrial Relations (Cushman)
- 9 Inter-office communications
- 10 Iron County CIO Council
- 11 Jackson County CIO Council
- 12 Kalamazoo CIO Council
- 13 William Kemsley - reports
- 14 Kent County CIO Council
- 15 Labor and Nation fellowship
- 16-18 Labor-Management Committee (3 folders)
- 19 Labor market letters
- 20 Lansing CIO Council
- 21 Legal material

Box 11 1946-1949, L-M

- 1-4 Legislation (4 folders)
- 5 Legislative Committee
- 6 Lenawee County CIO Council
- 7 Local Industrial Unions
- 8 Macomb County CIO Council
- 9 Marine and Shipbuilding Workers of America
- 10 Michigan CIO News
- 11 Michigan CIO - staff correspondence
- 12 Michigan Council of Churches
- 13 Michigan Federation of Labor
- 14-16 Michigan Safety Conference (3 folders)
- 17 Michigan State Safety Commission
- 18 Mine, Mill and Smelter Workers

Michigan AFL-CIO Collection

Box 12 1946-1949, M-N

- 1 Miscellaneous
- 2-4 Miscellaneous correspondence (3 folders)
- 5-11 Miscellaneous organizations (7 folders)
- 12 Miscellaneous press releases
- 13 Monroe County CIO Council
- 14 National CIO - correspondence, 1948

Box 13 1946-1949, N-R

- 1-3 National CIO - correspondence, 1949 (3 folders)
- 4-6 - Political Action Committee (3 folders)
- 7 National Labor Relations Board
- 8 National Maritime Union
- 9 Newspaper Guild
- 10 Office and Professional Workers
- 11 Ohio CIO Council
- 12 Oil Workers International Union
- 13 Organization material
- 14 Packinghouse Workers
- 15 Paperworkers
- 16 Robert Poe
- 17 Pontiac CIO Council
- 18 Port Cities CIO Council
- 19 Press releases
- 20-22 Public Workers of America (3 folders)
- 23 Radio

Box 14 1946-1949, R-S

- 1-4 Radio scripts (4 folders)
- 5 Red Cross
- 6 Regional Directors, outstate
- 7 Resolutions - Michigan CIO Convention, 1946
- 8 Retail, Wholesale and Department Store Employees
- 9 Rubber Workers
- 10 Saginaw CIO Council
- 11 St. Clair County CIO Council
- 12 St. Joseph-Branch County CIO Council
- 13-18 August Scholle, personal (6 folders)

Michigan AFL-CIO Collection

Box 15 1946-1949, S-U

- 1 Social Security
- 2 State Councils
- 3 State government
- 4-6 Taxation (3 folders)
- 8-10 Telephone Workers (4 folders)
- 11 Textile Workers Union
- 12 Transport Workers of America
- 13 UAW International - correspondence
- 14 UAW Region 1-D
- 15 Unemployment compensation
- 16 Union Casualty Company
- 17 Union Optical Plan
- 18 United Cement and Quarry Workers
- 19 United Electrical Workers
- 20 United Foundation
- 21 United Gas, Coke, and Chemical Workers
- 22-33 United Health and Welfare Fund, 1947-1948 (2 folders)

Box 16 1946-1949, U

- 1-4 United Health and Welfare Fund, 1949 (4 folders)
- 5 United Office and Professional Workers
- 6 United Plant Guards
- 7-10 U.S. Department of labor (4 folders)
- 11 United Steelworkers
- 12 United Stone and Allied Products Workers
- 13 United Transport Service Employees
- 14 Upper Peninsula Development Bureau
- 15 Utility Workers Union

Box 17 1946-1949, V-Z

- 1 Veterans Committee
- 2-5 Veterans Department (4 folders)
- 6-13 Wayne County CIO Council (8 folders)
- 14 Women's Auxiliary
- 15 Woodworkers of America
- 16 Workers' Educational Service
- 17 Working agreements
- 18 Workmen's compensation

Michigan AFL-CIO Collection

Box 18 1947-1949, A-F

- 1-5 Communications Workers (5 folders)
- 6-9 Form mailings, 1947 (4 folders)
- 10-12 Form mailings, 1948 (part) (3 folders)

Box 19 1947-1949, F-H

- 1-2 Form mailings, 1948 (part) (2 folders)
- 3-6 Health and Welfare (4 folders)
- 7 Housing (supplemental), 1948
- 8 Housing (supplemental), 1949,
- 9 *Jackson Prison investigation, 1948*

Box 20 1947-1949, L-M

- 1 Legislation, 1947
- 2-4 Legislation, 1948 (3 folders)
- 5-7 Legislative Reports (3 folders)
- 8-11 Miscellaneous, 1947 (4 folders)
- 12-13 Miscellaneous, 1948 (2 folders)

Box 21 1947-1949, N-S

- 1 National CIO office - correspondence, 1946
- 2-4 National CIO office - correspondence, 1947 (3 folders)
- 5-9 Political Action Committee (5 folders)
- 10-12 August Scholle - personal (3 folders)

Box 22 1947-1949, S-U

- 1-7 State of Michigan vs. Tryan, 1947 (7 folders)
- 8 State of Michigan vs. Tryan, 1949
- 9 UAW - correspondence, 1945-1946
- 10-12 - correspondence, 1947 (3 folders)

Michigan AFL-CIO Collection

Box 23 1947-1949, U-Z

- 1-2 UAW - correspondence, 1948 (2 folders)
- 3-4 - correspondence, 1949 (2 folders)
- 5 - correspondence, undated
- 6 - workers security program at Ford's
- 7-8 Unemployment compensation (2 folders)
- 9 Veterans, 1949

Box 24 1949-1951, A-C

- 1-5 Aero Club (5 folders)
- 6 Amalgamated Clothing Workers
- 7 American Federation of Labor
- 8 Americans for Democratic Action
- 9 Arbitration
- 10 Bay County CIO Council
- 11 Brewery Workers
- 12 Calumet and Hecla Copper Workers
- 13 Capitol Comment
- 14 Citizens' Education Committee
- 15-19 Civil Defense (5 folders)

Box 25 1949-1951, C

- 1-2 Commission of Economic Development (2 folders)
- 3-4 Communications Workers (2 folders)
- 5 Community Chest
- 6-11 Community Services Committee (6 folders)
- 12 Congressional Record
- 13-17 CIO News Service (5 folders)
- 18 Cooperatives

Box 26 1949-1951, C-F

- 1 Council of Social Agencies
- 2 Crusade for Freedom
- 3 Dairy Workers
- 4-9 Defense Fund, United (6 folders)
- 10 Defense Production Council
- 11 Detroit Committee on Alcoholism
- 12 Detroit International Trade Fair
- 13 Detroit's 250th Birthday, 1951

Michigan AFL-CIO Collection

Box 26 1949-1951, C-F (continued)

- 14 Economic Cooperation Administration
- 15 Education
- 16 Executive Board minutes
- 17 Farmers
- 18 Federation of Teachers
- 19 Flint CIO Council

Box 27 1949-1951, F-H

- 1 Food, Tobacco and Agricultural Workers
- 2 Foreign policy
- 3 Form mailings - CIO News
- 4 - education
- 5 - miscellaneous
- 6 FDR Labor Center
- 7 Fur and Leather Workers
- 8 Furniture Workers
- 9 Gas Tax petition drive
- 10-13 Germany (4 folders)
- 14 Glass, Ceramic and Silica Sand Workers
- 15 Gogebic Range CIO Council
- 16 Government Workers of America
- 16 Governor's office
- 18 Greater Detroit Hospital Fund
- 19-22 Health (4 folders)
- 23 Health Institute (UAW)
- 24 Histadrut

Box 28 1949-1951, H-L

- 1-5 Housing (5 folders)
- 6-9 Industrial relations (4 folders)
- 10 International Union of Electrical Workers (IUE)
- 11 Iron County CIO Council
- 12 Jackson County CIO Council
- 13 Kent County CIO Council
- 14 Kenny Foundation
- 15 Lansing CIO Council
- 16 Lansing office
- 17-19 Legislation (3 folders)
- 20 Legis-Letter (CIO)

Michigan AFL-CIO Collection

Box 29 1949-1951, L-M

- 1 Local Industrial Unions
- 2 Macomb County CIO Council
- 3-5 Michigan Committee on Organization of Federal Government (3 folders)
- 6-8 Michigan CIO Convention (3 folders)
- 9 Michigan CIO News
- 10 Michigan Council of Churches
- 11 Michigan Federation of Labor
- 12 Michigan Public Service Commission
- 13 Michigan State Safety Commission
- 14-19 Miscellaneous, 1949-1950 (6 folders)

Box 30 1949-1951, M-N

- 1-6 Miscellaneous, 1951 (6 folders)
- 7 Monroe County CIO Council
- 8-12 National CIO - correspondence (5 folders)
- 13-15 - Political Action Committee (3 folders)
- 16 National Maritime Union

Box 31 1949-1951, O-R

- 1 Ohio CIO Council
- 2 Packinghouse Workers
- 3 Paperworkers of America
- 4 Playthings, Jewelry and Novelty Workers
- 5-8 Political Action (4 folders)
- 9 Political Action Committee
- 10 Political Action Executive Committee
- 11 Political jobs
- 12 Pontiac-Oakland County CIO Council
- 13 Port Cities CIO Council
- 14 Public utilities
- 15 Public Workers
- 16-20 Radio (5 folders)
- 21 Reapportionment
- 22 Regional Directors
- 23 Retail, Wholesale and Department Store Workers

Michigan AFL-CIO Collection

Box 32 1949-1951, S-U

- 1 Saginaw CIO Council
- 2-4 August Scholle, personal (3 folders)
- 5 Social Security
- 6 State and local CIO Councils
- 7 Transport Workers
- 8 Unemployment
- 9 UAW - Walter Reuther
- 10-13 UAW International (4 folders)
- 14-17 UAW Locals - Detroit area
- 18 - outstate
- 19 United Electrical Workers (UE)
- 20-23 United Foundation (4 folders)
- 24 United Gas, Coke and Chemical Workers
- 25 United Government Workers
- 26 United Labor Policy Committee
- 27 United Optical Workers
- 28 United Plant Guard Workers
- 29 United Rubber Workers

Box 33 1949-1951, U-Z

- 1-2 U.S. Department of Labor (2 folders)
- 3 United Steelworkers
- 4 Utility Workers
- 5-7 Veterans (3 folders)
- 8-11 Wage Stabilization (4 folders)
- 12 Washtenaw County CIO Council
- 13-15 Wayne County CIO Council (3 folders)
- 16 Women's Auxiliary
- 17 Workmen's compensation

Box 34 1951-1952, A-C

- 1 Americans for Democratic Action
- 2 Capitol Comment
- 3-6 Civil defense (4 folders)
- 7-9 Civil rights (3 folders)
- 10 Commission on Economic Development
- 11 CIO Community Services, 1951
- 12-14 CIO Community Services, 1952 (3 folders)

Michigan AFL-CIO Collection

Box 35 1951-1952, D-F

- 1 Defense Fund, United, 1951
- 2-4 Defense Fund, United, 1952 (3 folders)
- 5 Economic Outlook
- 6 Economics
- 7 Education
- 8 Farmers
- 9 Foreign lands, 1951
- 10-12 Foreign lands, 1952 (3 folders)
- 13 Foreign lands, undated
- 14 Form mailings (council), 1951
- 15-17 Form mailings (council), 1952 (3 folders)

Box 36 1951-1952, G-L

- 1 Glass, Ceramic and Silica Sand Workers
- 2 Governor's office
- 3-6 Health (4 folders)
- 7 Inter-office communications
- 8-10 Kenny Foundation (3 folders)
- 11-18 Labor Market Letter (8 folders)
- 19 Lansing office
- 20 Legal
- 21 Legislation
- 22 Local Industrial Unions

Box 37 1951-1952, M

- 1-3 Michigan CIO News (3 folders)
- 4 Michigan CIO staff correspondence
- 5 Migrant labor
- 6 Miscellaneous, 1951
- 7-12 Miscellaneous, 1952 (6 folders)
- 13 Miscellaneous, undated

Michigan AFL-CIO Collection

Box 38 1951-1952, N

- 1 NAACP
- 2 National CIO - general, 1951
- 3-8 - general, 1952 (6 folders)
- 9 - general, undated
- 10-12 - Community Services Committee (3 folders)
- 13 - Political Action Committee, 1951
- 14-15 - Political Action Committee, 1952 (2 folders)

Box 39 1951-1952, N-S

- 1-3 National CIO - Political Action Committee, 1952 (3 folders)
- 4 - Political Action Committee, undated
- 5 Ohio CIO Council
- 6 Oil Workers International
- 7 Political Action Committee - Michigan Executive
- 8 Radio scripts, 1951
- 9-11 Radio scripts, 1952 (3 folders)
- 12 St. Lawrence Seaway
- 13-14 August Scholle, personal, 1951 (2 folders)
- 15-17 August Scholle, personal, 1952 (3 folders)

Box 40 1951-1952, S

- 1-12 August Scholle, personal, 1952 (12 folders)
- 13 State politics, 1951
- 14-16 State politics, 1952 (3 folders)

Box 41 1951-1952, U-Z

- 1 UAW International
- 2 UAW Locals (Detroit area)
- 3 UAW Locals (outstate)
- 4 United Foundation
- 5 United Health and Welfare Fund
- 6 U.S. Department of Labor, 1951
- 7-12 U.S. Department of Labor, 1952 (6 folders)
- 13-14 Wage stabilization, 1951 (2 folders)
- 15-16 Wage stabilization, 1952 (2 folders)

Michigan AFL-CIO Collection

Box 42 1952-1953, A-D

- 1-2 Aero Club, (2 folders)
- 3 American Federation of Labor
- 4 Auditor's reports
- 5-6 Civil defense (2 folders)
- 7 Civil rights, 1952
- 8-17 Civil rights, 1953 (3 folders)
- 11 Civil rights, undated
- 12 Communications Workers of America
- 13 Congressional Record
- 14 Defense Fund, United
- 15-17 Democratic Party, 1952 (3 folders)
- 18 Democratic Party, 1953

Box 43 1952-1953, E-G

- 1 Education, 1952
- 2-3 Education, 1953 (2 folders)
- 4-6 Election Law Study Commission (3 folders)
- 7-8 Flint CIO Council (2 folders)
- 9-11 Form mailings (Michigan CIO Council) (3 folders)
- 12-14 Germany (3 folders)
- 15-16 Governor's office (2 folders)

Box 44 1952-1953, H-M

- 1-2 Health (2 folders)
- 3-6 Legislation, 1952 (4 folders)
- 7 Legislation, 1953
- 8 Legislative Newsletter
- 9-10 Mayor's Interracial Committee (2 folders)
- 11 Michigan CIO Council - convention
- 12 - minutes
- 13-16 - officer and staff correspondence (4 folders)
- 17 - radio scripts
- 18-20 - staff activities reports (3 folders)
- 21 The Michigan Democrat

Michigan AFL-CIO Collection

Box 45 1952-1953, M-N

- 1-11 Miscellaneous (11 folders)
- 12-18 National CIO (7 folders)

Box 46 1952-1953, N-P

- 1-4 National CIO - Community Services (4 folders)
- 5-6 - Political Action Committee (2 folders)
- 7 - regional conferences
- 8-10 Political Action Committee (state) (3 folders)
- 11 Pontiac-Oakland County CIO Council
- 12 Port Cities CIO Council

Box 47 1952-1953, R-U

- 1 Walter Reuther
- 2 State CIO Councils, 1952
- 3-7 State CIO Councils, 1953 (5 folders)
- 8-9 UAW International, 1952 (2 folders)
- 10-11 UAW International, 1953 (2 folders)
- 12 UAW Locals (Detroit area)
- 13 UAW Locals (outstate)
- 14 Unemployment

Box 48 1952-1953, U

- 1-5 United Defense Fund (5 folders)
- 6-7 United Foundation (2 folders)
- 8 United Gas, Coke and Chemical Workers
- 9-10 United Health and Welfare Fund (2 folders)
- 11 U.S. Army Corps of Engineers
- 12-13 U.S. Congress - House of Representatives (2 folders)
- 14-16 - Senate

Michigan AFL-CIO Collection

Box 49 1952-1953, U-Z

- 1-5 U.S. Department of Labor (5 folders)
- 6 United Steelworkers
- 7 United Stone and Allied Products Workers
- 8-10 University of Michigan (3 folders)
- 11 Washtenaw County CIO Council
- 12-14 Wayne County CIO Council (3 folders)
- 15 Workmen's Compensation

Box 50 1952-1954, A-C

- 1 Aero Club
- 2 Affiliation information
- 3 Alpena CIO Council
- 4 Amalgamated Clothing Workers
- 5 Auditors reports
- 6 Battle Creek CIO Council
- 7 Bay City CIO Council
- 8 Berrien County CIO Council
- 9 Brewery Workers
- 10-12 Civil defense (3 folders)
- 13-15 Civil rights (3 folders)
- 16 CIO role in fighting Communism - research material
- 17 Communications Workers
- 18 Community Chest
- 18-22 Community Services Committee (4 folders)
- 23 Coordinating Council on Human Relations - executive board minutes

Box 51 1952-1954, D-L

- 1 Defense Production Council
- 2 Detroit Federation of Teachers
- 3 Education
- 4 Election Law Study Commission
- 5 Fair Employment Practices Committee
- 6 FDR Labor Center
- 7 Flint CIO Council
- 8-9 Form mailings - education (2 folders)
- 10-12 - Michigan CIO Council (3 folders)

Michigan AFL-CIO Collection

Box 51 1952-1954, D-L (continued)

- 13 Furniture Workers of America
- 14 Glass, Ceramic and Silica Sand Workers
- 15 Gogebic County CIO Council
- 16 Government and Civic Employees Organizing Committee
- 17 Governor's office
- 18 Grand Traverse County CIO Council
- 19 Health
- 20 Housing
- 21 Industrial Union Councils - outstate
- 22 International Union of Electrical Workers (IUE)
- 23 Inter-office memos
- 24 Jackson County CIO Council
- 25 Kalamazoo County CIO Council
- 26 Kent County CIO Council
- 27 Labor Market Letter
- 28 Labor-Management Manpower Committee

Box 52 1952-1954, L-M

- 1 Lansing CIO Council
- 2 Legal
- 3 Legislation
- 4 Lenawee County CIO Council
- 5 Local Industrial Unions
- 6 Macomb County CIO Council
- 7 Marquette County CIO Council
- 8 Mayor's Interracial Committee
- 9 Michigan - Department of Social Welfare
- 10 - House of Representatives
- 11 - Senate
- 12-13 Michigan CIO - Lansing office (2 folders)
- 14 - officers' correspondence
- 15 - staff activities reports
- 16 - staff correspondence
- 17 Michigan CIO News
- 18 Michigan Council of Churches
- 19 Michigan Democratic State Central Committee
- 20 Michigan Federation of Labor
- 21-22 Michigan Labor Committee for Human Rights (2 folders)
- 23 Michigan Manufacturers Association
- 24 Michigan Welfare League
- 25 Mine, Mill and Smelter Workers

Michigan AFL-CIO Collection

Box 53 1952-1954, M-O

- 1-5 Miscellaneous (5 folders)
- 6 Monroe County CIO Council
- 7 Muskegon County CIO Council
- 8 NAACP
- 9 National Association of Broadcast Engineers and Technicians (NABET)
- 10 National CIO - CIO News
- 11 - miscellaneous
- 12-15 - Political Action Committee (4 folders)
- 16 National Labor Relations Board
- 17 Newspaper Clippings
- 18 Ohio CIO Council
- 19 Oil Workers International Union

Box 54 1952-1954, P-S

- 1 Packinghouse Workers
- 2 Paperworkers of America
- 3 Petitions
- 4 Playthings, Jewelry and Novelty Workers
- 5-6 Political Action Committee (2 folders)
- 7 Pontiac-Oakland County CIO Council
- 8 Port Cities CIO Council
- 9 Public utilities
- 10 Public Affairs Institute
- 11 Regional Directors
- 12 Religion-Labor Conference of Metropolitan Detroit
- 13 Research
- 14 Resolutions
- 15 Retail, Wholesale and Department Store Union
- 16 Walter Reuther
- 17 Saginaw-District CIO Council
- 18 St. Clair County CIO Council
- 19 St. Lawrence Seaway
- 20-23 August Scholle, personal (4 folders)
- 24-26 August Scholle, President (3 folders)

Box 55 1952-1954, S-U

- 1-4 August Scholle, President (4 folders)
- 5 State CIO Councils
- 6 Taxation
- 7 Transport Workers

Michigan AFL-CIO Collection

Box 55 1952-1954, S-U (continued)

- 8 Unemployment compensation - state laws
- 9-11 UAW International (3 folders)
- 12 UAW Locals - Detroit area
- 13 - outstate
- 14-16 United Defense Fund (3 folders)

Box 56 1952-1954, U-Z

- 1 United Foundation
- 2 United Gas, Coke and Chemical Workers
- 3-4 United Health and Welfare Fund (2 folders)
- 5 United Rubber Workers
- 6 United Labor Policy Committee
- 7 United Plant Guard Workers
- 8 U.S. Congress
- 9 U.S. Department of Labor
- 10 United Steelworkers
- 11 United Stone and Allied Products Workers
- 12 University of Michigan
- 13 Utility Workers Union
- 14 Wage Stabilization Board
- 15 Washtenaw County CIO Council
- 16-18 Wayne County CIO Council (3 folders)
- 19 Women's Auxiliary
- 20 Woodworkers
- 21 Workmen's Compensation

Michigan AFL-CIO Collection

Series 2, Secretary-Treasurer, 1939-1954

Box 57 1939-1948

- 1-2 Financial papers, miscellaneous, 1940-1945 (2 folders)
- 3 Michigan State Accident Fund, 1941-1945
- 4-8 Staff activities/expense reports, 1939-1945 (5 folders)
- 9-12 Staff activities/expense reports - Robert Poe, 1943-1945 (4 folders)
- 13-15 Staff activities/expense reports, Jan.-March, 1948 (3 folders)

Box 58 1939-1948

- 1-10 Staff activities/expense reports, April-Dec., 1948 (10 folders)

Box 59 Affiliations, 1945-1950

- 1-14 Affiliations, 1945-1950 (14 folders)
 - UAW, non-UAW, Detroit, outstate

Box 60 Affiliations, 1951-1954

- 1-13 Affiliations, 1951-1954 (13 folders)

Box 61 Am - Building, 1951

- 1 American Federation of Labor, 1946-1953
- 2-4 Americans for Democratic Action, 1949-1952 (3 folders)
- 5-6 Area Conference, 1950-1953 (2 folders)
- 7 Atomic Energy Commission, 1946
- 8 Barbers and Beauty Culturists Union, 1946-1948
- 9 Battle Creek CIO Council, 1946-1949
- 10 Bay City CIO Council, 1946-1949
- 11 Berrien County CIO Council, 1945-1948
- 12 Bonding Company, 1951
- 13-14 Brewery Workers, 1946-1953 (2 folders)
- 15 John Brophy, 1945-1949
- 16-17 Building, 1946-1951 (2 folders)

Michigan AFL-CIO Collection

Box 62 Building, 1952 - Camp, 1949

- 1-3 Building, 1952-1954 (3 folders)
- 4 By-Laws, 1946-1949
- 5 Cadillac CIO Council, 1947-1949
- 6-11 Camp, 1946-1949 (6 folders)

Box 63 Camp, 1950 - Cancer Society, 1952

- 1-6 Camp, 1950-1954 (6 folders)
- 7-11 Cancer Society, 1946-1952 (5 folders)

Box 64 Carey - CIO Councils, 1949

- 1 James Carey, 1945-1947
- 2-3 Chemical Workers, 1946-1951 (2 folders)
- 4 Christmas arrangements, 1949-1952
- 5-8 Cigarette Fund, 1947-1954 (4 folders)
- 9-14 CIO Councils, 1944-1949 (6 folders)

Box 65 CIO Councils, 1950 - CIO News, 1948

- 1-9 CIO Councils, 1950-1954 (9 folders)
- 10-12 CIO News, 1944-1948 (3 folders)

Box 66 CIO News - Community Services Committee, 1951

- 1-4 CIO News, 1949-1954 (4 folders)
- 5 Citizens Housing and Planning Council, 1945-1946
- 6 Civil Defense, 1949-1952
- 7 Clothing Workers, 1945-1950
- 8 Communications Workers, 1949-1952
- 9-13 Community Services Committee, 1946-1951 (5 folders)

Michigan AFL-CIO Collection

Box 67 Community Services Committee, 1951-1952

1-8 Community Services Committee, 1951-1952 (8 folders)

Box 68 Community Services Committee, 1953-1954

1-9 (9 folders)

Box 69 Congress - Contributions, 1946

1 Congress, 1945-1946 - labor legislation
2-9 Conscription, 1945-1949 (8 folders)
10-11 Consumers League, 1946-1952 (2 folders)
12 Contracts and Orders, 1947-1948
13-15 Contributions, 1945-1946 (3 folders)

Box 70 Contributions, 1947-1953

1-11 Contributions, 1947-1953 (11 folders)

Box 71 Co-operatives - Correspondence, 1947

1-3 Co-operatives, 1946-1951 (3 folders)
4-8 County CIO Councils, 1951-1954 (5 folders)
9-18 Correspondence, 1944-1947 (10 folders)

Box 72 Correspondence, 1948 - Democratic Party, 1952

1-11 Correspondence, 1948-1954 (11 folders)
12 Dairy Workers, 1945-1949
13 Delinquencies and unaffiliated
14-16 Democratic Party, 1948-1952 (3 folders)

Michigan AFL-CIO Collection

Box 73 Democratic Party, 1953 - Education Committee, 1949

- 1-2 Democratic Party, 1953-1954 (2 folders)
- 3 Displaced Persons, 1947-1950
- 4-5 Editors, 1944-1947 (2 folders)
- 6-14 Education Committee, 1946-1949 (9 folders)

Box 74 Education Committee, 1950-1953

- 1-12 Education Committee, 1950-1953 (12 folders)

Box 75 Education Committee, 1954 - Education Department

- 1-2 Education Committee, 1954 (2 folders)
- 3-10 Education Department - radio scripts, 1949-1953 (8 folders)

Box 76 Edwards - Executive Board: Correspondence, 1949

- 1-4 George Edwards, 1946-1949 (4 folders)
- 5 Emmet County CIO Council, 1951
- 6-21 Executive Board - correspondence, 1945-1949 (16 folders)

Box 77 Executive Board: Correspondence - Executive Board: Minutes

- 1-17 Executive Board - correspondence, 1950-1954 (17 folders)
- 18-19 - minutes, 1946-1947 (2 folders)

Box 78 Executive Board - F.E.P.C., 1947

- 1-7 Executive Board - minutes, 1948-1954 (7 folders)
- 8 Exonerations
- 9-12 Fair Employment Practices Committee, 1944-1947 (4 folders)

Michigan AFL-CIO Collection

Box 79 F.E.P.C., 1948 - Farmers

- 1-9 Fair Employment Practices Committee, 1948-1954 (9 folders)
- 10-15 Farmers' Educational and Co-operative Union, 1945-1952 (6 folders)

Box 80 Farmers - Food

- 1-2 Farmers' Educational and Co-operative Union, 1953-1954 (2 folders)
- 3-9 Financial Statements, 1948-1954 (7 folders)
- 10 Five Man Committee, 1949-1950
- 11-13 Flint CIO Council, 1946-1953 (3 folders)
- 14 Flint Disaster Fund, 1953
- 15 Food and Tobacco Workers, 1945-1949

Box 31 Form Letters, 1944-1947

(9 folders)

Box 82 Form Letters, 1948-1952

(11 folders)

Box 83 Form Letters, 1953 - Health and Welfare

- 1-6 Form Letters, 1953-1954 (6 folders)
- 7 Fur and Leather Workers
- 8 Furniture Workers
- 9 John Gibson, 1945-1946
- 10 Grand Traverse CIO Council, 1945-1946
- 11-13 Health and Welfare Fund, 1948-1949 (3 folders)

Michigan AFL-CIO Collection

Box 84 Health and Welfare - Hotel

- 1-6 Health and Welfare Fund, 1950-1954 (6 folders)
- 7-12 Histadrut, 1947-1954 (6 folders)
- 13 Hotel reservations, 1947-1949

Box 85 Housing - Insurance

- 1-9 Housing, 1946-1954 (9 folders)
- 10-12 Insurance, 1947-1954 (3 folders)

Box 86 International - Labor Department, 1948

- 1 International Association of Machinists
- 2-5 International Unions, 1951-1954 (4 folders)
- 6 Iron County CIO Council, 1949
- 7 Jackson County CIO Council, 1947-1953
- 8 Newman Jeffrey, 1948
- 9 Kalamazoo County CIO Council, 1946-1950
- 10-12 Kent County CIO Council, 1946-1952 (3 folders)
- 13-15 Labor Day, 1948-1953 (3 folders)
- 16-19 Department of Labor, 1945-1948 (4 folders)

Box 87 Labor Department, 1949 - Legislation, 1946

- 1-5 Department of Labor, 1949-1954 (5 folders)
- 6 Labor-Government relations, 1950
- 7 Lansing CIO Council, 1945-1949
- 8-13 Lansing office, 1951-1954 (6 folders)
- 14-15 Legislation, 1945-1946 (2 folders)

Box 88 Legislation - Legislative Conference

- 1-8 Legislation, 1946-1952 (8 folders)
- 9-11 Legislative Conference, 1953-1954 (3 folders)

Michigan AFL-CIO Collection

Box 89 Legislative Conference - Local 72

- 1-3 Legislative Conference, 1954 (3 folders)
- 4 Legislative Newsletter, 1952-1953
- 5 Legislative Report, 1951
- 6 Lenawee County CIO Council, 1946-1952
- 7-8 Literature ordered, 1946-1947 (2 folders)
- 9 Lithographers, 1947-1948
- 10-16 Local 72, L.I.U., 1949-1950 (7 folders)

Box 90 Local 72 - Michigan CIO Convention, 1948

- 1-3 Local 72, L.I.U., 1951-1952 (3 folders)
- 4-7 Macomb County CIO Council, 1947-1953 (4 folders)
- 8 Marine Engineers' Beneficial Association, 1948
- 9 Marine and Shipbuilding Workers, 1947-1948
- 10-16 Michigan CIO Convention, 1947-1948 (7 folders)

Box 91 Michigan CIO Convention, 1949-1950

(16 folders)

Box 92 Michigan CIO Convention, 1951

(10 folders)

Box 93 Michigan CIO Convention, 1951-1952

(9 folders)

Box 94 Michigan CIO Convention, 1952-1954

(14 folders)

Michigan AFL-CIO Collection

Box 95 Michigan CIO Convention, 1954

(8 folders)

Box 96 Michigan Planning Commission - Miscellaneous, 1951

- 1 Michigan Planning Commission, 1947
- 2 Mine, Mill and Smelter Workers, 1946
- 3-11 Miscellaneous, 1945-1951 (9 folders)

Box 97 Miscellaneous, 1952 - Miscellaneous: Hopkins, 1948

- 1-6 Miscellaneous, 1952-1954 (6 folders)
- 7-13 Miscellaneous: Barney Hopkins, 1944-1948 (7 folders)

Box 98 Miscellaneous: Hopkins, 1949 - Murphy

- 1-13 Miscellaneous: Barney Hopkins, 1949-1953 (13 folders)
- 14 Monroe County CIO Council, 1945-1947
- 15 Frank Murphy Memorial, 1949-1940

Box 99 National CIO Office, 1945-1950

(11 folders)

Box 100 National CIO Office, 1951-1953

(13 folders)

Box 101 National CIO Office, 1953-1954

(8 folders)

Michigan AFL-CIO Collection

Box 102 National Maritime Union - Paperworkers

- 1 National Maritime Union, 1945-1948
- 2 Newspaper Guild
- 3-4 Office materials (2 folders)
- 5-9 Office and Professional Workers, 1944-1950 (5 folders)
- 10 Office of Price Administration, 1946
- 11 Oil Workers International Union, 1947-1952
- 12-14 Organization, 1946-1952 (3 folders)
- 15 Packinghouse Workers, 1947-1952
- 16 Paperworkers, 1946-1952

Box 103 Petitions - Plant Guards

- 1 Petitions, 1948 - Sales tax and reapportionment
- 2-10 Physically handicapped, 1949-1954 (9 folders)
- 11 Plant Guard Workers, 1948-1951

Box 104 Political Action Committee, 1944-1947
(16 folders)Box 105 Political Action Committee, 1948-1950
(12 folders)Box 106 Political Action Committee, 1950
(10 folders)Box 107 Political Action Committee, 1951
(11 folders)

Michigan AFL-CIO Collection

Box 108 Political Action Committee, 1951-1952

(9 folders)

Box 109 Political Action Committee, 1952

(9 folders)

Box 110 Political Action Committee, 1952-1953

(11 folders)

Box 111 Political Action Committee, 1953-1954

(12 folders)

Box 112 Political Action Committee, 1954

(9 folders)

Box 113 Political Action Committee, 1954-1955

(11 folders)

Box 114 Pontiac - Radio

- 1 Pontiac CIO Council, 1946-1952
- 2 Port Cities CIO Council, 1946-1953
- 3 Post Office, 1947-1951
- 4-7 Public Workers, 1944-1951 (4 folders)
- 8 Public Workers - Local 191, 1945-1950
- 9-12 Radio Scripts, 1953-1954 (4 folders)

Michigan AFL-CIO Collection

Box 115 Radio - Resolutions, 1949

- 1 Radio Scripts, 1954
2-10 Resolutions, 1945-1949 (9 folders)

Box 116 Resolutions, 1950 - Rothe

- 1-10 Resolutions, 1950-1954 (10 folders)
11 Retail, Wholesale and Department Store Workers, 1947-1951
12 Nicholas Rothe, 1946-1947

Box 117 Saginaw - State Councils

- 1-3 Saginaw CIO Council, 1947-1951 (3 folders)
- 4-5 St. Clair CIO Council, 1945-1951 (2 folders)
- 6 St. Joseph CIO Council, 1946-1949
- 7 Sales Tax, 1946
- 8 August Scholle, 1945-1950
- 9 Seventh Congressional District, 1954
- 10 Shoeworkers, 1948
- 11-14 Social Security, 1946-1953 (4 folders)
- 15-16 State Councils, 1953-1954 (2 folders)

Box 118 Subscriptions - Unemployment

- 1-6 Subscriptions and orders, 1947-1954 (6 folders)
- 7 Telephone Workers, 1947-1948
- 8 Transport Workers Union, 1948
- 9 Tri-County CIO Council, 1950
- 10 UNESCO, 1949
- 11-15 Unemployment Compensation, 1948-1954 (5 folders)

Box 119 Union - United

- 1 Union label, 1946-1951
2-8 United Auto Workers - correspondence, 1946-1953 (7 folders)
9 - Health Institute, 1945-1948
10-11 United Electrical Workers (UE), 1947-1951 (2 folders)

Michigan AFL-CIO Collection

Box 119 Union - United (continued)

- 11 United Negro College Fund, 1953
13-14 United Rubber Workers, 1946-1952 (2 folders)
15-16 United Steelworkers, 1945-1952 (2 folders)

Box 120 Utility - Wayne County, 1950

- 1 Utility Workers, 1947-1953
- 2-3 Veterans, 1946-1950 (2 folders)
- 4-6 Wage Stabilization, 1951-1953 (3 folders)
- 7 Washtenaw County CIO Council, 1945-1952
- 8-11 Wayne County CIO Council, 1944-1950 (4 folders)

Box 121 Wayne County, 1951 - Women Workers

- 1-3 Wayne County CIO Council, 1951-1954 (3 folders)
4-8 G. Mennen Williams - correspondence, 1948-1954 (5 folders)
9 - election recount, 1950-1951
10-13 Women Workers, 1945-1953 (4 folders)

Box 122 Women's Auxiliary - Workers Education

- 1-7 Women's Auxiliary, 1946-1954 (7 folders)
8 Woodworkers, 1946, 1949
9-13 Workers Education 1945-1948 (5 folders)

Box 123 Workers Education, 1948-1950

(15 folders)

Box 124 Workers Education, 1951 - Z

- 1-6 Workers Education, 1951-1954 (6 folders)
7-8 Workmen's Compensation, 1948-1954 (2 folders)
9-12 Youth Guidance, 1944-1953 (4 folders)

Michigan AFL-CIO Collection

Series 3, Tom Downs, 1947-1954

Box 125 Office Files, A-C

- 1-3 American Arbitration Association, 1952-1954 (3 folders)
- 4 American Arbitration Association - pamphlets
- 5 American Bar Association - Michigan Judicial Council, 1952
- 6-7 Arbitration - United Paperworkers and Dunn Paper Company (2 folders)
- 8 - United Paperworkers and Ohio Paper Company
- 9-10 - United Paperworkers and Prince and Company (2 folders)
- 11 Christian Labor Association, 1950-1952
- 12 CIO manual on unemployment compensation laws
- 13-14 Civil rights, 1950-1954 (2 folders)
- 15 Clippings, 1952
- 16 Cooperative State Unemployment Security Law, 1952
- 17 Coordinating Council on Human Relations, Detroit

Box 126 Office Files, D

- 1-3 Democratic State Central Committee, 1951-1954 (3 folders)
- 4 Mary Dennis, 1952
- 5 Disciplinary lay-offs
- 6-16 Tom Downs - MUCC/MESC Commissioner, 1949-1954 (11 folders)
- 17-21 - Michigan CIO Council Representative, 1951-June, 1953 (5 folders)

Box 127 Office Files, D-E

- 1-9 Tom Downs- Michigan CIO Council Representative, July, 1953-1954 (9 folders)
- 10 - monthly activities reports, 1953-1954
- 11-19 - personal, 1951-1954 (9 folders)
- 20 Election, 1952
- 21 Election laws - proposed changes, 1953
- 22 Employment statistics

Box 128 Office Files, F-L

- 1-2 Farm Labor (2 folders)
- 3 Governor's general staff meetings, 1951-1953
- 4 Governor's office, 1952-1954
- 5 Jurisdiction of MESC referee
- 6 Labor-Management Committee, 1951
- 7-11 Legislation, 1952-1953 (5 folders)

Michigan AFL-CIO Collection

Box 129 Office Files, L

- 1-5 Legislation, 1953-1954 (5 folders)
- 6 Legislation, 1952 - corporate profits tax
- 7 - elections
- 8 - employment security
- 9 - labor
- 10 - old age assistance
- 11 - workmen's compensation
- 12 Legislative Interim Study Committee
- 13-15 Legislative reapportionment, 1952 (3 folders)

Box 130 Office Files, M

- 1 MESC Administrative Caucus, 1951-1952
- 2 agenda and minutes, 1949-1950
- 3 Appeal Board - Buselli vs Ironwood Trailer, 1951
- 4 - correspondence, 1951-1952
- 5 - decisions, 1953-1954
- 6 - Park vs Ford Motor Company
- 7-9 clippings, 1950-1953 (3 folders)
- 10-16 correspondence, miscellaneous, 1950-1954 (7 folders)
- 17 Ford Strike, 1949
- 18 fraud program, 1949-1950

Box 131 Office Files, M

- 1 MESC legislation, 1954
- 2 office - lease summary
- 3 "Proposed Policy Action," 1953
- 4-5 referees section, 1952-1953 (2 folders)
- 6-7 regulations (2 folders)
- 8-9 Michigan - House of Representatives (2 folders)
- 10 - Senate
- 11 Michigan CIO - Legislative Newsletter, 1954
- 12-13 Michigan CIO Council, 1953-1954 (2 folders)
- 14-15 Michigan Civil Service Commission (2 folders)
- 16 Michigan Good Roads Federation
- 17 Michigan legislative districts, 1953
- 18 Michigan legislators - directories, 1952-1953

Michigan AFL-CIO Collection

Box 132 Offices Files, M-R

- 1-2 Michigan Manufacturers' Unemployment Compensation Bureau (2 folders)
- 3-5 Michigan Welfare League, 1951-1954
- 6 "Michigan's Juvenile Code After Fifty Years"
- 7 Minimum Federal unemployment requirements
- 8 National CIO, 1953
- 9 "Partial Defense Mobilization in Michigan," 1951
- 10 Lawrence Price, 1952
- 11-13 Proposed changes in Michigan Employment Security Act (3 folders)
- 14 Race track employees - clippings, 1951
- 15 Religion-Labor Conferences, 1953
- 16 Requests for general informaioon

Box 133 Office Files, S-U

- 1 17th Congressional District, 1949
- 2 State Employment Security Advisory Committee, 1951-1952
- 3 Studies of employment security, 1951-1952
- 4 Taxes
- 5 Temporary disability insurance, 1949-1951
- 6 James Tichenor, 1952
- 7 Unemployment compensation - labor relations law
- 8 Unemployment compensation - notes
- 9 Unemployment compensation and full employment
- 10-11 United Auto Workers, 1953-1954 (2 folders)
- 12-15 United Health and Welfare Fund - Admissions and Budget Committee, 1950-1953
(4 folders)

Box 134 Office Files, U-Z

- 1-2 United Health and Welfare Fund - Admissions and Budget Committee, 1953-1954
(2 folders)
- 3-4 U.S. Department of Labor, 1949-1954 (2 folders)
- 5 U.S. Employment Service
- 6 University of Michigan, 1952-1953
- 7 Upthegrove case - clippings, 1949
- 8 Wage Stabilization Board, 1951
- 9-12 Wage Stabilization Reports, 1951 (4 folders)
- 13 Young Democrats, 1949-1951

Michigan AFL-CIO Collection

Box 135 Michigan Employment Security Commission, A

- 1-2 Administrative Caucus, 1947-1951 (2 folders)
- 3-5 Annual reports, 1947-1951 (3 folders)
- 6 Appeal Board - annual reports, 1948-1950
- 7 - Court decisions, 1949-1951
- 8-11 - decisions, 1949 (4 folders)

Box 136 Michigan Employment Security Commission, A-C

- 1-7 Appeal Board - decisions, 1949-1952 (7 folders)
- 8 Appeals - Referees' procedures
- 9 - Referees' decisions
- 10 Ball, Marie
- 11 Bartenders and waitresses
- 12 Christian Labor Association, 1950
- 13 Caucus, 1950
- 14 Commerce Clearing House reports, 1949-1951
- 15 Commission meeting - agenda and notes, 1951
- 16 Community employment programs, 1950
- 17 Comparative State unemployment insurance laws

Box 137 Michigan Employment Security Commission, C-E

- 1-5 Correspondence, 1947-1952 (5 folders)
- 6 Disciplinary lay-offs
- 7-15 Executive Director - memoranda, 1948-1950 (9 folders)

Box 138 Michigan Employment Security Commission, F-M

- 1 Farm Labor
- 2 Field Advisors Manual, 1951
- 3 Field Supervisors' Conference, 1949
- 4-5 "Financing Methods" (2 folders)
- 6 Holiday pay
- 7-8 Individual claims and complaints, 1949-1950 (2 folders)
- 9 Jurisdiction of referee
- 10 Legislative Interim Study Committee on Unemployment Compensation
- 11 Michigan Employers' Unemployment Compensation Bureau
- 12 Michigan Manufacturers' Unemployment Compensation Bureau
- 13 Michigan State Aid Survey, 1953
- 14 Michigan Unemployment Compensation Act - proposed changes, 1949

Michigan AFL-CIO Collection

Box 139 Michigan Employment Security Commission, M-R

- 1 Minimum Federal requirements, 1949-1950
- 2 MUCC personnel
- 3 MUCC regulations - availability for work
- 4 - miscellaneous
- 5 - period of employment
- 6 - remuneration
- 7 - restitution
- 8 - suitable work
- 9 - vacation pay
- 10 New York Department of Labor - reports
- 11 New York State Advisory Council - reports, 1949-1950
- 12 Planning, Research and Statistics Division - review of activities, 1950
- 13 Lawrence Price, Assistant Attorney-General
- 14 Programs and transactions - reports, 1950
- 15 Proposed and revised regulations, 1949-1950
- 16 Reports - agriculture and food processing, 1950
- 17 - "Claim Counter," 1949-1950
- 18 - "Labor Market Letter," 1949
- 19 - "Michigan's Labor Market," 1949-1950

Box 140 Michigan Employment Security Commission, R-Z

- 1-2 Reports - miscellaneous (2 folders)
- 3 - "Operations," 1948-1950
- 4 - programs and transactions
- 5 Rubioff, Charles - "Discharge for Misconduct"
- 6 Servicemen's Readjustment Act - audit report, 1951
- 7 - extension, 1950
- 8 State Employment Security Advisory Committee, 1950
- 9 Suggested amendments to the Michigan Unemployment Compensation Act, 1951
- 10 Temporary disability insurance
- 11 Unemployment statistics
- 12 Upthegrove case, 1949-1950
- 13 U.S. Employment Service
- 14 Veterans

Box 141 MESC Minutes

Commission meetings, May-August, 1950 (14 folders)

Michigan AFL-CIO Collection

Box 142 MESC Minutes

Commission meetings, August-October, 1950 (11 folders)

Box 143 MESC Minutes

Commission meetings, October, 1950-January, 1950 (15 folders)

Box 144 MESC Minutes

Commission meetings, February-August, 1951 (13 folders)

Box 145 MESC Minutes

Commission meetings, October, 1951-1952 (17 folders)

Box 146 MESC Minutes

Commission meetings, January-July, 1953 (16 folders)

Box 147 MESC Minuees

Public Hearings, 1950-1953 (20 folders)

Box 148 MESC Minutes

- 1-4 Joint meetings, 1950, 1953 (4 folders)
- 7-11 Investigation of Contributions Sections, August, 1951, volumes 2-8 (7 folders)

Michigan AFL-CIO Collection

Box 149 Pamphlets

1. Legislative reapportionment
- 2-3 Miscellaneous (2 folders)
- 4 Soviet labor law
- 5 Unemployment compensation
- 6 Wages
- 7-8 Workmen's compensation (2 folders)

Michigan AFL-CIO Collection

Series 4, Michigan CIO News, 1939-1952Box 150 Editor

- 1 Clippings, 1948 - Canadian unions
- 2-5 - election (4 folders)
- 6 - miscellaneous
- 7 , 1949 - miscellaneous
- 8 , 1951 - Harry Bennett
- 9 - Charles Diggs
- 10 - gas tax
- 11 - housing
- 12 - John L. Lewis
- 13-14 - miscellaneous (2 folders)
- 15 , 1952 - miscellaneous
- 16-19 Correspondence, 1947-1948 (4 folders)

Box 151 Editor

- 1-4 Correspondence, 1949-1952 (4 folders)
- 5 Homer Ferguson, 1948
- 6 Journalism Contest, 1948 - Nick DiGaetano editorials
- 7 Legislative reapportionment, Michigan
- 8 Medicare
- 9-13 Michigan CIO News Service - press releases (5 folders)
- 14 Michigan Labor Committee to Combat Intolerance
- 15 Miscellaneous
- 16 NLRB elections, 1948 - ballots and notices
- 17 , 1951 - ballots and notices

Box 152 Editor

- 1-2 Notes, memoranda (2 folders)
- 3 Ted Ogar on "Labor Views the News" - scripts, 1950-1951
- 4 PAC candidate endorsements, 1948
- 5 PAC - candidate information
- 6 Political cartoons
- 7-12 Press releases received , 1948-1952 (6 folders)
- 13 Progressive Party, 1948
- 14 Radio scripts, 1951
- 15 Resolutions
- 16 WDET-FM
- 17 Workers' Educational Service, University of Michigan

Michigan AFL-CIO Collection

Box 153 Financial Records, 1939-1946

- 1-2 Advertisers, 1939-1941, 1946 (2 folders)
- 3 Corporation papers, 1940-1945
- 4 Detroit Mailers Union No. 40, 1945
- 5 Michigan State Accident Fund, 1941-1945
- 6-8 Post Office reports, 1945-1946
- 9-10 Subscriptions, 1945-1946 (2 folders)
- 11 Unemployment compensation, 1940-1945

Michigan AFL-CIO Collection

Series 5, Education Department, 1946-1955

Box 154 1946-1948, A-C

- 1 Adult Committee on Vocational Training
- 2 Alpena and Cadillac CIO Councils
- 3 Amalgamated Clothing Workers
- 4 American Arbitration Association
- 5 American Friends Service Committee
- 6-7 American Labor Education Service, 1946-1948 (2 folders)
- 8 Americans for Democratic Action
- 9 Anti-Defamation League
- 10 Battle Creek CIO Council
- 11 Bay County CIO Council
- 12 "Beacon," 1947
- 13 Boyne City Leather Workers Union
- 14 British Consulate, Detroit
- 15 CARE
- 16 CIO News Service education column
- 17 Citizens Housing and Planning Council of Detroit
- 18 Classes
- 19 Colleges - Miscellaneous courses
- 20 Committee for Extension of Labor Education
- 21 Community Chest of Metropolitan Detroit
- 22 Community Information Service
- 23 Conferences - Battle Creek, October 1947
- 24 - Jackson CIO Education Seminar, April 19 and 20, 1947
- 25 - National Education Conference, Columbus, Ohio-March 13-16, 1947
- 26 - Northern Michigan Educational Conference, Jan. 18-19, 1947
- 27 - Upper Peninsula, March 8-9, 1947

Box 155 1946-1948, C-F

- 1-3 Cooperatives, 1946-1948 (3 folders)
- 4-10 Correspondence - miscellaneous, 1946-1948 (7 folders)
- 11 Council of Social Agencies
- 12 Department of Public Instruction
- 13 Education committees
- 14 Education contest - entries
- 15 Education Directors, Detroit area - correspondence
- 16 Encampment for Citizenship
- 17 Fair Practices Department
- 18 Fall Round-up
- 19 Farmers Educational Foundation
- 20 Film Department
- 21 Flint CIO Council
- 22 Foreign Policy Association
- 23 Form letters
- 24 Fortune magazine

Michigan AFL-CIO Collection

Box 156 1946-1948, G-L

- 1-2 Germany, 1946-1947 (2 folders)
- 3 Glass, Ceramic and Silica Sand Workers
- 4 Grand Traverse CIO Council
- 5 Grievance forms - survey
- 6 Housing
- 7 Income tax guides
- 8 Institute for American Democracy
- 9 Institute for Democratic Education
- 10 International Ladies Garment Workers Union
- 11 International Solidarity Committee
- 12 Ionia County CIO Council
- 13 Jackson Education and Research Council
- 14 Jewish Labor Committee
- 15 Kalamazoo area CIO locals
- 16 Kemsley, William - correspondence
- 17-20 Kent County CIO Council, 1946-1948 (4 folders)
- 21 Kentucky Federation of Labor
- 22 Labor Education Association
- 23 Labor Extension Service
- 24 "Labor Reports"
- 25 Lansing area CIO Councils
- 26-28 Leadership Training Institute, 1947 (3 folders)

Box 157 1946-1948, L-M

- 1-2 Leadership Training Institute, 1947 (2 folders)
- 3 Leadership Training Institute, 1948 - announcements
- 4-10 - correspondence (7 folders)
- 11 - minutes
- 12 - press releases
- 13-14 - questionnaires (2 folders)
- 15 - reports
- 16-17 - Student League for Industrial Democracy (2 folders)
- 18 League for Industrial Democracy
- 19 Libraries
- 20 Methodist Federation for Social Action
- 21-23 Michigan CIO conventions, 1947-1948 (3 folders)

Box 158 1946-1948, M-N

- 1 Michigan CIO Council - form letters
- 2 - Social Security Plan
- 3 Michigan CIO Education, Recreation and Welfare Association

Michigan AFL-CIO Collections

Box 158 1946-1948, M-N (continued)

- 4 Michigan CIO News
- 5 Michigan CIO Radio Council
- 6 Michigan CIO Women's Auxiliary
- 7 Michigan Committee on Civil Rights
- 8 Michigan Commonwealth Federation
- 9 Michigan Council for Fair Employment Legislation
- 10 Michigan Farmers Union
- 11 Michigan Labor Committee Against Peacetime Conscription
- 12 Midwest Labor Digest
- 13-14 "Mimeo Handbook"
- 15 Minnesota CIO Council
- 16 Miscellaneous local unions
- 17 Miscellaneous mailing lists
- 18 Monroe County CIO Council
- 19-21 National CIO - Department of Education, 1946-1947 (3 folders)

Box 159 1946-1948, N-P

- 1-3 National CIO - Department of Education, 1948 (3 folders)
- 4 - miscellaneous correspondence
- 5 - Political Action Committee
- 6 - Publicity Department
- 7 National Committee for the Extension of Labor Education
- 8 National Education Association - Adult Education Department
- 9 National Institute of Social Relations
- 10 National Labor Service
- 11 National Publicity Council
- 12 New Jersey and New York CIO Councils
- 13 "Nisei Detroiter"
- 14 Ohio CIO Council
- 15 Pamphlets - correspondence
- 16 Parliamentary law
- 17 Political Action Committee
- 18-20 Port Cities CIO Council, 1946-1948 (3 folders)
- 21-25 Press releases, 1946-1947 (5 folders)

Box 160 1946-1948, P-T

- 1-3 Press releases, 1948 (3 folders)
- 4 Public Affairs Committee
- 5 Public relations
- 6 Publicity and promotion manuals

Michigan AFL-CIO Collection

Box 160 1946-1948, P-T (continued)

- 7 Rand book store
- 8 Recreation
- 9 Retail, Wholesale and Department Store Union
- 10 Rutgers University
- 11 Saginaw County CIO Council
- 12 St. Clair County CIO Council
- 13 Seafarers International Union
- 14 Social-Civic Education Committee
- 15-16 Social Security Administration, 1946-1947
- 17 State Board of Control for Vocational Education
- 18 Steward's manual - correspondence
- 19 Surveying and interviewing - course outlines
- 20 Taft-Hartley Act
- 21 Tarrant County (Texas) CIO Council
- 22-23 Telegrams, 1946-1948 (2 folders)
- 24 Telephone Workers Organizing Committee
- 25 Trade Union Council for Labor Palestine

Box 161 1946-1948, U-Z

- 1 UAW - Education Department
- 2 - miscellaneous
- 3 - Recreation Department
- 4 Union for Democratic Action
- 5 Union Optical Plan
- 6 Unitarian Service Committee
- 7 United Stone Workers
- 8 Universities - miscellaneous
- 9 U.S. Department of Labor - Bureau of Labor Statistics
- 10-11 - Division of Labor Standards (2 folders)
- 12 - Education Advisory Committee
- 13-14 - Women's Bureau (2 folders)
- 15-21 Week-end training institutes, 1947-1948 (7 folders)
- 22 Wisconsin State CIO Council
- 23 Women's Benefit Association
- 24 Workers Education - Georgia
- 25 - Kentucky
- 26 Workers Educational Service - attendance records
- 27 - correspondence

Michigan AFL-CIO Collection

Box 162 1949-1955, A

- 1-7 Adult Education Association of Michigan, 1950-1955 (7 folders)
- 8 Adult Education Association, U.S.A.
- 9 AFL correspondence
- 10 American Arbitration Association
- 11 American Civil Liberties Union
- 12-13 American Friends Service Committee, 1950-1954 (2 folders)
- 14-15 American Labor Education Service, 1950-1951 (2 folders)

Box 163 1949-1955, A-C

- 1-2 American Labor Education Service, 1952-1954 (2 folders)
- 3 American Library Association
- 4 Americans for Democratic Action
- 5 Anti-Defamation League
- 6-12 Books and pamphlets - correspondence, 1950-1954 (7 folders)
- 13-14 British Consulate, Detroit, 1950-1952 (2 folders)
- 15 CARE
- 16 Church and labor
- 17 CIO rules, policy, constitution
- 18 Citizens' Housing and Planning Council of Detroit
- 19 Citizens' Public Health Conference, 1952
- 20-21 Civil liberties (2 folders)
- 22 Civil rights leadership conference, 1952

Box 164 1949-1955, C

- 1 Clippings, miscellaneous, 1955
- 2 Colleges - correspondence
- 3 Committee for the Nation's Health
- 4 Committee on International Exchange of Student Workers
- 5-6 Community Services Committee (2 folders)
- 7 Compensation conference, 1952
- 8-9 Conferences and institutes - state and regional (2 folders)
- 10 - UAW
- 11-12 Consumers Union, 1950-1954
- 13-15 Cooperatives (3 folders)

Michigan AFL-CIO Collection

Box 165 1949-1955, C

- 1-5 Coordinating Council on Human Relations, 1950-1953 (5 folders)
- 6-14 Correspondence with County CIO Councils (9 folders)
- 15 Correspondence with State Councils

Box 166 1949-1955, C-D

- 1-12 Correspondence - miscellaneous, 1949-1954 (12 folders)
- 13-15 County Fair program, 1950-1954 (3 folders)
- 16 Democratic National Committee
- 17-18 Democratic State Central Committee, 1950-1954 (2 folders)
- 19 Department of Conservation (Michigan)
- 20 Department of Health (Michigan)
- 21 Department of Labor (Michigan)

Box 167 1949-1955, D

- 1-3 Department of Public Instruction (Michigan), 1950-1954 (3 folders)
- 4 Detroit Area Study, University of Michigan
- 5 Detroit Board of Education
- 6 Detroit Round Table of Catholics, Jews and Protestants
- 7 Detroit Workshop Conference
- 8-13 Discrimination (7 folders)

Box 168 1949-1955, E

- 1-2 Economic Cooperation Administration (2 folders)
- 3 Economics
- 4-6 Education conference, Lansing, 1951 (3 folders)
- 7-11 Education Directors' meetings, 1950-1954 (5 folders)
- 12 Education Institute
- 13-16 Election activities, 1952-1953, 1955 (4 folders)

Michigan AFL-CIO Collection

Box 169 1949-1955, E-F

- 1-3 European trade unionists (3 folders)
- 4-6 Farm labor (3 folders)
- 7 Farmers union
- 8-11 FDR-CIO summer camps, 1951 (4 folders)
- 12 FEPC
- 13 FEPC legislation - Michigan
- 14 - outstate

Box 170 1949-1955, F-H

- 1 Films
- 2 Foreign affairs
- 3 "Foreign Affairs Highlights" - correspondence
- 4-6 Form letters, 1950-1953 (3 folders)
- 7-10 Friedland, William - correspondence, 1950-1952 (4 folders)
- 11-14 Graham, Helen - correspondence, 1952-1953 (4 folders)
- 15 Harper and Bros. - correspondence
- 16-18 John Herling's Labor Letter, 1950-1951 (3 folders)

Box 171 1949-1955, I-J

- 1 Income tax guides - correspondence
- 2-5 Institutes - city, county, state government (4 folders)
- 6-8 International Confederation of Free Trade Unions (3 folders)
- 9-10 International exchange of workers/students (2 folders)
- 11 Jewish Community Council
- 12-14 Jewish Labor Committee, 1950-1954 (3 folders)

Box 172 1949-1955, K-L

- 1-10 Kemsley, William - correspondence, 1950-1951 (10 folders)
- 11-13 Kent County CIO Council, 1949-1955 (3 folders)
- 14 Labor Advisory Committee on Vocational Education
- 15 Labor Committee for Human Rights
- 16-18 Labor law and legislation - pamphlets (3 folders)
- 19 Labor library

Michigan AFL-CIO Collection

Box 173 1949-1955, L

- 1 Labor/Management relations - pamphlets
- 2 Labor scholarships
- 3 Lansing office
- 4 Leadership Conference on Civil Rights, 1952
- 5 League for Industrial Democracy
- 6 Legislative Newsletter
- 7 Legislative notes
- 8 Legislative reports and programs
- 9 Libraries - correspondence
- 10 Library Service of Labor
- 11-13 Literature requests, 1950-1952 (3 folders)

Box 174 1949-1955, M

- 1 Mayor's Interracial Committee
- 2 McCarran Act
- 3-4 McCarthyism - clippings, pamphlets (2 folders)
- 5-7 Michigan CIO Convention, 1952 (3 folders)
- 8 Michigan CIO legislative programs
- 9-15 Michigan Commission on Educational Policies, 1950-1955 (7 folders)

Box 175 1949-1955, M

- 1-5 Michigan Committee on Civil Rights, 1951-1954 (5 folders)
- 6 Michigan Committee on Civil Rights - constitution and by-laws, 1949-1950
- 7 Michigan Committee on Civil Rights - Detroit chapter
- 8 Michigan Coordinating Council for FEPC
- 9 Michigan Council of Churches
- 10 Michigan Democratic Party convention, 1955
- 11 Michigan Democratic Party platforms, 1954-1955
- 12 Michigan Labor Committee for Human Rights
- 13 Michigan Legislature
- 14-17 Michigan State College - Continuing Education Service (4 folders)

Box 176 1949-1955, M

- 1-8 Michigan State College - workers' education, 1953-1955 (8 folders)
- 9 Michigan State Library
- 10-14 Michigan Youth Commission, 1952-1955 (5 folders)
- 15 Military training - pamphlets

Michigan AFL-CIO Collection

Box 177 1949-1955, M-N

- 1 Ministers - correspondence
- 2 Miscellaneous
- 3 Monopolies - pamphlets
- 4 Moody, Blair
- 5-10 NAACP, 1950-1953 (6 folders)
- 11 National CIO - convention, 1954
- 12-16 - Education Department, 1950-1951 (5 folders)

Box 178 1949-1955, N-P

- 1-3 National CIO - Education Department, 1952-1954 (3 folders)
- 4 - European office
- 5-6 - miscellaneous correspondence, 1951-1954 (2 folders)
- 7-9 - PAC, 1950-1954
- 10 National Committee for the Extension of Labor Education
- 11 National Committee for a Free Europe
- 12 New American Library - correspondence
- 13 PAC - correspondence
- 14 - literature
- 15 Personal Book Shop - correspondence
- 16 Poster requests
- 17 The Progressive - correspondence
- 18 Public Affairs Committee

Box 179 1949-1955, P-R

- 1-2 Public education, attacks on (2 folders)
- 3 "Radio Activator"
- 4-12 Radio Council - correspondence, 1951-1954 (9 folders)
- 13 - form mailings
- 14 - minutes
- 15 - miscellaneous
- 16-18 Reapportionment (3 folders)

Box 180 1949-1955, R-S

- 1 Reports, miscellaneous
- 2 Requests for information
- 3 Retired workers
- 4 Ruskin College, Oxford - scholarships

Michigan AFL-CIO Collection

Box 180 1949-1955, R-S (continued)

- 5 Scholle, August
- 6 Schools - correspondence
- 7 Screening committee on appointments
- 8 Social Security
- 9 Steel strike, 1952
- 10-20 Stevens, Don - correspondence, 1951-1953 (11 folders)

Box 181 1949-1955, S-T

- 1-4 Stevens, Don - correspondence, 1954 (4 folders)
- 5 - European trip, 1952
- 6 - staff activities reports
- 7 Summer Institute for Social Progress
- 8 Students for Democratic Action
- 9 Taft-Hartley Act - clippings, reports
- 10-11 - pamphlets (2 folders)
- 12-13 Taxes (2 folders)
- 14 Telegrams
- 15 Traverse City Agricultural and Distribution Workers - Local 1710 arbitration

Box 182 1949-1955, U

- 1 UAW (AFL) - correspondence
- 2-5 UAW (CIO) - correspondence with locals, 1951-1954 (4 folders)
- 6-10 - correspondence with Regional Directors, 1950-1954 (5 folders)
- 11-13 - miscellaneous correspondence, 1950-1954 (3 folders)
- 14-15 UAW Education Department - correspondence, 1950-1951 (2 folders)
- 16 - course outlines
- 17 UAW Political Action Department - correspondence, miscellaneous
- 18 - "Legislative Action Sheet"
- 19 Unemployment compensation
- 20-21 UNESCO, 1950 (2 folders)

Box 183 1949-1955, U

- 1-3 UNESCO, 1951-1954 (3 folders)
- 4 U.N. GRAM Publishing Company
- 5 Unions - Amalgamated Clothing Workers
- 6 - American Newspaper Guild
- 7 - Communications Workers of America
- 8 - Glass, Ceramic and Silica Sand Workers

Michigan AFL-CIO Collection

Box 183 1949-1955, U (continued)

- 9 Unions - Government and Civic Employees Organizing Committee
- 10 - International Ladies' Garment Workers Union
- 11 - miscellaneous
- 12 - Retail, Wholesale and Department Store Union
- 13 - Textile Workers Union
- 14 - United Brewery Workers
- 15 - United Chemical Workers
- 16 - United Furniture Workers
- 17 - United Hatters, Cap and Millinery Workers
- 18 - United Packinghouse Workers
- 19 - United Paperworkers
- 20-21 - United Rubber Workers (2 folders)
- 22 - United Shoe Workers
- 23 - United Steelworkers
- 24 United Nations
- 25 Universities

Box 184 1949-1955, U-Z

- 1 University of Michigan
- 2 Upper Peninsula tour and meetings
- 3 U.S. Department of Labor - correspondence
- 4 - Women's Bureau
- 5 Vocational education
- 6 Voting records - national elections
- 7 - state elections
- 8 Wayne County teacher training workshop
- 9 Wayne State University
- 10-12 Week-end training institutes, 1951 (3 folders)
- 13 Western Michigan College
- 14 Western Michigan News
- 15 Williams, G. Mennen
- 16 Workers' Education Association
- 17 YMCA

Box 185 FEPC

- 1 American Council on Race Relations
- 2 American Jewish Congress
- 3 Americans for Democratic Action
- 4-7 CIO Committee to Abolish Discrimination, 1946-1949 (4 folders)

Michigan AFL-CIO Collection

Box 185 FEPC (continued)

- 8 CIO Convention, 1949
- 9 Civil Rights Congress of Michigan
- 10 Clippings, 1947-1949
- 11 "Committee of 100"
- 12 Consumers League of Michigan
- 13-18 Coordinating Council on Human Relations, 1947-1949 (6 folders)
- 19-21 Correspondence, general, 1947-1949 (3 folders)

Box 186 FEPC

- 1 Delta Home for Girls
- 2 Detroit Association of Women's Clubs
- 3 Detroit Round Table of Catholics, Jews and Protestants
- 4 Discrimination against women - National Standard Company, 1949
- 5 Discrimination in restaurants
- 6 Discussion group material
- 7 "Education for Democratic Living" workshop
- 8 FEPC dinner, 1949
- 9 FEPC legislation
- 10 Fair Labor Practices Committee
- 11 Fair Practices in bowling
- 12 Form letters
- 13 Jewish Community Council of Detroit
- 14 Jewish Labor Committee
- 15-18 Mayor's Interracial Committee (Detroit), 1947-1949 (4 folders)
- 19 Michigan Committee on Civil Rights, 1946-1947

Box 187 FEPC

- 1-3 Michigan Committee on Civil Rights, 1948-1949 (3 folders)
- 4-5 Michigan Council for Fair Employment Legislation, 1947 (2 folders)
- 6 Michigan Labor Committee to Combat Intolerance
- 7 Minimum Wage Committee
- 8 Miscellaneous
- 9 NAACP
- 10 Notes, memoranda
- 11 Political action
- 12 Summer school for wives, 1949
- 13 UAW Fair Practices Fact Sheet, 1949
- 14 United Negro College Fund
- 15 Henry Wallace campaign, 1948
- 16 Women's International League for Peace and Freedom
- 17 Workers Education Service, University of Michigan
- 18 YWCA

Michigan AFL-CIO Collection

Box 188 Radio Council

- 1-17 Correspondence, 1948-1951 (17 folders)
- 18 Form letters, miscellaneous, 1950
- 19 "Radio and Television and the CIO: A Prospectus"
- 20 "It's Labor" - weekly radio scripts, Akron, Ohio

Box 189 Summer Schools and Training Institutes

- 1-2 Leadership Training Institute, 1946 (2 folders)
- 3 Leadership Training Institute, 1947 - camp newspaper
- 4-5 - course materials (2 folders)
- 6 - course outlines
- 7 - Education Directors' minutes
- 8 - form letters and miscellaneous correspondence
- 9-10 - PAC week (2 folders)
- 11 - publicity
- 12 - schedules
- 13 - staff
- 14 - student council
- 15 - student lists
- 16 - time study class
- 17 Leadership Training Institute, 1948 - camp newspaper
- 18 - course materials
- 19 - course outlines

Box 190 Summer Schools and Training Institutes

- 1 Leadership Training Institute, 1948 - miscellaneous
- 2 - planning committee
- 3 - publicity
- 4-5 - radio class (2 folders)
- 6 - schedules
- 7 Leadership Training Institute, 1949 - clippings, publicity
- 8 - enrollment, course evaluation
- 9 - reports
- 10 - reservations
- 11-17 Leadership Training Institute, 1950 - correspondence (7 folders)
- 18-19 - enrollment (2 folders)

Michigan AFL-CIO Collection

Box 191 Summer Schools and Training Institutes

- 1 Leadership Training Institute, 1950 - publicity
- 2 - reports
- 3 - surveys
- 4-5 Week-end training institutes, 1950 (2 folders)
- 6 Leadership Training Institute, 1951 - 1st week, June 24-29
- 7 - 2nd week, July 1-7
- 8 - 3rd week, July 8-14
- 9 - 4th week, July 15-20
- 10 - camp newspaper
- 11 - college group correspondence
- 12-13 - correspondence re courses (2 folders)
- 14-15 - course outlines (2 folders)
- 16 - Education Directors' Planning Committee

Box 192 Summer Schools and Training Institutes

- 1-5 Leadership Training Institute, 1951 - general correspondence (5 folders)
- 6 - miscellaneous
- 7 - night sessions
- 8-10 - publicity (3 folders)
- 11 - surveys, evaluation
- 12 - union wife and union widow program
- 13 - visitors
- 14 Government institutes, 1951
- 15 Miscellaneous institutes, 1951
- 16-17 State-wide education conference, Dec. 1-2, 1951 (2 folders)
- 18-19 Upper Peninsula Institute, 1951

Box 193 Summer Schools and Training Institutes

- 1 Leadership Training Institute, 1952 - 1st week, June 15-21
- 2 - 2nd week, June 22-28
- 3 - 3rd week, June 29-July 5
- 4 - 4th week, July 6-12
- 5 - camp newspaper
- 6-7 - college group correspondence (2 folders)
- 8-9 - correspondence re courses (2 folders)
- 10 - course outlines
- 11 - Education Directors' Planning Committee
- 12-14 - general correspondence (3 folders)
- 15 - miscellaneous
- 16 - night sessions
- 17 - open house
- 18 - promotion and recruitment

Michigan AFL-CIO Collection

Box 193 Summer Schools and Training Institutes (continued)

- 19 Leadership Training Institute, 1952 - thank you letters
20 - union wives and widows
21 - visitors

Box 194 Summer Schools and Training Institutes

- 1-3 Education Conference, 1952 - correspondence (3 folders)
4-5 - notes, memoranda (2 folders)
6 - thank you letters
7-8 Legislative Conference, 1952 - correspondence (2 folders)
9-10 - notes, memoranda (2 folders)
11 - registration
12 - thank you letters
13 Miscellaneous institutes, 1952
14 Upper Peninsula Institute, September, 1952
15-16 Upper Peninsula Institute, December, 1952 (2 folders)

Box 195 Summer Schools and Training Institutes

- | | | |
|------|-------------------------------------|--|
| 1 | Leadership Training Institute, 1953 | - camp newspaper |
| 2 | | - Canadian Congress of Labour |
| 3-4 | | - college group correspondence (2 folders) |
| 5-6 | | - correspondence (2 folders) |
| 7 | | - instructors |
| 8 | | - miscellaneous |
| 9-10 | | - schedules, course materials (2 folders) |
| 11 | Leadership Training Institute, 1954 | - 1st week, June 13-19 |
| 12 | | - 2nd and 3rd weeks, June 20-July 3 |
| 13 | | - 4th and 5th weeks, July 4-17 |
| 14 | | - 6th week, July 18-24 |
| 15 | | - correspondence, schedules |
| 16 | | - miscellaneous |

Michigan AFL-CIO Collection

Series 6, Michigan Federation of Labor, 1940-1958

Box 196

Cash book, 1940 - July, 1945
 , Aug., 1945 - Jan., 1950
Cash book records, 1945-1947
 , 1948

Box 197

Cash book records, 1949 - Jan. 1952
 , Jan. 1952 - May, 1953
 , May, 1953 - May, 1955

Box 198

- 1-3 Correspondence, 1952-1957 (3 folders)
- 4 George Dean reports - AFL/CIO merger
- 5 - biographical data
- 6 - budgets and membership, 1943-1954
- 7 - Education Committee
- 8 - Executive Board
- 9 - Locals and Central Labor Unions
- 10 - MFL Conventions
- 11 - MFL legislative programs
- 12 - MFL officers, 1908-1954
- 13-14 - minutes, 1954-1955 (2 folders)
- 15 - publicity
- 16 - President's annual reports, 1946-1953
- 17 - travel
- 18 Disposition of records, 1958
- 19 Education Committee, 1951-1952
- 20 Employee records, 1952-1956
- 21-24 Executive Board - correspondence, 1956-1957 (4 folders)

Box 199

- 1-4 Financial, 1951-1958 (4 folders)
- 5-7 Financial - audit reports, 1954-1958 (3 folders)
- 8 - Board members, 1956-1957
- 9 - budgets, 1952-1954
- 10 - escrow, 1957

Michigan AFL-CIO Collection

Box 199 (continued)

- 11 Financial - exemption returns
- 12 - miscellaneous, 1950-1956
- 13 - Secretary-Treasurer, 1957-1958
- 14 - taxes, 1940-1944
- 15 - taxes, 1951-1954

Box 200

- 1-6 Financial records, 1952-1958 (6 folders)
- 9-10 Financial statements, 1955-1957 (4 folders)
- 11-12 Form letters, 1947-1951 (2 folders)
- Labor's League for Political Education:
 - 13 - appointment recommendations, 1957
 - 14-16 - candidates, 1950 (3 folders)
 - 17 - constitution and rules, 1948
 - 18-20 - correspondence, 1948-1952 (3 folders)

Box 201

- Labor's League for Political Education:
 - 1 - Declaration of Policy, 1950
 - 2 - election questionnaire, 1956
 - 3 - expenses paid by MFL, 1950
 - 4-9 - finances, 1948-1955 (6 folders)
 - 10-13 - finances, National Fund, 1950-1955 (4 folders)
 - 14-16 - finances, State Fund, 1950-1953 (3 folders)
 - 17 - financial support, 1956
 - 18 - Governor Goodwin Knight, 1955-1956

Box 202

- Labor's League for Political Education:
 - 1-4 - James McDevitt, 1950-1956 (4 folders)
 - 5 - Michigan voting records, 1950-1954
 - 6-9 - minutes, 1949-1954
 - 10-11 - miscellaneous, 1950, 1956-1958 (2 folders)
 - 12 - registration
 - 13 - Republicans, 1955-1957
 - 14 - voting records, 1952

Michigan AFL-CIO Collection

Box 202 (continued)

- 15-18 Merger information, 1955-1958 (4 folders)
- 19 MFL constitutions, 1938, 1941, 1944, 1948, 1951
- 20 MFL constitution, 1958
- 21 MFL convention, 1956 - clippings
- 22 MFL scholarship award, 1956
- 23 MFL scholarship fund, 1951-1955
- 24 Minutes - Executive Board, Aug. 13, 1948 - May 21, 1951

Box 203

- 1-14 Minutes - Executive Board, May, 1952 - Feb. 1958 (14 folders)
- 15 Receivers records, 1958 - correspondence
- 16 - general fund
- 17 - Journal
- 18 - local union officers
- 19-20 - per capita tax (2 folders)
- 21 State Political Fund, 1953-1954
- 22 Unemployment compensation
- 23-24 Voting record, 1957 (2 folders)

Box 204

- Per capita tax - daybook, Feb., 1950-1952
 - daybook, Jan.-June, 1953
 - daybook, May-Oct., 1953
 - daybook, Oct., 1953-April, 1955

Michigan AFL-CIO Collection

Series 7, Miscellaneous and Financial, 1939-1950

Box 205

- 1 Community Services Committee and UAW, 1946-1947
- 2 Legislation - anti-labor legislation, 1947
- 3 - child labor
- 4-7 - correspondence, 1947 (4 folders)
- 8 - labor mediation
- 9 - notes, memoranda, miscellaneous
- 10 - Taft-Hartley Act
- 11 - unemployment and workmen's compensation
- 12 - wage controls, 1947
- 13-14 Michigan Economic Development Commission, 1947-1950 (2 folders)
- 15 Michigan Planning Commission, 1947
- 16 Michigan CIO Council and Michigan CIO News - personnel
- 17 Michigan CIO Council - financial records, 1944-1945

Ledger

Financial records, 1939-1943

Michigan AFL-CIO Collection

OVERSIZE

1. "Page One" award entry - Kefauver Detroit Hearings and Labor Rackets Grand Jury

POSTERS

2. Discrimination
3. Handicapped workers
4. Health and welfare
5. Labor unions and organizing
6. Miscellaneous
7. PAC
8. PAC
9. Union label
10. United Nations, war/peace, human rights
11. United Nations, war/peace, human rights

Part 2

Michigan AFL-CIO Collection

Papers, 1930-1981

117.5 linear feet

The documents in this collection include correspondence, reports, minutes, proceedings and other convention material, clippings, press releases, publications, financial records, and biographical sketches related primarily to the work of the secretary-treasurer's office during the administrations of Barney Hopkins, William Marshall, Walter Campbell and George Watts.

PLEASE NOTE: Folders are computer-arranged alphabetically in this finding aid, but may actually be dispersed throughout several boxes in the collection. Note carefully the box number for each folder heading.

Important subjects in the collection:

AFL-CIO PAC	Republican Party Contributions
AFSCME	Romney Governorship
Community Service	Romney-Scholle Debate
COPE	UAW
Election Campaigns -	United Foundation
Local, State & National	Unemployment & Workmen's
FEPC	Compensation
Histadrut	Voting Records -
HRDI	Local, State & National
Legislative Apportionment & Redistricting	Wayne County AFL-CIO
Michigan Constitutional Convention	Workers' Education
Petroleum Industry	1941 Diggs-Logie Horse Race Bill
	Conspiracy

Important Correspondents in the collection:

Cobo, Albert E.	Randolph, A. Philip
Chapple, Simon	Reuther, Walter
Ferency, Zolton	Romney, George
Ford, Gerald R.	Rusk, Dean
Griffin, Robert	Rustin, Bayard
Humphrey, Hubert H.	Scholle, August
Johnson, Lyndon B.	Seldenright, Paul
Kelley, Frank	Stevenson, Adlai
Kennedy, John F.	Swainson, John
Marshall, William	Tennis, Darrell
Milkethun, Gordon W.	Totte, Ray
Mowry, James A.	Williams, G. Mennen
Nixon, Richard M.	Woodcock, Leonard
Oliver, Ed	Young, Coleman A.

Contents

116 storage boxes & 1 large flat

Series VIII, Secretary Treasurer, 1930-1981, Boxes 206-269, p. 71

Series IX, Meetings, 1968-1976, Boxes 269-274, p. 94

Series X, General, 1941-1976, Boxes 275-301, p.98

Series XI, Clippings, 1940-1973, Boxes 301-318, p. 114

Series XII, Publications, 1930-1969, 318-322, p. 121

Non-manuscript material:

A large quantity of books, constitutions, convention material, and serials was transferred to the Archives Library and an audio recording, photographs, buttons, and bumper stickers were transferred to the Archives Audio-Visual Department.

Box-folder Folder heading

SERIES VIII

255-9	AFL-CIO; CSC Michigan, Minutes, 1966-1968
224-1	AFL-CIO; CSC National, 1956
264-2	AFL-CIO; Community Magazine, 1975
260-4	AFL-CIO; Community Services, 1971-1972
264-3	AFL-CIO; Community Services, 1974-1975
267-17	AFL-CIO; Community Services, 1976
233-2	AFL-CIO; Constitutional Convention Proceedings, 1958
233-9	AFL-CIO; Convention, Committee Material, 1958
233-11	AFL-CIO; Convention, Election of Officers, 1958
233-5	AFL-CIO; Convention, Mailings, 1958
233-4	AFL-CIO; Convention, Merger, 1957-1958
233-6	AFL-CIO; Convention, Misc. Arrangements & Material, 1958
233-13	AFL-CIO; Convention, Miscellaneous, 1957-1958
233-12	AFL-CIO; Convention, Per Capita Tax & Delegates & Votes, 1958
233-10	AFL-CIO; Convention, Reports Adopted, 1958
233-8	AFL-CIO; Convention; Resolution Material, 1958
233-7	AFL-CIO; Convention, Resolutions, 1958
247-5	AFL-CIO; Handbook on Repeal of Taft-Hartley Act, 1965
229-7	AFL-CIO; Labor Center Rental Agreements, 1950-1953
264-6	AFL-CIO; Legislation, 1975
208-3	AFL-CIO; Local # 72 - 42 , 1951-1956
264-7	AFL-CIO; Materials, 1974-1975
232-1 thru 6	AFL-CIO; Merger; Discussions & Material, 1955-58
216-2	AFL-CIO; National, 1958-1959
255-10	AFL-CIO; National, 1967-1968
254-1	AFL-CIO; National, 1969
262-1	AFL-CIO; National, 1974
220-11 thru 12	AFL-CIO; National, 1958-60
250-4 thru 5	AFL-CIO; National, 1962-63
236-15 thru 16	AFL-CIO; National, 1964-1966
238-7 thru 9	AFL-CIO; National, 1966-1968
258-34	AFL-CIO; National, Convention Material, 1971
260-5	AFL-CIO; National, Correspondence, 1972
264-4	AFL-CIO; National, Correspondence, 1975
229-1	AFL-CIO; National Material, 1966-1968
208-10	AFL-CIO; National Office, 1949-1956
264-5	AFL-CIO; National, San Francisco 2 - 8 Oct., 1975
260-7	AFL-CIO; News Service, 1972
262-3	AFL-CIO; News Service, 1974
264-8	AFL-CIO; News Service, 1974-1975
254-9	AFL-CIO; Region XI, 1965-1967
264-9	AFL-CIO; Social Security, 1975
225-14	AFL-CIO; State Labor Councils, 1966-1968
216-5	AFL-CIO; Wayne County, 1957-1959
251-1	AFL-CIO; Wayne County, 1961
237-12	AFL-CIO; Wayne County, 1967

- 72 -

<u>Box-folder</u>	<u>Folder heading</u>
254-28	AFL-CIO; Wayne County, 1969
226-15	AFL Former Locals - Changes of Officers, 1958-1959
247-1	AFL Local Unions by Counties, 1958
259-24	AFSCME., 1971
259-25	AIW, 1971
260-8	AIW, 1972
262-4	AIW, 1974
264-10	AIW, 1975
215-2	AIW Local # 113 - Checks, 1957-1959
265-2	AIW Local # 670 - Vacations, 1975
260-1	A - Miscellaneous, 1972
258-32	A - N Miscellaneous, 1971
268-12 thru 17	Affiliation Drive, 1974-76
226-9	Affiliation Fees from Merged Local Unions, 1958
214-2	Affiliations, 1957-1959
218-1	Affiliations, 1958-1960
248-1	Affiliations, 1967-1968
251-8	Affiliations, 1968-1969
260-2	Affiliations, 1972
206-1 thru 2	Affiliations, 19558
235-1 thru 2	Affiliations, 1965-66
257-11	Agenda, 1967
252-16	Agenda, 1969
266-67	Agendas, 1976
260-21	Alcoholism & Drug Abuse, 1972
226-3	Alternate Credentials Requests, 1956
259-26	American Red Cross, 1971
262-6	American Red Cross; Blood File, 1973-1974
260-9	American Red Cross; General, 1972
262-5	American Red Cross; General, 1974
264-11	American Red Cross; General, 1975
264-12	American Red Cross; Monroe County, 1975
260-10	American Red Cross; Saginaw, MI, 1972
262-9	American Social Health Association, 1973-1974
264-13	American Social Health Association, 1975
256-11	Apportionment Material, 1965
206-3	Area Conferences, 1952-1953
257-12	Arrangements; misc. 1966-1967
206-4	Arthritis & Rheumatism Commission., 1956-1958
262-10	Attorney General Opinions, 1974
257-13	Auditorium, 1967
248-2	Auto Insurance Information, 1965-1968
251-9	Base Line Investment Club, 1969
214-8	Blue Cross, 1959
225-1	Blue Cross Material, 1957-1958
252-20	Board Folder, 1969
214-4	Bridge Dedication Ceremony, 1958
218-2	Building Information, 1950's

<u>Box-folder</u>	<u>Folder heading</u>
251-10	Building Information, 1967-1968
223-1 thru 10	CIO - CSC, 1953-1960
224-3 thru 13	CIO - CSC, 1952-58
227-1 thru 13	CIO - CSC, 1957-1960
239-1 thru 8	CIO - CSC, 1957-1961
240-1	CIO - CSC - Summer School, 1958-1959
210-13	CIO Council - Wayne County, 1954-1955
213-15	CIO Council - Wayne County, 1955-1958
222-16	CIO Council - Wayne County, 1959
206-13 thru 14	C. I. O. County Councils, 1954-1958
229-2	CIO County Councils Correspondence, 1955-1956
208-2	CIO Lansing Office, 1953-1955
211-3	CIO Lansing Office, 1957-1958
220-5	CIO Lansing Office, 1959-1960
208-13	CIO National Office, 1955-1956
211-11	CIO National Office, 1955-1958
260-11	C - Miscellaneous, 1972
264-14	C - Miscellaneous, 1975
249-9	COPE, 1968
262-13	COPE, 1973-1974
255-2 thru 3	COPE, 1967-1968
217-1 thru 5	COPE, 1956-1959
241-6	COPE; 1960
241-7 thru 8	COPE; 1960 Election, 1960
241-1 thru 2	COPE; 1960 Election Mailings, 1959-1960
234-3	COPE; 1966 Conference Agenda, 1966
234-4	COPE; 1966 Conference - Cobo Hall, 1965-1966
234-5	COPE; 1966 Conference - Committees and Resolutions, 1966
234-6	COPE; 1966 Conference - Detroit Convention Bureau, 1966
234-7	COPE; 1966 Conference - Kit Material, 1966
234-8	COPE; 1966 Conference - Mailings Made, 1966
234-9	COPE; 1966 Conference - Misc. Arrangements, 1966
234-10	COPE; 1966 Conference - Panel Members, 1966
234-11	COPE; 1966 Conference - Ponchartrain Hotel, 1966
234-12	COPE; 1966 Conference - Sgt. at Arms, 1966
234-13	COPE; 1966 Conference - Speakers Invited, 1966
234-14	COPE; 1966 Conference - Speeches - Debate, 1966
258-1	COPE; Agenda, 1965-1967
256-15	COPE; Agenda, 1967
259-33	COPE; Contributions, 1969-1971
260-19	COPE; Contributions, 1972
267-25	COPE; Convention, 1976
266-59	COPE; Convention, 1980
255-15	COPE Convention 1968; Agenda, 1968
255-16	COPE Convention 1968; Cobo Hall Information, 1968
255-20	COPE Convention 1968; Committees, 1968

<u>Box-folder</u>	<u>Folder heading</u>
255-17	COPE Convention 1968; Convention Call and Mailings Made, 1968
255-18	COPE Convention 1968; Display Information, 1968
255-21	COPE Convention 1968; General, 1968
255-22	COPE Convention 1968; Guests, 1968
255-19	COPE Convention 1968; Hotel Information, 1968
255-23	COPE Convention 1968; Kit Material, 1968
255-24	COPE Convention 1968; Miscellaneous Arrangements, 1966-1968
260-18	COPE; Convention, 24-25 Mar, 1972
252-9	COPE; Convention; Education Panel, 1965-1966
252-7	COPE; Convention; Michigan , 1966
252-10	COPE; Convention; Panels, 1966
252-8	COPE; Convention; Tax Panel, 1966
259-34	COPE; Correspondence, 1971
241-5	COPE; Current, 1959-1960
256-17	COPE; Delegates, 1964-1967
264-20	COPE; Dinner, Raleigh House, Southfield, MI, 1975
267-23	COPE; Fund Drive, 1976
241-3	COPE; General, 1959-1960
256-18	COPE; General, 1966
267-19	COPE; Hilton Inn Romulus, 1976
256-16	COPE; Material, 1966
234-1 thru 2	COPE; Material, 1965-1966
267-4	COPE; Meeting, 1976
267-21 thru 22	COPE; Meeting, 1976
252-6	COPE; Minutes, 1965-1968
252-12	COPE; Miscellaneous, 1 of 2, 1968
252-13	COPE; Miscellaneous, 2 of 2, 1968-1969
241-4	COPE; National, 1958
267-20	COPE; Olds Plaza, 1976
252-11	COPE; Voluntary Fund, 1968-1969
267-24	COPE; Winners, 1976
225-10	CSA National Correspondence, 1958
262-12	CSC, 1974
260-15	CSC; 2 Oct., 1972
259-31	CSC, 7 DEC, 1971
239-10	CSC; Camp Guests, 1959-1960
227-17	CSC; Camp Program, 1959
239-11	CSC; Camp Program, 1961
256-13	CSC; Committee, 1964
267-5	CSC; Congressional Letters, 1976
239-13	CSC; Council Activities (Reports), 1960-1961
239-9	CSC; General, 1959
260-17	CSC; General, 1972
264-16	CSC; General, 1974-1975
267-7	CSC; International Unions, 1976
223-11	CSC Material, 1957-1958
227-16	CSC Michigan United Fund, 1960
239-12	CSC; Minutes, 1958-1959

- 75 -

<u>Box-folder</u>	<u>Folder heading</u>
227-14	CSC; Other Material, 1958
224-2	CSC; - Out - Not Accepted, 1953
260-16	CSC; School Planning Commission, 6 Sep, 1972
267-6	CSC; State Federations, 1976
261-14	CSC; Summer School, 1971-1972
262-8	CSC; Summer School, 1974
264-17	CSC; Summer School, 1975
267-8	CSC; U. A. W., 1976
214-1	Camp Material, 1956-1959
206-5 thru 6	Camp Material, 1953-1958
251-12	Camp Sales Material, 1966
214-3	Camp Sites (New), 1956-1957
216-7 thru 11	Campaign, 1958
256-7	Campaign, 1968
261-11	Campaign, 1972
262-11	Campaign, 1974
260-12 thru 13	Campbell, Walter A; General, 1971-72
262-7	Campbell, Walter A. - Personal, 1972-1974
264-15	Campbell, Walter A. - Personal, 1975
225-2	Candidates for State Elections, 1956-1957
260-3	Central Bodies, 1972
263-9	Central Body Meeting, 1974
259-27	Central Body Meeting 15 Oct., 1971
206-7	Christmas Arrangements, 1953-1957
248-5	Christmas Arrangements, 1961-1967
251-11	Christmas Arrangements, 1967-1968
218-5 thru 6	Christmas Arrangements, 1958-1959
218-4	Cigarette Fund, 1956-1960
248-6	Cigarette Fund, 1964-1968
251-13	Cigarette Fund, 1965-1969
251-15	Citations & Letterhead, 1960's
259-28	Citizens Research Council, 1971
225-3	Civil Defense, 1951-1956
206-8	Civil Defense, 1954-1956
212-1	Civil Defense, 1956-1957
218-3	Civil Defense, 1959
251-14	Civil Defense, 1964
256-14	Civil Defense, 1965
259-29	Civil Rights Commission, 1971
260-14	Commerce Advisory Council, 1972
267-11	Committee Assignments, 1976
257-6	Committee Reports, 1960s
257-4	Committees, 1967
259-30	Communication Workers of America, 1971
206-15	Communications, 1955-1956
222-13	Communications, 1960
235-3	Communications, 1966
227-15	Community Services, 1958

<u>Box-folder</u>	<u>Folder heading</u>
235-4	Community Services, 1963-1966
251-20	Community Services, 1968
259-32	Community Services, 1971
257-1 thru 2	Community Services, 1965-1967
206-9	Community Services Material, 1957-1958
244-9	Con. - Con., 1961
245-14	Con. - Con.; 1961
245-3 thru 5	Con. - Con., 1959-1962
244-16	Con. - Con. - August (Gus) Scholle Testimony, 1961
245-18	Con. - Con.; COPE Candidates Report, 1961
245-11	Con. - Con.; Education, 1961
245-10	Con. - Con.; Ex. Branch, 1961
246-2	Con. - Con.; Exclusion Reports, 1961
245-12	Con. - Con.; Finance - Taxation, 1961
245-8	Con. - Con.; Judicial Branch, 1961-1962
247-2	Con. - Con.; Judiciary, 1961
245-9	Con. - Con.; Legislative Powers, 1961
245-13	Con. - Con.; Local Government, 1961
246-4 thru 10	Con. - Con.; Misc., 1961-62
245-16	Con. - Con.; Misc. Prov. & Schedule, 1961
247-4	Con. - Con.; Newspaper Clippings, 1960-1961
245-17	Con. - Con.; Preparatory Commission, 1960-1961
247-3	Con. - Con.; Press Release & Fair Play Rules, 1961
245-15	Con. - Con.; Reapportionment, 1959
246-3	Con. - Con.; Status, 1962
264-19	Congressional Candidates Contributions, 1974-1975
244-10	Conservation, 1958-1966
267-2	Constitution Committee, 1976
206-10	Consumers League of America, 1953
250-9	Contest, 1962-1963
252-18	Contribution Requests, 1969
206-11	Contributions, 1952-1955
212-3	Contributions, 1957-1958
215-4	Contributions, 1958
252-3	Contributions, 1968-1969
235-5 thru 6	Contributions, 1964-1965
248-3 thru 4	Contributions, 1965-1968
218-7 thru 9	Contributions, 1958-1960
256-8	Contributions; misc., 1968
252-17	Convention, 1969
266-60	Convention Call & Letter, 1976
226-5	Convention Correspondence, 1956
226-4	Convention Credentials Correspondence, 1956
252-1	Convention Displays, 1962-1964
251-21	Convention Displays, 1964
226-1	Convention Election Committee, 1954-1956
226-7	Convention Information, 1954-1956
226-2	Convention Mailings, 1956
233-3	Convention Material, 1958-1959

- 77 -

<u>Box-folder</u>	<u>Folder heading</u>
206-12	Cooperatives, 1953-1954
212-4	Cooperatives, 1956-1958
252-2	Cooperatives, 1964
215-1	Coops, 1958
218-10	Coops, 1958-1959
244-2	Correspondence, 1952-1962
230-1	Correspondence; misc., 1955-1956
244-4	Correspondence; misc., 1961
239-14	Correspondence; misc., 1960-1961
256-4	Council Budgets, 1968
253-14	Council Forms, 1960s
229-5	County Council Conference, 1953-1954
228-10	County Staff Reports, 1965-1968
255-4	County Staff Reports, 1967-1968
266-69	Credentials Committee, 1976
260-20	Crime & Delinquency, 1972
212-2	Criminal Jurisprudence, 1957-1958
267-12	Daily Schedules, 1976
245-6	Dedication of Rights, Suffrage & Education, 1961
259-35	Delinquent Affiliates, 1971
267-28	Delinquent Affiliates, 1975-1976
267-27	Delinquent Locals, 1977
215-5	Democratic Party, 1957-1959
234-15	Democratic Party, 1965-1966
248-7	Democratic Party, 1967-1968
252-19	Democratic Party, 1968-1969
207-1	Democratic Party Material, 1954-1956
229-3	Democratic Party Material, 1955-1956
212-5	Democratic Party Material, 1955-1958
217-13	Democratic Party Material, 1959-1960
259-36	Democratic Party; National Committee, 1971
259-37	Democratic Party; State Central Committee, 1971
252-4	Detroit Aid Package, 1981
266-61	Display Booths, 1976
257-10	Displays, 1967
256-1	Draft Resolutions, 1960s
226-6	Duplicate Credentials Requests, 1956
264-22	Economic Conference; General, 1975
264-21	Economic Conference; Statements, 1975
207-2	Education Committee, 1954-1956
212-6	Education Committee, 1956-1957
219-1 thru 3	Education Committee, 1959-1961
266-74	Education Committee, 1976
215-6	Education Department, 1957-1958
234-16	Education Department, 1965-1966
252-15	Education Department, 1967-1969
248-8	Education Department, 1966-1968

- 78 -

<u>Box-folder</u>	<u>Folder heading</u>
241-9	Election, 1960
256-3	Election Campaign Orders Placed, 1968
262-14	Employers Unemployment Compensation Council, 1974
266-63	Entertainment, 1975
261-15	Executive Board, 1972
212-7	Executive Board Correspondence, 1957-1958
215-8	Executive Board Correspondence, 1957-1959
219-4 thru 5	Executive Board Correspondence, 1958-1960
267-29	Executive Board Meeting, 1977
268-2 thru 9	Executive Board Meeting, 1977
207-3	Executive Board Members, 1951-1955
248-9	Executive Board Members, 1958-1968
234-17	Executive Board Members, 1963-1966
252-21	Executive Board Members, 1965-1969
212-8	Executive Board Minutes (Rough), 1956-1957
215-7	Executive Board Minutes (Rough), 1958
218-11	Executive Board Minutes (Rough), 1959-1960
259-39	Executive Office Correspondence, 1971
216-1	FDR Labor Center, 1953
235-7 thru 9	FDR Labor Center, 1 of 3, 1961-1966
218-12 thru 15	FDR Labor Center, 1 of 4, 1951-1960
207-5	FDR; Fire Insurance, 1949-1950
207-6	F.E.P.C., 1954-1956
230-6	F.E.P.C., 1956
212-10	F.E.P.C., 1956-1957
215-10	F.E.P.C., 1958-1959
218-16	F.E.P.C., 1959-1960
248-11	F.E.P.C., 1966
266-75	Fair Practices & Civil Rights Commission, 1976
225-4	Family Participation in Political Education, 1955-1956
230-2	Farmer's Union, 1954
207-4	Farmer's Union, 1954-1955
215-9	Farmer's Union, 1957-1959
212-9	Farmers' Union, 1956-1958
219-6	Farmers' Union, 1959
248-10	Farmers Union, 1966-1967
252-22	Farmers Union, 1968
244-11	Federal Beauty Act, 1966
230-3	Fifteenth Congressional District, 1956
234-18	Finances, 1963-1966
248-12	Finances, 1966
252-23	Finances, 1967-1969
256-5	Finances, 1968
215-11	Financial Statements, 1956-1958
219-7 thru 8	Financial Statements, 1957-1959
207-9	Financial Statements; Council, 1953-1955
212-11	Financial Statements; Council, 1956-1958
207-8	Financial Statements; Education, 1953-1954

<u>Box-folder</u>	<u>Folder heading</u>
207-7	Financial Statements; News, 1953-1954
245-1	First Draft of Proposed Michigan Constitution, 1960's
246-1	Ford, William D. - Address to the People, Tentative Draft, 1962
207-12	Form Letters, 1953-1956
212-12	Form Letters, 1956-1958
214-5	Form Letters, 1958-1959
235-10	Form Letters, 1965
255-5	Form Letters, 1966-1968
257-16	Form Letters, 1967
252-14	Form Letters, 1968-1969
219-9 thru 10	Form Letters, 1958-1960
248-13 thru 14	Form Letters, 1965-1967
226-8	Former A.F.L. Locals; misc. 1958-1959
266-57	Fraternal Delegates, 1978
207-10	Full Employment, 1953-1954
255-6	Full Time Staff Reports, 1967-1968
207-11	Fund Material, 1954-1956
228-12	General, 1954-1956
208-8	General, 1955-1956
211-9	General, 1956-1957
214-19	General, 1958-1959
221-4	General, 1957-1959
250-2	General, 1963
236-12	General, 1965-1966
238-5	General, 1965-1967
267-15	General Rules, 1976
259-38	Gribbs, Roman - Mayor of Detroit, 1971
259-40	H. R. D. I., 1971
260-23	H. R. D. I., 1972
264-24	H. R. D. I., 1975
244-3	Health and Consumer Protection, 1961-1962
212-13	Health and Welfare Fund, 1956
207-13	Health & Welfare Fund, 1952-1955
260-22	Herling; Labor Letter, 1972
268-18	Herwerth, Carl, 1974
207-14	Histadrut, 1954-1956
230-4	Histadrut, 1956
212-14	Histadrut, 1956-1958
214-6	Histadrut, 1958-1959
219-11	Histadrut, 1959-1960
235-11	Histadrut, 1966
249-2	Histadrut, 1967-1968
253-1	Histadrut, 1969
262-15	Histadrut; Luncheon 25 Nov., 1974
253-16	Hopkins, Barney; Personal Correspondence, 1969
213-6	Hopkins, Barney; Speeches, 1950's
267-13	Hotel, 1976

<u>Box-folder</u>	<u>Folder heading</u>
207-15	Housing, 1954-1956
230-5	Housing, 1956
212-15	Housing, 1956-1958
214-7	Housing, 1958-1959
219-12	Housing, 1959-1960
235-12	Housing, 1965-1966
253-2	Housing, 1966-1967
211-21	Human Institute, 1954-1957
267-14	Hyatt Regency Hotel, 1975
266-58	Hyatt Regency Hotel, 1978
207-16	Insurance Information, 1947-1954
212-16	Insurance Information, 1955-1958
214-9	Insurance Information, 1958
220-1	Insurance Information, 1958-1959
253-3	Insurance Information, 1961-1969
249-3	Insurance Information, 1962-1965
235-13	Insurance Information, 1965-1966
221-1	Inter-Office Communication, 1951-1956
253-6	Inter-Office Communications, 1969
219-13	Interfaith Charity Football Material, 1959-1960
253-4	Internal Revenue Service, 1964
260-24	International Representatives, 1972
212-17	International Unions (Corr.), 1957-1958
207-17	International Unions Corr.), 1952-1955
230-7	International Unions (Corr.), 1956
214-10	International Unions (Corr.), 1957-1959
220-2	International Unions (Corr.), 1958-1960
236-2	Internationals, 1965
253-5	Internationals, 1966-1969
267-9	Invited Guests, 1976
233-1	Joint Merger Meeting, 1957
236-1	King Optical Company, 1960-1966
253-7	King Optical Company, 1968
236-3	Kingsport Press, 1965-1966
211-1	Kohler Material, 1955-1958
211-6	L.I.U. # 72 Office Workers, 1952-1958
220-7	L.I.U. # 72 Office Workers, 1954-1959
253-8	Labor Archives, 1963-1964
211-2	Labor Department, 1951-1958
208-1	Labor Department, 1954-1955
214-11	Labor Department, 1958-1959
220-3	Labor Department, 1960
236-4	Labor Department, 1965
249-4	Labor Department, 1966
236-5	Labor Education Foundation, 1962-1965
253-9	Labor Education Foundation, 1965-1966

<u>Box-folder</u>	<u>Folder heading</u>
225-5	Labor Participation Committee, 1958-1959
262-16	Labor Unity Commission, 1974
244-20	Lansing Civic Center Addresses, 1966
249-7	Lansing Meeting 24 Feb., 1967
214-12	Lansing Office, 1958-1959
249-5	Lansing Office, 1965-1967
253-10	Lansing Office, 1967-1969
259-41	Legal Opinions, 1971
229-17	Legislation, 1967
225-6	Legislation & Resolutions, 1958
236-6	Legislative Conference, 1964-1965
230-8 thru 9	Legislative Conference, 1955-1956
216-13	Legislative Conference; Arrangements, 1958-1959
216-14	Legislative Conference; Mailings, 1959
231-16	Legislative Conference; Material, 1957
216-12	Legislative Conference; Misc., 1959
231-17	Legislative Conference; Speaker's Table, 1957
216-15	Legislative Conference; Speakers Table (Guests), 1958-1959
211-5	Legislative News Letters, 1956-1958
256-10	Legislative Newsletters, 1967-1968
253-11	Legislative Newsletters, 1969
245-7	Legislative. Organization, 1961
208-4	Letters Sent, 1954-1955
211-4	Letters Sent, 1956-1958
214-13	Letters Sent, 1958-1959
220-4	Letters Sent, 1959-1960
236-7	Letters Sent, 1965-1966
249-6	Letters Sent, 1966-1968
253-12	Letters Sent, 1968-1969
260-6	Local Bodies, 1972
267-16	Local by County, 1976
220-6	Local Central Bodies, 1958-1959
214-14	Local Central Labor Bodies, 1958-1959
236-8	Local Central Labor Bodies, 1965-1966
249-10	Local Central Labor Bodies, 1966-1968
253-15	Local Central Labor Bodies, 1966-1969
263-6	MESC, 1953-1974
261-5	MESC, 1971-1972
258-5	MESC; Correspondence, 1971
264-29	MESC; Correspondence, 1975
264-30	MESC; General, 1975
258-6	MESC; Legal Opinions, Court Decisions, 1970-1971
258-4	MESC; Miscellaneous, 1971
247-6	MESC, Reply to Governor Romney's Letter, 1963
258-7	MESC; U. C. & W. C., 1971
263-8	M. L. H. S., 1974
240-8	M.U.F.; Activity Reports (Full Time Staff), 1959-1961
240-3	M.U.F.; Area Committee, 1961

<u>Box-folder</u>	<u>Folder heading</u>
240-6	M.U.F.; Labor Participation Committee, 1 of 2, 1961
240-7	M.U.F.; Labor Participation Committee, 2 of 2, 1965-1967
240-9	M.U.F.; Minutes, 1960-1961
240-5	M.U.F.; Misc. Correspondence, 1961
240-10 thru 11	M.U.F.; Miscellaneous, 1 of 2, 1966-1967
240-11	M.U.F.; Miscellaneous, 2 of 2, 1966-1967
240-4	M.U.F.; Officers, 1960-1961
240-2	M.U.F.; Summer School, 1960's
255-8	M.W.L., 1968
229-14	M.W.L.; Award, 1960
229-16	M.W.L.; General, 1966
229-15	M.W.L.; Legislation, 1961
236-9	Mailers Union, 1961
256-6	Mailings, 1968
225-7 thru 2	Mailings, 1956-1958
249-18	Mandatory Affiliation, 1961-1962
263-1	Manns, Thomas, 1974
258-2	Manpower Division Budgets, 1971
259-42	Manpower Division; General, 1971
259-43	Manpower Division; Placements, 1971
259-44	Manpower Division; W. I. N., 1970-1971
260-25	Manpower Program, 1972
263-2	Manpower Program, 1974
264-25	Manpower Program, 1974-1975
264-23	Marshall, William C. - Dinner, 1975
258-25	Marston, Mazey, Rothe, Sachs, 1970-1971
263-3	Marston, O'Connell, Sachs, 1974
264-26	Meetings, Dinners, 1975
223-12	Mental Health, 1955-1959
229-11	Mental Health, 1965-1966
226-10	Merger Convention - Receipts from former A.F.L. Local Unions, 1958
249-15	Merger Material, 1956-1958
242-13	Michigan - 1960 Convention; Alternate Credentials, 1960
242-11	Michigan - 1960 Convention; Committee Credentials, 1960
242-18	Michigan - 1960 Convention; Correspondence, 1960
242-14	Michigan - 1960 Convention; Duplicate Credentials, 1960
242-10	Michigan - 1960 Convention; General, 1960
242-15	Michigan - 1960 Convention; M.F.P.O.C., 1960
242-17	Michigan - 1960 Convention; Mailings, 1960
242-12	Michigan - 1960 Convention; Master List Credentials, 1960
242-16	Michigan - 1960 Convention; U.R.W.A., 1960
257-15	Michigan - 1967 Convention Delegate Material, 1967
257-17	Michigan - 1967 Convention Kit Material, 1967
259-15	Michigan; Affiliations, 1968-1971
268-20	Michigan Affiliates, 1977
244-12	Michigan Association for Regional Medical Programs Inc. - Supplementary Grant Request, 1967

<u>Box-folder</u>	<u>Folder heading</u>
258-16	Michigan; Building Trades, 1971
265-9 thru 13	Michigan AFL-CIO; Board Meeting, 1975
259-16	Michigan AFL-CIO; Central Bodies, 1968-1971
265-14	Michigan AFL-CIO; Central Bodies, 1975
266-4	Michigan AFL-CIO; Convention 1978, 1978
266-10	Michigan AFL-CIO Convention 1978; Caesar's Palace Trip, 1978
266-6	Michigan AFL-CIO Convention 1978; Court Reporter, 1978
266-11	Michigan AFL-CIO Convention 1978; Deceased, 1978
266-5	Michigan AFL-CIO Convention 1978; Door Prizes, 1978
266-12	Michigan AFL-CIO Convention 1978; Lists of Attendance, 1978
266-14	Michigan AFL-CIO Convention 1978; News Release on Mondale, 1978
266-8	Michigan AFL-CIO Convention 1978; Other Meetings, 1978
266-9	Michigan AFL-CIO Convention 1978; Staff Assignments, 1978
266-13	Michigan AFL-CIO Convention 1978; Supplies, 1978
266-7	Michigan AFL-CIO Convention 1978; Truck Rental, 1978
266-53	Michigan AFL-CIO Convention Guests; Acceptances, 1978
266-51	Michigan AFL-CIO Convention Guests; COPE Operations, 1978
266-49	Michigan AFL-CIO Convention Guests; Central Labor Councils, 1978
266-48	Michigan AFL-CIO Convention Guests; Community Services, 1978
266-54	Michigan AFL-CIO Convention Guests; Convention, 1978
266-45	Michigan AFL-CIO Convention Guests; Miscellaneous, 1978
266-56	Michigan AFL-CIO Convention Guests; Miscellaneous Regrets, 1978
266-52	Michigan AFL-CIO Convention Guests; Politicians, 1978
266-50	Michigan AFL-CIO Convention Guests; Presidents of International Unions, 1978
266-55	Michigan AFL-CIO Convention Guests; Speaker's Regrets, 1978
266-46	Michigan AFL-CIO Convention Guests; Supreme Court Justices, 1978
266-47	Michigan AFL-CIO Convention Guests; U. A. W., 1978
266-23	Michigan AFL-CIO Convention Speakers; Austin, R, 1978
266-39	Michigan AFL-CIO Convention Speakers; Bluestone, Irv, 1978
266-25	Michigan AFL-CIO Convention Speakers; Brock, Wm., 1978
266-31	Michigan AFL-CIO Convention Speakers; Bussie, Victor, 1978
266-29	Michigan AFL-CIO Convention Speakers; Colombo, Ruth, 1978
266-24	Michigan AFL-CIO Convention Speakers; Crim, B, 1978
266-17	Michigan AFL-CIO Convention Speakers; Donahue, T, 1978
266-41	Michigan AFL-CIO Convention Speakers; Faust, Wm., 1978
266-32	Michigan AFL-CIO Convention Speakers; Fram, L (Rabbi), 1978
266-20	Michigan AFL-CIO Convention Speakers; Harbrandt, Bob, 1978
266-35	Michigan AFL-CIO Convention Speakers; Healy, Dan, 1978
266-40	Michigan AFL-CIO Convention Speakers; Hill, Norm, 1978
266-21	Michigan AFL-CIO Convention Speakers; Kelley, F, 1978
266-15	Michigan AFL-CIO Convention Speakers; Kern, Clement (Mon.), 1978
266-18	Michigan AFL-CIO Convention Speakers; Kistler, A, 1978
266-28	Michigan AFL-CIO Convention Speakers; Marshall, Ray, 1978
266-36	Michigan AFL-CIO Convention Speakers; Miller, Joyce, 1978
266-37	Michigan AFL-CIO Convention Speakers; Milliken, (Gov.), 1978
266-44	Michigan AFL-CIO Convention Speakers; Miscellaneous, 1978

<u>Box-folder</u>	<u>Folder heading</u>
266-16	Michigan AFL-CIO Convention Speakers; Mondale, W, 1978
266-34	Michigan AFL-CIO Convention Speakers; Parrish, Ben, 1978
266-30	Michigan AFL-CIO Convention Speakers; Riegle, Don, 1978
266-19	Michigan AFL-CIO Convention Speakers; Ryan, Fran, 1978
266-38	Michigan AFL-CIO Convention Speakers; Senci, C, 1978
266-33	Michigan AFL-CIO Convention Speakers; Smettler, John, 1978
266-43	Michigan AFL-CIO Convention Speakers; Thank You, 1978
266-26	Michigan AFL-CIO Convention Speakers; Thomas, Robert (Rev), 1978
266-42	Michigan AFL-CIO Convention Speakers; Van Zandt, Wm., 1978
266-27	Michigan AFL-CIO Convention Speakers; Williams, G M, 1978
266-22	Michigan AFL-CIO Convention Speakers; Winograd, M, 1978
266-3	Michigan AFL-CIO; Conventions 1978-1981, 1978-1981
258-20	Michigan AFL-CIO; Correspondence, 1971
265-15	Michigan AFL-CIO; Correspondence, 1975
262-2	Michigan AFL-CIO, Executive Board, 1974
264-1	Michigan AFL-CIO; Local Bodies, 1975
268-10	Michigan AFL-CIO; Notices & Minutes, 1976
266-2	Michigan AFL-CIO; Officers Report, 1976
258-19	Michigan; Board Minutes 10 Dec, 1971
230-14	Michigan CIO Council; Christmas Arrangements, 1955-1956
230-15	Michigan CIO Council; Cigarette Fund, 1954
232-7	Michigan CIO Council Convention, 1957
231-2	Michigan CIO Council Convention; Arrangements Sgt.-At-Arms Committees et cetera, 1956
231-4	Michigan CIO Council Convention; General, 1954-1956
231-5	Michigan CIO Council Convention; General, 1956
231-1	Michigan CIO Council Convention; Miscellaneous, 1954-1956
231-3	Michigan CIO Council Convention; Speakers Material, 1956
230-12	Michigan CIO Council; Education Committee, 1955-1956
230-13	Michigan CIO Council; Executive Board Correspondence, 1956
230-10	Michigan CIO Council; Executive Board Minutes (Rough), 1955
231-6	Michigan CIO Council Family Participation Leadership Training Conference, 1955-1956
230-11	Michigan CIO Council; Financial Statements, 1956
208-5	Michigan CIO News Correspondence., 1953-1955
211-7	Michigan CIO News Correspondence, 1957-1958
208-6	Michigan CIO News Service, 1955-1956
228-11	Michigan CIO News Service, 1956
220-10	Michigan CIO News Service, 1959-1960
228-2	Michigan - CSC; Form Letters, 1964-1967
228-1	Michigan - CSC; Full Time Staff Reports, 1964-1967
228-6	Michigan - CSC; Labor Participation Comm. Material, 1959
228-7	Michigan - CSC; Legislation, 1958-1959
228-8	Michigan - CSC; Mailings, 1959-1960
228-3	Michigan - CSC; Minutes, 1963-1966
228-4	Michigan - CSC; Minutes, 1955-1957
228-5	Michigan - CSC; Misc. Correspondence, 1959-1960

<u>Box-folder</u>	<u>Folder heading</u>
228-9	Michigan - CSC; United Foundation, 1959
220-9	Michigan Cancer Foundation, 1960
249-19	Michigan Cancer Foundation, 1962-1963
238-3	Michigan Cancer Foundation, 1964-1967
236-10	Michigan Cancer Foundation, 1965
253-21 thru 22	Michigan Cancer Foundation, 1968-1969
259-20	Michigan; Community Services, 1971
222-1 thru 12	Michigan Convention, 1956-60
259-12	Michigan Convention; 1969 - 1971, 1969-1971
225-16	Michigan Convention; Action Taken on 1967 Convention Resolutions, 1965-1967
259-2	Michigan Convention; Agenda, 1969
259-14	Michigan Convention; Auditorium, 1968-1969
259-4	Michigan Convention; Committees, 1969
259-11	Michigan Convention; Displays, 1969
259-13	Michigan Convention; Expenses - 6th Convention., 1969
226-12	Michigan Convention; Form Letters, 1958
259-5	Michigan Convention; Form Letters, 1969
259-1	Michigan Convention; Kit Material, 1969
259-7	Michigan Convention; Miscellaneous, 1969
259-10	Michigan Convention; Personal, 1969
225-17	Michigan Convention; Resolutions, 1966-1967
259-6	Michigan Convention; Resolutions & Voting Lists, 1969
259-9	Michigan Convention; Sergeant at Arms, 1969
259-8	Michigan Convention; Steering Committee, 1969
259-3	Michigan Convention; Supplies, 1969
258-3	Michigan Department of Labor, 1971
264-28	Michigan Department of Public Health, 1974
263-4	Michigan Diabetes Association, 1973-1974
264-27	Michigan Diabetes Association, 1975
259-17	Michigan; Disaffiliation's, 1969-1971
258-17	Michigan; Employees Union, 1971
258-18	Michigan; Executive Board, 1971
258-13	Michigan; Executive Committee, 1971
244-21	Michigan; Financial Statements, 1966
258-9	Michigan; House of Representatives, 1971
265-3	Michigan; House of Representatives, 1975
261-2	Michigan; Housing Associates, 1972
258-8	Michigan; Housing Association, 1971
244-1	Michigan Labor Press Council, 1962
261-3	Michigan; League for Human Service, 1972
258-10	Michigan; League for Human Services, 1971
265-4	Michigan League for Human Services; General, 1975
265-5	Michigan League for Human Services; Nominating Committee, 1975
265-8	Michigan League for Human Services; Public Affairs Committee, 1974-1975

<u>Box-folder</u>	<u>Folder heading</u>
265-6 thru 7	Michigan League for Human Services; Study Committee, 1974-1975
263-7	Michigan Local Bodies, 1974
259-19	Michigan; Legislation, 1971
244-17	Michigan; Legislative Conference, 1965
259-21	Michigan; Local Bodies, 1970-1971
259-22	Michigan; Materials, 1971
261-1	Michigan; Metro Council - Detroit, 1972
258-21	Michigan; Michigan State University, 1971
261-4	Michigan; Michigan State University, 1972
259-18	Michigan; National Correspondence, 1971
214-16	Michigan News; Correspondence, 1945-1958
221-2	Michigan News; Correspondence, 1959
220-8	Michigan News Correspondence, 1960
249-17	Michigan News; Correspondence, 1962-1963
253-18	Michigan News; Correspondence, 1963-1969
236-11	Michigan News Correspondence, 1964-1966
238-1	Michigan News; Correspondence, 1966
214-17	Michigan News Service, 1958-1959
249-16	Michigan News; Service, 1963
238-2	Michigan News; Service, 1967-1968
253-19	Michigan News; Service, 1969
259-23	Michigan News Service, 1971
258-14	Michigan; Newspaper, 1971
258-11	Michigan; Office of Economic Opportunity, 1971
258-15	Michigan; Region XI, 1971
258-12	Michigan; Senate, 1971
265-16	Michigan Senate, 1975
263-10	Michigan State University, 1974
265-17	Michigan State University, 1975
267-18	Michigan State University, 1976
261-6	Michigan United Fund, 1971-1972
258-23	Michigan United Fund, 1971
225-18 thru 20	Michigan United Fund, 1956-58
258-22	Michigan; United Fund, Campaign Progress Reports to the Executive Committee, 1971
214-15	Michigan Week, 1958-1959
236-13	Michigan Week, 1964-1965
238-4	Michigan Week, 1968
253-20	Michigan Week, 1968
208-7	Michigan Week Material, 1955
249-20	Michigan Week Material, 1961
263-11	Michigan Welfare Reform Coalition, 1974
265-18	Michigan Welfare Reform Coalition, 1975
221-3	Migrant Workers, 1959
250-1	Migrant Workers, 1960-1962
211-8	Migratory Labor Committee, 1953-1955
268-19	Miklethun, Gordon W., 1976-1977
263-24	Mileage, 1974

- 87 -

<u>Box-folder</u>	<u>Folder heading</u>
228-14	Military Training, 1952-1956
233-14	Miscellaneous, 1957-1958
257-9	Miscellaneous, 1967
255-1	Miscellaneous, 1968-1969
253-24 thru 25	Miscellaneous; 1968-1969
229-13	Multiple Sclerosis, 1964
229-12	Muskegon Labor Staff, 1965-1967
263-12	N. C. C. D., 1974
253-26	N.F.U., 1959
258-33	N - Z Miscellaneous, 1971
261-7	National Council on Alcoholism, 1972
263-13	National Council on Alcoholism, 1972-1974
256-19	National Health Forum, 1967
258-24	National Health Security, 1971
242-3	National Politics, 1959-1960
254-2	National Safety Conference, 1968-1969
208-16	National Safety Council, 1956
211-12 thru 13	National Safety Council, 1957
214-20	National Safety Council, 1958-1959
221-6 thru 7	National Safety Council, 1959-1960
250-6	National Safety Council, 1963
238-10 thru 12	National Safety Council, 1965-1967
244-18	National Teachers Corps, 1967-1968
226-11	New Affiliates - (Former A.F.L. Local Unions), 1958
226-17	New Business, 1958
208-14	New Products - New Methods, 1954-1955
211-14	New Products - New Methods, 1956-1957
215-3	Newfoundland Letters, 1958-1959
247-7	News Services and Con. - Con., 1961-1962
243-1 thru 5	Newspapers, 1950's-1960's
263-14	Nixon Speech Notes, 1973-1974
253-13	Non Affiliated Locals, 1969
268-21	Non-Affiliated Union Locals, 1976
229-10	North American Association of Alcoholism Programs, 1965-1966
231-9	November Election Campaign; Bill Boards, 1956
231-10	November Election Campaign; Budget Material, 1956
231-8	November Election Campaign; Finances, 1956
231-11	November Election Campaign; Literature Distribution, 1956
231-7	November Election Campaign; Misc., 1956
231-12	November Election Campaign; P.A.C. Miscellaneous, 1956
266-1	O. C. A. W., Executive Board Slate, 1976
254-3	O.E.O. Material, 1968
220-13	O.P.E.I.U. Local # 42, 1950's
253-17	O.P.E.I.U. Local # 42, 1968-1969
249-12 thru 13	O.P.E.I.U. Local # 42, 1962-1967
236-20	O.P.E.I.U. Local # 42; Grievance, 1965-1966
236-19	O.P.E.I.U. Local # 42; Miscellaneous, 1962-1965

<u>Box-folder</u>	<u>Folder heading</u>
236-17	O.P.E.I.U. Local # 42; Office Workers, 1965
236-18	O.P.E.I.U. Local # 42; Personal Leave - Sick Leave - Sick Time, 1958-1962
236-21	O.P.E.I.U. Local # 42; Wages, 1963
244-5	Oakland County Democratic Committee, 1962
208-12	Office Material, 1953-1954
217-11	Office Material, 1957
221-8	Office Material, 1958
225-15	Office Material, 1964
211-15 thru 16	Office Material, 1955-1957
267-1	Officer's Report Committee, 1976
254-4	Orders and Subscriptions, 1969
208-11	Orders and Subscriptions, 1955-1956
211-17	Orders and Subscriptions, 1956-1958
217-10	Orders and Subscriptions, 1958-1959
221-9	Orders and Subscriptions, 1959-1960
237-1 thru 2	Orders and Subscriptions, 1965-67
250-7	Orders and Subscriptions, 1960-1963
208-15	Organization, 1952-1955
211-18 thru 19	P.A.C., 1952-1957
217-6 thru 7	P.A.C., 1956-1958
209-3	P.A.C. Appointments, 1953-1956
209-4	P.A.C. Current, 1952--1955
231-15	P.A.C. Mailings, 1956
208-17	P.A.C. Material, 1955-1956
213-1	P.A.C. Material, 1957-1958
209-1 thru 2	P.A.C. Material, 1950-1956
231-13	P.A.C. National Campaign; Communications, 1956
231-14	P.A.C. National Campaign; Miscellaneous, 1956
225-11	Pamphlets & Literature, 1956
250-10	Peace Corps, 1962
254-5	Peace Corps, 1964
254-6	Pension - Severance; Fund, 1957-1969
254-7	Pension - Severance; Material, 1960-1962
214-18	Personal, 1958-1959
228-13	Personal, 1950-1956
208-9	Personal, 1954-1955
211-10	Personal, 1956-1958
221-5	Personal, 1957-1960
-3	Personal, 1959-1963
236-14	Personal, 1964-1966
238-6	Personal, 1966-1968
253-23	Personal, 1968-1970
217-9	Petition Material, 1951-1954
250-8	Physical Handicapped, 1962-1963
211-20	Physically Handicapped, 1955-1957
215-12	Physically Handicapped, 1957-1959
221-10	Physically Handicapped, 1958-1959

- 89 -

<u>Box-folder</u>	<u>Folder heading</u>
237-3	Physically Handicapped, 1964-1966
254-8	Physically Handicapped, 1966-1969
209-5 thru 7	Physically Handicapped, 1954-1956
266-71	Political Education Committee, 1976
229-9	Poverty Program, 1965-1967
261-8	Press Clippings, 1971-1972
263-15	Press Clippings, 1974
229-4	Proposed Camp Sites, 1955-1956
266-77	Public Employees Committee, 1976
266-73	Public Relations Committee, 1976
225-13	Public Welfare Material, 1955
256-9	Publications, 1968
210-1	Radio Scripts, 1956
261-9	Regional Meetings, 1972
241-10	Registration Reports, 1960
252-5	Registration & Voting Figures, 1958
229-8	Rehabilitation, 1966-1967
255-12	Rehabilitation; 1966 Workshop, 1966
255-11	Rehabilitation; General, 1967-1968
226-14	Replies From International Unions Listed on First Unaffiliated List, 1958
242-5	Research, 1959
267-26	Resolution Committee, 1977
209-8	Resolutions, 1956
237-4	Resolutions, 1964-1966
257-7	Resolutions, 1967
254-10	Resolutions, 1968-1969
266-68	Resolutions, 1976
213-2	Resolutions 1957, 1956-1958
257-20	Resolutions; Adopted, 1967
257-23	Resolutions; Committee, 1967
257-3	Resolutions; Committee, 1967
257-18	Resolutions; General, 1967
257-22	Resolutions; Number 1, 1964-1966
257-19	Resolutions; Number 10, 1967
257-21	Resolutions; Numbers, 1967
210-16	Return on Workman's Comp., 1953 (1-25)
210-2	Riverama, 1955
213-3	Riverama, 1956
244-8	Romney - George, 1960's
265-1	Rossen, Jordan - U. I. Proposals, 1973-1975
266-70	Rules Committee, 1976
242-9	Ruscioelli, Jean - 1958 Convention Mailings - Credentials - Election Committee Mat., 1958
245-2	Scholle - August (Gus) - Editorials - Testimonies - Speeches - Articles, 1955-1961
258-35	Scholle - August (Gus) - Tribute Dinner - 9 Aug., 1971
265-19	Schreier, John - Dinner, 1975

- 90 -

<u>Box-folder</u>	<u>Folder heading</u>
244-6	Seattle Worlds Fair, 1962
267-10	Secretarial Assignments, 1977
230-16	Senior Citizens, 1965-1967
254-11	Senior Citizens, National Council, 1966-1968
257-5	Sergeant at Arms, 1967
256-2	Sergeant at Arms, 1968
266-65	Sergeant at Arms, 1976
210-5	Seventh Congressional District, 1951-1954
213-4	Seventh Congressional. District, 1954-1956
249-11	Sick Leave, 1961-1964
237-5	Social Security Information, 1965-1966
254-14	Social Security Information, 1968-1969
210-4	Social Security Orders, 1955-1956
210-8	Social Security Orders, 1956
213-5	Social Security Orders, 1957-1958
215-13	Social Security Orders, 1958-1959
221-11	Social Security Orders, 1958-1959
254-12	Social Welfare Assembly, 1966-1967
254-13	Soypro International, 1965
257-8	Speakers, 1967
266-66	Speakers, 1976
264-18	Special Building Meeting, 1975
261-13	Special Meeting, 28 Jul., 1972
268-11	Speech Notes, 1976
269-1 thru 3	Speech Notes, 1970s
226-16	Spring Campaign, 1955
217-8	Spring Election Results, 1959
225-12	Staff Reports & Materials, 1958
215-14	State Central Labor Bodies, 1958-1959
210-3	State Industrial Union Councils, 1955-1956
213-7	State Industrial Union Councils, 1957-1958
221-12	State Industrial Union Councils, 1959-1960
250-11	State Labor Bodies, 1962-1963
254-15	State Labor Councils, 1969
266-62	State Legislator's Letters, 1976
257-14	Steering Committee, 1960s
266-76	Steering Committee, 1976
229-6	Summer School, 1967
267-3	Sunday Night Caucus, 1976
213-8	Surplus Foods, 1957
256-12	Tax Material, 1964-1965
213-9	Telegrams, 1957-1958
221-13	Telegrams, 1959
250-12	Telegrams, 1962
237-6	Telegrams, 1964-1965
225-21	Telegrams, 1965-1969
254-16	Telegrams, 1969
263-16	Testimony on Bills, 1974

<u>Box-folder</u>	<u>Folder heading</u>
Appointment, 1969	254-17 Thorndill, Thomas H. - MI U.F. Labor Staff Representative
	261-12 Total Victory 1972, 1971-1972
	210-6 Trustees, 1953-1955
	250-13 Trustees, 1959-1963
	254-18 Trustees, 1966
	258-27 UAW, 1971
	263-21 UAW, 1974
	265-21 UAW, 1975
	213-10 UAW; Correspondence, 1952-1958
	210-7 UAW; Correspondence, 1954-1956
	216-4 UAW; Correspondence, 1957-1959
	221-14 UAW; Correspondence, 1959
	250-14 UAW; Correspondence, 1961-1964
	237-7 UAW; Correspondence, 1963-1966
	225-22 UAW; Correspondence, 1966-1968
	254-21 UAW; Correspondence, 1968
	254-20 UAW, Withdrawal, 1968
	255-13 U.C.F. & C.A., 1967-1968
	255-14 United Foundation, 1967
	240-13 United Foundation; General, 1950-1965
	240-12 United Foundation; Labor Participation Committee, 1963-1967
	255-7 United Foundation; Michigan, 1967
	254-27 U.S. Department of Labor, 1964
244-13 thru 15	U.S. Dept. of Labor - National Manpower Advisory Committee, 1964-68
	258-30 U.S. House of Representatives, 1971
	230-19 U.S. Labor Department, 1956
	258-31 U.S. Senate, 1971
	263-19 U. W. Michigan; Board of Directors Meetings, 1974-1975
	263-20 U. W. Michigan; General, 1973-1974
	263-18 U. W. Michigan; Personnel Committee Meeting, 1973-1974
	226-13 Unaffiliated Local Unions, 1955-1959
	249-8 Unaffiliated Unions, 1967-1968
	235-14 Unemployment Compensation , 1957-1961
210-9 thru 10	Unemployment Compensation 1 of 2, 1954-1956
	250-19 Unemployment Compensation, 1962-1963
	225-23 Unemployment Compensation, 1966-1968
	254-22 Unemployment Compensation, 1969
	258-26 Unemployment Compensation, 1971
242-1 thru 2	Unemployment Compensation, 1 of 2, 1958-1965
237-8 thru 9	Unemployment Compensation, 1961-1966
213-14 thru 15	Unemployment Compensation Orders, 1956-1959
	217-12 Unemployment Rally - Washington, 1959
	213-11 Union Label, 1957-1958
	215-18 Union Label, 1958-1959
	222-14 Union Label, 1959-1960
	254-24 Union Label, 1960s
	250-15 Union Label, 1961-1962

- 92 -

<u>Box-folder</u>	<u>Folder heading</u>
225-24	Union Label, 1965-1967
263-17	Union Label, 1974
265-20	Union Label, 1974-1975
258-29	Union Label and Service Trades, 1971
266-72	Union Label Committee, 1976
230-17 thru 18	United Community Funds and Councils, 1965-67
254-19	United Community Funds & Council of America, 1966-1967
265-22	United Farm Workers, 1973-1975
251-16 thru 19	United Fund, 1964-1969
210-11	United Negro College Fund, 1954-1955
213-12	United Negro College Fund, 1957
215-16	United Negro College Fund, 1958
221-15	United Negro College Fund, 1960
254-23	United Negro College Fund, 1968
258-28	United Negro College Fund, 1969-1971
261-10	United Negro College Fund, 1972
268-1	United Negro College Fund, 1974
250-17 thru 18	United Negro College Fund, 1962-1963
237-10 thru 11	United Negro College Fund, 1965-1967
213-13	United Seaman's Service, 1957
215-17	United Seaman's Service, 1958
222-15	United Seaman's Service, 1959-1960
250-16	United Seamen's Service, 1963
225-9	United Seamen's Service, 1966-1967
254-25	United Seamen's Service, 1968-1969
265-23	United Steelworkers, 1975
265-28	United Way America; Mid American Regional Volunteer Task Group, 1975
265-26 thru 27	United Way Michigan; 1975
265-24	United Way Michigan; Budget, 1973-1975
265-25	United Way Michigan; M. L. H. S. - Review Program, 1974
254-26	Upjohn Institute, 1967
263-22	V. A. G., 1974
265-29	V. A. G., 1975
249-14	Vacation, 1964
257-24	Various Correspondence, 1966-1967
210-12	Veterans, 1952-1955
242-4	Voting Registration Drive, 1960-1962
244-19	W.S.U. - School of Medicine, 1968
244-7	Washington Window, 1961
251-3	White House Conference on Aging, 1960-1963
251-2	White House Conference on Youth, 1960-1961
249-1	Williams, G. Mennen - Tribute Dinner, 1967
213-16	Williams - Governor of Michigan, 1954-1957
222-18	Williams - Governor of Michigan, 1958-1959
216-6	Williams - Governor of Michigan, 1958-1960
213-18	Women Workers, 1950's
222-17	Women Workers, 1958

<u>Box-folder</u>	<u>Folder heading</u>
251-5	Women Workers, 1960
254-30	Women Workers, 1963-1968
251-4	Women's Auxiliary, 1961-1963
254-29	Women's Auxiliary, 1964-1969
237-13 thru 14	Women's Auxiliary, 1965-1968
210-15	Women's Auxiliary Council, 1954-1955
213-17	Women's Auxiliary Council, 1956-1957
222-19	Women's Auxiliary Council, 1958
266-64	Work Room, 1976
222-21	Worker's Education, 1950
210-14	Worker's Education, 1953-1954
210-17	Workman's Compensation, 1953-1955
213-19	Workmen's Compensation, 1956
222-20	Workman's Compensation, 1958-1960
216-3	Workmen's Compensation, 1957-1958
242-6 thru 8	Workman's Compensation, 1957-1965
251-6	Workmen's Compensation, 1962-1963
237-15 thru 17	Workman's Compensation, 1968
254-31	Workman's Compensation, 1969
263-5	Workman's Compensation, 1974
213-21	Workmen's Compensation Conference Material, 1958
263-23	Xerox, 1972-1974
210-18	Youth Commission, 1954-1955
251-7	Youth Commission, 1962
254-32	Youth Commission, 1967
213-20	Youth Guidance Committee, 1956-1957
222-22	Youth Guidance Committee, 1959

Box-folder Folder heading

SERIES IX

270-21	"A True Copy" Republican Campaign Committee Letter, 1973
272-18	Address; Cavanagh, Mayor Jerome, Jun 1 1966
272-15	Address; Elzman, James, Jun 1 1966
272-19	Address; Ferency, Zolton, Jun 1 1966
272-14	Address; Griffin, Robert , Jun 1 1966
272-20	Address; Livingston, Paul, Jun 1 1966
272-16	Address; Romney, Gov. George, Jun 1 1966
272-17	Address; Williams, G. Mennen, Jun 1 1966
270-13	Committee on Political Education, 1973
270-14	Committee on Public Relations, 1973
270-37	Committee Reports, 1973
274-10	Constitutional Convention; Agenda, 1971
274-39	Constitutional Convention; Agenda, 1973
274-4	Constitutional Convention; Arrangement letters, 1971
274-28	Constitutional Convention; Bios, 1971
274-35	Constitutional Convention; Calls, 1973
274-25	Constitutional Convention; Committee on education, 1971
274-26	Constitutional Convention; Committee on public relations, 1971
274-32	Constitutional Convention; Committee reports, 1973
274-21	Constitutional Convention; Convention bureau, 1971
274-34	Constitutional Convention; Convention bureau, 1973
274-33	Constitutional Convention; Convention committees, 1973
274-43	Constitutional Convention; Convention material, 1973
274-14	Constitutional Convention; Convention speakers, 1971
274-36	Constitutional Convention; Convention speakers, 1973
274-7	Constitutional Convention; Credential and call, 1971
274-8	Constitutional Convention; Displays, 1971
274-27	Constitutional Convention; Displays, 1971
274-40	Constitutional Convention; Displays, 1973
274-46	Constitutional Convention; Education committee, 1973
274-13	Constitutional Convention; Fact sheet, 1971
274-3	Constitutional Convention; Form letters, 1971
274-29	Constitutional Convention; Fraternal greetings, 1971
274-37	Constitutional Convention; Fraternal greetings, 1973
274-19	Constitutional Convention; General rules, 1971
274-42	Constitutional Convention; Hotel reservations, 1973
274-5	Constitutional Convention; Kit materials, 1971
274-9	Constitutional Convention; Letters to affiliates, 1971
274-30	Constitutional Convention; Miscellaneous, 1971
274-18	Constitutional Convention; Miscellaneous Convention material, 1971
274-2	Constitutional Convention; News release and Committee assignments, 1971
274-6	Constitutional Convention; Officers report, 1971
274-11	Constitutional Convention; Officers report, 1971
274-47	Constitutional Convention; Officers report committee, 1973

<u>Box-folder</u>	<u>Folder heading</u>
274-16	Constitutional Convention; Planning, 1971
274-15	Constitutional Convention; Pre-Convention planning committee, 1971
274-12	Constitutional Convention; Press release, 1971
274-23	Constitutional Convention; Press room, 1971
273-2	Constitutional Convention; Proceedings, Jun 19-22 1967
273-10	Constitutional Convention; Proceedings, Jun 14-16 1971
273-9	Constitutional Convention; Proceedings, Jun 18-20 1973
273-12	Constitutional Convention; Proceedings, Sep 13-16 1976
274-41	Constitutional Convention; Resolutions committee, 1973
274-24	Constitutional Convention; Resolutions committee, 1971
274-44	Constitutional Convention; Seargeants-at-arms, 1973
274-48	Constitutional Convention; Union label committee, 1973
274-22	Constitutional Convention; Van Dyke, Joe, 1971
274-45	Constitutional Convention; Van Dyke, Joe, 1973
274-20	Constitutional Convention; Women's auxiliaries, 1971
274-17	Constitutional Convention; Work room, 1971
274-38	Constitutional Convention; Work room, 1973
270-18	Convention Fact Sheet, 1973
270-19 thru 20	Convention Materials; misc., 1973
270-4	Convention Resolutions, 1958
272-22	COPE Conference Ferency-Romney Debate draft; Proceedings, Sep 27 1966
272-21	COPE Conference Ferency-Romney Debate; Proceedings, Sep 27 1966
270-24	COPE Convention; Agenda, 1972
270-33	COPE Convention; Convention Bureau, 1972
270-41	COPE Convention; Convention Call and Letter, 1974
270-35	COPE Convention; Credentials Committee, 1972
270-44	COPE Convention; Credentials Committee, 1974
274-1	COPE Convention; Dinner Menu, Aug 25 1972
270-32	COPE Convention; Display Booths, 1972
270-22	COPE Convention; Endorsements, 1972
270-43	COPE Convention; Escort Committes, 1974
270-26	COPE Convention; Escort Connittees, 1972
270-25	COPE Convention; General Rules, 1972
270-40	COPE Convention; General Rules, 1974
270-28	COPE Convention; Members of U.S. House of Representatives Invited, 1972
270-29	COPE Convention; MI Democratic Party Banquet Invitations, 1972
270-27	COPE Convention; Miscellaneous, 1972
270-46	COPE Convention; Miscellaneous, 1974
270-10	COPE Convention; Proceedings, 1966
272-10	COPE Convention; Proceedings, Sep 26-28 1966
272-30	COPE Convention; Proceedings, Sep 27-28 1966
273-8	COPE Convention; Proceedings, Sep 26-27 1968
273-11	COPE Convention; Proceedings, Sep 6-7 1974
270-1	COPE Convention resolutions, 1968
270-36	COPE Convention; Resolutions, 1972

<u>Box-folder</u>	<u>Folder heading</u>
270-23	COPE Convention; Resolutions Committee, 1972
270-42	COPE Convention; Resolutions Committee, 1974
270-34	COPE Convention; Rules Committee, 1972
270-45	COPE Convention; Rules committee, 1974
270-30	COPE Convention; Speakers, 1972
270-31	COPE Convention; State Legislators Letter, 1972
272-7	COPE Meeting; Proceedings, Jun 9 1964
272-13	COPE Meeting; Proceedings, Dec 1 1964
272-12	COPE Meeting; Proceedings, Mar 16 1965
272-11	COPE Meeting; Proceedings, Jun 18 1965
272-24	COPE Meeting; Proceedings, Jan 27 1966
272-25	COPE Meeting; Proceedings, May 27 1966
272-29	COPE Meeting; Proceedings, Jan 6 1967
273-4	COPE Meeting; Proceedings, Dec 1 1967
272-1	COPE Meeting; Proceedings, Jul 9 1968
270-12	Credentials Committee, 1973
274-31	Executive Board, 1973
271-1	Executive Board and COPE; Minutes, 1960
271-2	Executive Board and COPE; Minutes, 1961
271-3	Executive Board and COPE; Minutes, 1962
271-4	Executive Board and COPE; Minutes, 1963
271-5	Executive Board and COPE; Minutes, 1964
270-3	Executive Board meeting, 1955, 1957
270-2	Executive Board meeting, 1974-1975
270-9	Executive Board meeting; Proceedings, 1966
269-4	Executive Board; Minutes, 1938
269-5	Executive Board; Minutes, 1939
269-6	Executive Board; Minutes, 1940
269-7	Executive Board; Minutes, 1941
269-8	Executive Board; Minutes, 1942
269-9	Executive Board; Minutes, 1943
269-10	Executive Board; Minutes, 1944
269-11	Executive Board; Minutes, 1945
269-12	Executive Board; Minutes, 1946
269-13	Executive Board; Minutes, 1947
269-14	Executive Board; Minutes, 1948
269-15	Executive Board; Minutes, 1949
269-16	Executive Board; Minutes, 1950
269-17	Executive Board; Minutes, 1951
269-18	Executive Board; Minutes, 1952
269-19	Executive Board; Minutes, 1953
269-20	Executive Board; Minutes, 1954
269-21	Executive Board; Minutes, 1955
271-6 thru 7	Executive Board; Minutes, 1963
271-8	Executive Board; Minutes, Mar 1964
271-9	Executive Board; Minutes, Jun-Dec 1964
271-10	Executive Board; Minutes, 1965
271-11	Executive Board; Minutes, 1966

<u>Box-folder</u>	<u>Folder heading</u>
271-12	Executive Board; Minutes, 1967
271-13	Executive Board; Minutes, Apr-Jul 1968
271-14	Executive Board; Minutes, Dec 1968
271-15	Executive Board; Minutes, 1969
272-6	Executive Board; Proceedings, Feb 13-14 1963
272-23	Executive Board; Proceedings, May 14-15 1963
272-9	Executive Board; Proceedings, Sep 5-6 1963
272-8	Executive Board; Proceedings, Dec 12-13 1963
272-4	Executive Board; Proceedings, Mar 5 1964
272-5	Executive Board; Proceedings, Sep 16-17 1965
272-27	Executive Board; Proceedings, Jan 27 1966
272-26	Executive Board; Proceedings, May 26 1966
272-28	Executive Board; Proceedings, Sep 22-23 1966
273-1	Executive Board; Proceedings, May 4 1967
272-2	Executive Board; Proceedings, Aug 24-25 1967
272-3	Executive Board; Proceedings, Nov 30 1967
273-6	Executive Board; Proceedings, Apr 4-5 1968
273-7	Executive Board; Proceedings, Sep 25 1968
270-15	Fair Practices and Civil Rights Committee, 1973
270-8	Fourth AFL-CIO Convention; Proceedings, 1964
273-5	Local Central Labor Bodies Meeting; Proceedings, Feb 29-Mar 1 1968
270-39	Old Calls, 1973-1976
270-17	Pre-Convention Planning Committee, 1973
270-38	Resolutions, 1971
270-11	Rules Committee, 1973
270-6 thru 7	Wayne Co. AFL-CIO First Constitutional Convention; Proceedings, Dec 5-6 1958
270-5	Wayne Co. Fed. of Labor and CIO Council joint merger meeting, 1957
270-16	Women's Auxiliaries, 1973

Box-folder Folder heading

SERIES X

300-24 "A" miscellaneous, 1973
 292-2 Adult Education Association of Michigan, 1961-1962
 300-25 Affiliations, 1973
 285-4 AFL-CIO Central Bodies (miscellaneous), 1960-1961
 282-16 AFL-CIO Convention, 1962
 300-26 AFL-CIO National office, 1973
 300-2 AFL-CIO News Service, 1973
 301-1 AFL-CIO; State and Local Central Bodies, 1973
 299-11 AFSCME; L652, Kalamazoo St. Hospital, nd
 299-10 AFSCME; lists, correspondences, notes on negotiations, 1972-73
 299-18 AFSCME; Local Union Training Programs, 1969-73
 299-19 AFSCME; Material, organizing and training programs, manuals, nd
 299-9 AFSCME; member grievances, 1973-74
 299-8 AFSCME; unidentified list of voting precincts, nd
 301-3 Agency Shop, 1972-73
 285-8 Aging, 1960-1964
 278-13 Alcona County Republican Committees Contributing to Elections, 1962
 278-14 Alger County Republican Committees Contributing to Elections, 1962
 278-15 Allegan County Republican Committees Contributing to Elections, 1962, 1968
 278-16 Alpena County Republican Committees Contributing to Elections, 1962
 275-1 Anderson, Louis E; bio
 278-17 Antrim County Republican Committees Contributing to Elections, 1962
 289-1 Application for Affiliation to State Organization, 1950s
 285-9 Applications and Appointments, 1960-1961
 289-51 Apportionment, 1963
 289-50 Apportionment, 1966
 285-1 Apprenticeship, 1963
 289-2 Arbitration, 1950s
 278-18 Arenac County Republican Committees Contributing to Elections, 1962
 295-19 Attendance Sheets, nd
 275-2 Austin, William A; bio

 301-5 "B" miscellaneous, 1973
 290-2 Baird, William, 1955-1965
 278-19 Barago County Republican Committees Contributing to Elections, 1962
 290-16 Bargaining, Collective, 1958-1959
 278-20 Barry County Republican Committees Contributing to Elections, 1962-63
 290-3 Bartlett, Lynn, 1955-1965
 290-4 Bassett, Wilfred, 1955-1965
 278-21 Bay County Republican Committees Contributing to Elections, 1960-63
 300-17 Bayh, Birch; bio
 290-5 Beadle, Frank, 1955-1965
 275-3 Beck, John J; bio
 283-19 Bently family contribution to Romney campaign, 1962
 278-22 Benzie County Republican Committees Contributing to Elections, 1962
 280-35 Berrien, Cass, VanBuren Council, 1952

<u>Box-folder</u>	<u>Folder heading</u>
278-23	Berrien County Republican Committees Contributing to Elections, 1962
290-15	Biographies, 1955-1965
290-6	Black, Eugene, 1955-1965
275-4	Blanchard, A; bio
275-5	Blondy, Allen H; bio
290-7	Blondy, Charles, 1955-1965
290-8	Bolt, Andrew, 1955-1965
290-9	Borgman, Edward, 1955-1965
290-10	Bowerman, Willard, 1955-1965
275-6	Bowman, John T; bio
275-7	Boyd, James L Sr; bio
275-8	Boyer, Charles A; bio
290-11	Bradley, James, 1955-1965
278-24	Branch County Republican Committees Contributing to Elections, 1962-63
290-12	Brigham, Roy, 1955-1965
275-9	Broomfield, William S; bio
290-13	Brown, Basil, 1955-1965
275-10	Brown, Cora M; bio
275-11	Brown, Donald A; bio
290-14	Brown, Sandy, 1955-1965
291-7	Building Codes, 1947
275-12	Burns, Thomas M; bio
283-13	Burroughs contribution to Romney campaign, 1960
301-6	"C" miscellaneous, 1973
280-36	Cadillac CIO Council, 1951
278-25	Calhoun County Republican Committees Contributing to Elections, 1961-63
290-21	Campaign, 1964
280-32	Campaign Materials, 1956-1957
300-19	Campbell, Walter; bio
301-7	Campbell, Walter; Personal, 1973
275-13	Carey, Ed; bio
278-26	Cass County Republican Committees Contributing to Elections, 1962
290-25	Census, 1962
290-23	Census breakdown, 1960
290-26	Census of Michigan, 1960
290-24	Census population breakdown, 1962
295-12 thru 13	Certificates 1966
290-17	Chamberlain, Charles, 1955-1965
295-20	Chamberlain, Charles, 1964-66
275-14	Chapman, Delmont L; bio
278-27	Charlevoix County Republican Committees Contributing to Elections, 1962
278-28	Cheboygan County Republican Committees Contributing to Elections, 1962
278-29	Chippewa County Republican Committees Contributing to Elections, 1962
275-15	Christman, Lewis G; bio
283-8	Chrysler Company contribution to Romney campaign, 1960
283-26	Chrysler lists of contributions to Republican campaign, 1960
290-22	Citizens for Sound Government, 1963
285-10	Civil Rights, 1963-1964

- 100 -

<u>Box-folder</u>	<u>Folder heading</u>
292-27	Civil Rights Commission, 1966
278-30	Clare County Republican Committees Contributing to Elections, 1962
278-31	Clinton County Republican Committees Contributing to Elections, 1962
275-18	Cloon, Joseph P; bio
290-18	Cobb, Andrew, 1955-1965
285-11	Collective Bargaining, 1954
301-8	Commerce Dept of Michigan, 1972-73
285-12	Committee on Legislative Apportionment, 1962
284-6	Committee on Political Education proceedings, Mar 6 1964
285-13	Common Council for American Unity, 1956-1957
286-5	Community Service, 1958
300-27	Community Service, 1972-73
280-3	Community Service Committee, 1951-1962
301-9	Community Service Committee, 1973-74
295-17	Community Service Committee; miscellaneous communications, 1966
296-12	Community Service Committee; school reservations, 1965
301-12	Community Service Committee; summer School, 1973
295-16	Community Service Committee; summer school, Clyde, 1966
295-15	Community Service Committee; summer school fees, 1966
295-14	Community Service Committee; summer school reservations, 1966
296-13	Community Service Committee; Waldenwoods, 25-30 Jul 1965
295-18	Community Service; summer school, Building Trades Participation, 1966
290-27	Community Services, 1959-1961
280-39	Con Con Briefing Sessions, 1962
280-42	Con Con Recount, 1962
280-43	Con Con Voting records, 1961-1963
280-4	Congress, 1955-1962
290-19	Conlin, Rollo, 1955-1965
280-5	Conservation, 1952-1962
295-6	Constitution; Second reading, 1962
294-29	Constitutional Convention, 1961
294-30	Constitutional Convention; committee proposals, 1961-62
295-5	Constitutional Convention; journals 1-70, 1961-62
296-20	Constitutional Convention; Republican delegates voting record, 1961-62
295-1	Constitutional Convention resolutions; proposals 1001-1199, 1961
295-2	Constitutional Convention resolutions; proposals 1200-1361, 1961
295-3	Constitutional Convention resolutions; proposals 1362-1529, 1961
295-4	Constitutional Convention resolutions; proposals 1530-1700, 1961
295-7	Constitutional Convention resolutions; proposals 1701-1830, 1961
285-14	Consumer Legislation, 1960
283-16	Contributions list, 1960
297-7 thru 46	Contributions to elections listed by county, 1962
283-30	Contributions to Republican campaign over \$1000, 1960
283-29	Contributions to Republican campaign over \$400, 1960
283-32	Contributions to Romney, 1960-1962
275-16	Cooper, Clyde E; bio
293-18	COPE AFL-CIO, 1960-1965
301-11	COPE Correspondence, 1972-73
290-20	Copeland, William, 1955-1965

- 101 -

<u>Box-folder</u>	<u>Folder heading</u>
286-6	Correspondence, 1960-1964
280-31	Councils, 1950s-1960s
280-40	County Councils, 1958-1962
275-17	Cramton, Louis C; bio
278-32	Crawford County Republican Committees Contributing to Elections, 1962
280-30	Crime and Delinquency, 1950s-1960s
291-19	"D", 1955-1965
298-8	Dead files, 1970-1975
298-9	Dead files, 1974-75
275-19	DeBoom, Adrian; bio
291-20	Dehmel, Arthur, 1955-1965
301-13	Delinquent Affiliates, 1972-73
278-33	Delta County Republican Committees Contributing to Elections, 1962-1963
291-21	DeMasso, Harry, 1955-1965
285-15	Democratic National Committee, 1956
276-4	Democratic Party, 1948
291-18	Democratic Party Directory, 1968
294-5	Democratic Party of Michigan, 1950-1960
285-17	Democratic Party of Michigan, 1960-1963
285-19	Democratic Party of Michigan and Nation, 1963-1964
301-14	Democratic State Central, 1973
285-16	Democratic State Central Committee, 1957-1965
283-21	Democratic State Central Committee of Michigan, 1963
291-26	Democratic State Convention, 1962
291-27	Democratic State Convention, 1963
283-14	Detroit Bank and Trust Co. contribution to Romney campaign, 1960
298-14	Detroit Renaissance, 1974
278-34	Dickinson County Republican Committees Contributing to Elections, 1962
275-21	Diggs, Charles C; horse racing bill conspiracy case, 1941
275-20	Diggs, Charles M; bio
291-22	Dingell, John D. Jr, 1955-1965
275-22	Dingman, Fred R; bio
298-10	DNR meeting, 13 Aug 1975
291-23	Doherty, Tom, 1955-1965
300-18	Donahue, Thomas; bio
291-24	Downs, Tom, 1961-1962
287-1 thru 2	Downs, Tom, 1963-1964
287-5 thru 6	Downs, Tom correspondence, 1960-1965
285-21	Downs, Tom; Democratic party legal advisor, 1956-1961
287-3 thru 4	Downs, Tom; meetings, 1961-1965
275-24	Doyle, Patrick J; bio
275-25	Dunn, George; bio
291-25	Dzendzel, Raymond, 1955-1965
275-26	Dzendzel, Raymond D; bio
291-28	"E", 1955-1965
301-15	"E" miscellaneous, 1972-73
278-35	Eaton County Republican Committees Contributing to Elections, 1962-1963
275-27	Eaton, Sterling; bio

- 102 -

<u>Box-folder</u>	<u>Folder heading</u>
285-18	Economics outline, 1950s
281-9	Education and PAC Chairmen, nd
285-20	Education Department, 1961
291-29	Edwards, George, 1955-1965
291-30	Edwards, George H, 1955-1965
294-1	Election, 1958
293-25	Election and Results, 1962
293-23	Election and Results, 1963
293-26	Election Campaign, 1962
285-22	Election laws, 1955
285-23	Election laws, 1964-1965
294-3	Election primary recounts, 1958
293-21	Election Radio Spots, 1950s
293-28	Election results, 1960
293-24	Election results, 1962
281-30 thru 32	Election results, 1961-1963
294-2	Election results; general election, 1958
293-22	Election Study Commission, 1950-1960
293-16	Elections; Bio sketch, 1960
294-4	Elections; federal, 1960
293-27	Elections; Spring, 1961
278-36	Emmet County Republican Committees Contributing to Elections, 1962
275-28	Emmons, Harry T; bio
276-8	Employment, 1960-1965
298-28	Employment Relations Commission Court Proceedings; H. Ford Hospital v. Local 1199 and Local 547; Book 1, 16-21 May 1973
299-1	Employment Relations Commission Court Proceedings; H. Ford Hospital v. Local 1199 and Local 547; Book 2, 16-21 May 1973
291-31	Engstrom, Arnell, 1955-1965
281-7	Equal pay legislation, 1962
291-32	Erlandsen, Einar, 1955-1965
284-9	Executive Board Meeting proceedings
284-8	Executive Board Meeting proceedings, Dec 2 1964
284-11	Executive Board Meeting proceedings, Jul 9 1968
284-7	Executive Board Meeting proceedings, Jun 8 1964
284-10	Executive Board Meeting proceedings, Mar 15 1965
282-20 thru 22	Executive Board minutes, 1958-1968
277-1 thru 21	Executive PAC Committee Meeting minutes, 1942-61, n.d.
285-24	Fair Employment Practices Commission, 1956
285-25	Farm Bureau, 1959
285-26	Farmers, 1950-1955
275-29	Faulkner, Robert E; bio
285-27	Federal Aid to Education, 1961
275-30	Feenstra, Charles R; bio
275-31	Fletcher, John W; bio
289-39	Forand Bill, 1960-1961
283-27	Ford lists of contributions to Republican campaign, 1960
283-9	Ford Motor Company contribution to Romney campaign, 1960

- 103 -

<u>Box-folder</u>	<u>Folder heading</u>
285-28	Form letters, 1960-1963
275-32	Francis, Lynn O; bio
301-16	"G" miscellaneous, 1972-73
283-28	General Motors Company lists of contributions to Republican campaign, 1960
283-6 thru 7	General Motors contribution to Romney campaign, 1960
278-37	Genesee County Republican Committees Contributing to Elections, 1958-1962
275-33	Gilbert, R S; bio
275-34	Gillespie, George A; bio
278-38	Gladwin County Republican Committees Contributing to Elections, 1962
278-39	Gogebic County Republican Committees Contributing to Elections, 1962
275-35	Goulette, James; bio
294-20	Governor's Press Releases, 1962
275-36	Graebner, Clarence; bio
280-6	Grand Haven Council, 1950s-1960s
280-7	Grand Traverse Council, 1950s-1960s
278-40	Grand Traverse County Republican Committees Contributing to Elections, 1962
278-41	Gratiot County Republican Committees Contributing to Elections, 1962
275-37	Graves, Gerald; bio
280-37	Greater Flint AFL-CIO Council, 1950s
275-38	Greene, Perry; bio
295-21	Griffin, 1958-64
289-31	H 42 Juvenile Work Permits, 1961
301-17	"H" miscellaneous, 1971-73
292-28	Hart's Press releases, 1961-1963
295-22	Harvey, James, 1964-66
289-32	HB 289 Small Loans, 1961
289-33	HB 436, 1961
298-22	Healy Meeting, 22 Oct 1975
281-15	Hearing Safety, 1960-1961
299-7	Henry Ford Hospital; Election list, 1973
299-2	Henry Ford Hospital; Elections and Literature, 1966-1973
299-5	Henry Ford Hospital; Elections, Collins and AFSCME Convention, 1973
299-6	Henry Ford Hospital; Elections, Legal papers, 1973
299-4	Henry Ford Hospital; L1199 RWDSU/AFL-CIO; Elections and Literature, 1973
299-3	Henry Ford Hospital; L79 SEIU/AFL-CIO; Elections and Literature, 1973
292-1	Higher Education, 1961-1965
291-6	Highways, 1955-1965
278-42	Hillsdale County Republican Committees Contributing to Elections, 1962-1963
292-7	Histadrut , 1959
291-1	Hopkins, Barney, 1955-1965
291-2	Horrigan, Albert, 1955-1965
299-23	Hotel and Restaurant Employees and Bartenders Union, 1973

<u>Box-folder</u>	<u>Folder heading</u>
278-43	Houghton County Republican Committees Contributing to Elections, 1962
289-25	House Bill 153, 1959
296-18	House records, 1963-64
296-16	House records (1 of 2), 1961-62
296-17	House records (2 of 2), 1961-62
285-29	Housing, 1964
275-39	Hubbell, Holly; bio
275-40	Hudson, Leslie; bio
275-41	Hughes, T F; bio
301-18	Human Resource Development Institute (HRDI), 1973
291-3	Hungerford, Harold, 1955-1965
275-42	Hunsberger, G; bio
291-4	Hunsinger, Josephine, 1955-1965
295-23	Hutchinson, Edward, 1964-66
275-43	Hutchinson, Edward; bio
291-8	Inaugural, 1961
292-5	Industrial Relations Research Association; MSU, 1957-1960
280-8	Ingham County Council, 1950s-1960s
278-44	Ingham County Republican Committees Contributing to Elections, 1960-1965
285-30	Institute of Labor and Industrial Relations, 1956-1965
292-4	Institute of Labor and Industrial Relations; U-M and WSU, 1958-1959
281-6	Insurance legislation, 1962
285-31	Inter-office memoranda, 1960-1963
301-19	Internatl Unions, 1973
280-9	Ionia and Montcalm Council, 1950s-1960s
278-45	Ionia County Republican Committees Contributing to Elections, 1962
278-46	Iosco County Republican Committees Contributing to Elections, 1962
278-47	Iron County Republican Committees Contributing to Elections, 1962
278-48	Isabella County Republican Committees Contributing to Elections, 1962
283-12	J. L. Hudson contribution to Romney campaign, 1960
280-10	Jackson Council, 1950s-1960s
278-49	Jackson County Republican Committees Contributing to Elections, 1962
275-44	Jackson, Joseph; bio
291-10	Jacobetti, Dominic, 1955-1965
275-45	Jeffries, Edward; bio
280-11	Kalamazoo Council, 1950s-1960s
278-50	Kalamazoo County Republican Committees Contributing to Elections, 1961-1962
278-51	Kalkaska County Republican Committees Contributing to Elections, 1962
291-11	Kelly, Attny.. Gen. Frank, 1955-1965
275-46	Kelly, Peter; bio
291-12	Kendziorski, Dick, 1955-1965
291-13	Kennedy-Ervin Bill, 1955-1965
280-12	Kent County Council, 1950s-1960s
278-52	Kent County Republican Committees Contributing to Elections, 1962-1963

- 105 -

<u>Box-folder</u>	<u>Folder heading</u>
275-47	Kilborn, John; bio
291-14	Kowalski, Joseph, 1955-1965
291-15	"L", 1955-1965
301-20	"L" miscellaneous, 1973
299-13	L1199 RWDSU /AFL-CIO; literature, 1973
299-21	L1583; University of Michigan, 1975
281-2	Labor, 1959-1961
276-7	Labor Education Foundation, 1962
292-6	Labor in Israel, 1958-1961
285-32	Labor law, 1960
281-3	Labor management, 1959-1960
292-11	Labor Market Letter, 1964
285-33	Labor Mediation Board, 1963
292-12	Labor Reports, 1965-1966
291-16	Lane, Garland, 1955-1965
280-33	Lansing CIO By-law reports, 1954-1956
292-8	Lansing Industrial News, 1967-1968
286-8	Lansing Legislative Office, 1960-1961
291-17	Law, Arthur J, 1955-1965
276-9	Legal testimonies, 1955-1965
285-34	Legislation, 1956-1957
285-35	Legislation, 1960-1964
282-19	Legislative Conference, 1963
296-14 thru 15	Legislative Material, 1965-66
280-13	Lenawee County Council, 1950s-1960s
281-1	Lesinski, John; bio
275-48	Lindquist, C G; bio
281-4 thru 5	Listings, 1955-1965
275-49	Litowich, Harry; bio
281-13	Lobbyists, 1959-1963
289-15	Local 1015, UPWA, 1955
289-14	Local 1015, UPWA-CIO, 1950s
289-16	Local 1025, UPA-CIO, 1954
289-17	Local 1290, UAW, 1956
289-5	Local 19, UAW-CIO, 1950s
289-7	Local 262, UAW-CIO, 1954
289-8	Local 420, UFW-CIO, 1955
289-9	Local 455, UAW-CIO, 1954
289-4	Local 52, GCEOC, 1953
289-10	Local 530, UAW-CIO, 1953
289-11	Local 599, UAW, 1957-1959
289-6	Local 67, UAW-CIO, 1954
289-12	Local 831, UAW, 1952
289-13	Local 932, IUE-CIO, 1954
289-3	Local Unions, 1950s
275-50	Lodge, L Harvey; bio
275-51	Lohman, Ben; bio

- 106 -

<u>Box-folder</u>	<u>Folder heading</u>
301-21	"M" miscellaneous, 1972-73
280-14	Macomb County Council, 1950s-1960s
282-1	Mahoney, Frank; bio
282-2	Mahoney, Robert D; bio
285-37	Management techniques, 1952
285-36	Manpower Development Training Act, 1964
301-22	Manpower Program, 1973
282-7	Maps, 1950s-1960s
296-7	Marquette; miscellaneous correspondence, 1965
296-6	Marquette; reservations, 1965
296-8	Marquette; schedule, 1965
296-9	Marquette; summer school, 26-29 Aug 1965
282-3	Marshall, Frederick; bio
300-20	Marshall, William; bio
299-24	Marston and Sachs; Attnys, 1973
282-4	Marston, Charles; bio
282-8	Massachusetts ballot, 1964
286-1	Massachusetts Ballot, 1964
282-9	Massachusetts ballot requested, 1964
276-12	Massoglia, D J; bio
282-10 thru 11	Materials requested, 1950s-60s
289-47	McCollough, Lucille, 1958-1960
289-43	McCreedy, Barbara J, 1959-1962
289-45	McCreedy, Herbert T, 1959
289-46	McCreedy, Kenneth L, 1954,1962
276-10	McMahon, Walter; bio
289-44	McNamara, Patrick, 1960-1965
289-48	McNelley, Hiram, 1958
292-13	MEA Legislation Bulletin, 1958
280-15	Mecosta County Council, 1950s-1960s
276-13	Meggison, Clarence; bio
291-5	Mental Health, 1955-1965
286-2	Mental Health, 1956-1963
282-18	Merger information, 1957-1958
280-26	MESC, 1950s-1960s
298-26	Metro Airport Marginal Congressional District, 25 Oct 1975
299-25	Metro Detroit Council, 1973
276-14	Mezzano, L; bio
282-13	Michigan, 1950s-1960s
282-14	Michigan AFL-CIO, 1966-1967
282-15	Michigan AFL-CIO, 1959-1962
300-2	Michigan AFL-CIO; Central Bodies, 1973
300-1	Michigan AFL-CIO; Central Body Meeting, 15 Sep 1973
300-3	Michigan AFL-CIO; Executive Board, 1973
292-20	Michigan AFL-CIO Legislature Newsletter, 1965
300-4	Michigan AFL-CIO; Local Bodies, 1973
292-16	Michigan AFL-CIO News, 1968
292-26	Michigan AFL-CIO News Service, 1967
294-24 thru 27	Michigan AFL-CIO News Service; press releases, 1950s-60s

<u>Box-folder</u>	<u>Folder heading</u>
286-4	Michigan Bar Association, 1960
284-1	Michigan CIO Council, 1956
286-10	Michigan CIO Council, 1956-1957
284-2	Michigan CIO Council, 1957
284-3	Michigan CIO Council, 1958
284-4	Michigan CIO Council, 1959
284-5	Michigan CIO Council, 1960
286-9	Michigan Civil Service Commission, 1955
299-20	Michigan Civil Service Grievance Forms and pay schedules, 1974
282-12	Michigan Constitution, 1962
287-10	Michigan Constitutional Convention, 1962
287-8 thru 9	Michigan Constitutional Convention materials, 1960-1963
287-11	Michigan Constitutional Convention recount, 1963
298-23	Michigan Correction Hearing, Oct 1975
299-26	Michigan Dept of Labor, 1972-1973
299-27	Michigan Dept of Public Health, 1973
299-29	Michigan Diabetes Association, 1972-1973
292-15	Michigan Economic Record, 1968
292-3	Michigan Education Association, 1957-1962
294-7	Michigan Education News, 1966-1968
279	Michigan election results by county, 1950-1959
280-34	Michigan Employee Council, 1955-1960
288-2	Michigan Employers Unemployment Compensation Bureau, 1959-62
299-28	Michigan Employment Security Commission, 1973
286-12 thru 15	Michigan Employment Security Commission, 1957-64
282-17	Michigan Firefighters Association, 1963
299-30	Michigan House of Reps, 1973
280-2	Michigan House voting records, 1958
292-17	Michigan Labor and Industry, 1964-1965
299-31	Michigan League for Human Services, 1973
275-23	Michigan Legislature commentary and voting records, 1955-1956
283-4	Michigan Manufacturers directory, 1959
286-16	Michigan Manufacturers Unemployment Compensation Bureau, 1957
286-17	Michigan misc, 1957-1965
287-12	Michigan misc, 1960-1963
298-13	Michigan Professional Industrial Development Assn., 9 Oct 1974
278-1	Michigan Senate, 1955
286-18	Michigan Senate and House, 1964
278-2 thru 4	Michigan Senate and House voting records, 1955-1956
280-29	Michigan Supreme Court, 1950s-1960s
288-3 thru 4	Michigan Unemployment Security Commission, 1957-1963
288-6 thru 12	Michigan United Fund (1 of 7), 1957-19565
292-18	Michigan Welfare Journal, 1957-1958
288-14	Michigan Welfare League, 1962
286-19	Michigan Welfare League, 1963-1964
292-19	Michigan Welfare League Newsletter, 1962
300-7	Michigan Welfare Reform Coalition, 1973

<u>Box-folder</u>	<u>Folder heading</u>
276-15	Mielock, James P; bio
289-30	Milk legislation, 1961
281-26	Minimum wage, 1959-1961
289-24	Minimum Wage HB-21, 1961
276-2	Minneapolis, 1952-1955
276-16	Minnema, John; bio
276-17	Miron, William; bio
286-7	Miscellaneous, 1958-1962
283-23	Miscellaneous, 1962
283-31	Miscellaneous facts and documents on Republican Party contributions, 1950s-1960s
287-7	Miscellaneous organizations, 1960
283-18	Miscellaneous reports, 1950s-1960s
280-16	Monroe Council, 1950s-1960s
276-11	Morris, John C; bio
282-5	Morrison, Clayton; bio
300-5 thru 6	MSU, 1973
282-6	Murphy, Earnest; bio
282-23	Nakkula, Walter; bio
276-3	National AFL-CIO, 1955-1962
285-2	National AFL-CIO Commission on Political Education, 1962
285-5 thru 6	National AFL-CIO correspondence, 1960-1965
285-3	National AFL-CIO Legislation Committee, 1960-1961
283-11	National Bank of Detroit contribution to Romney campaign, 1960
286-20	National Budget and Consultation Committee, 1963-1965
289-49	National Labor Act, 1959
289-41	National Labor Legislation in other States, 1960-1961
289-40	National Legislation, 1960-1961
286-21	National Municipal League, 1963
300-8	Natl Council on Crime and Delinquency, 1973
294-28	New Republic, 1963
294-8	Newsletter, Joint Council on Economic Education, 1962-1968
281-11	Newsletter Mailing list, 1958
282-24	Newton, Carroll; bio
282-25	Nichols, Haskell; bio
277-22	Nill, Walter; bio
299-16	No Fault kit, 1973
283-1 thru 3	Nomination and Election expenses, 1962
282-26	Novak, Michael; bio
298-12	Novak Retirement dinner, 10 Dec 1974
282-27	Novak, Stanley; bio
282-28	Nunn, Guy; bio
293-9	O'Brien, E. D., 1955-1965
293-10	O'Brien, Frank, 1955-1965
293-11	O'Brien, Michael, 1955-1965
277-23	O'Connor, Joseph; bio
283-5	Oil facts, 1960s
293-12	Olsen, Fred, 1955-1965

<u>Box-folder</u>	<u>Folder heading</u>
283-10	Parke-Davis contribution to Romney campaign, 1960
277-24	Parker, Paul; bio
293-14	Peace Corps, 1955-1965
277-25	Pears, Don; bio
277-26	Peltz, Emie; bio
293-13	Penczak, John, 1955-1965
277-27	Phillips, Horry; bio
276-1	Policy, 1955
293-19	Political Action, 1950-1955
286-23	Political Action correspondence, 1956
286-25	Political Campaigns, 1958
294-9	Political Memo from COPE, 1963-1965
286-24	Politics, 1960
280-38	Pollock's Proposal, 1961-1963
280-17	Pontiac and Oakland Council, 1950s-1960s
280-18	Port City Council, 1950s-1960s
293-15	Post Office, 1955-1965
293-20	Precinct Workers, 1950-1959
277-28	Prescott, Charles; bio
294-10	President's Committee Newsletter, 1958-1959
293-17	Press, 1955-1960
300-9	Press Clippings and Releases, 1973
281-12	Press Labels, 1959
289-37	Proposed Amendments to Labor Mediation and Hutchinson Acts, 1960s
280-41	Proposed Michigan Constitution, 1962
294-11	Public Employees Press, 1968
286-26	Public Utilities and National Resources, 1959
276-18	Raap, F C; bio
281-10	Radio and Press, 1950
277-30	Rahoi, Philip; bio
298-16	Rail Hearing; Marquette, 24 May 1974
277-31	Rasmussen, Hans; bio
297-4 thru 6	Reapportionment, 1960-64
287-13 thru 16	Reapportionment , 1960-1965
296-10	Recreation hall, 1964
289-52	Republican Party, 1960s
283-20	Republican Party contribution to Romney campaign, 1960-1964
297-50	Republican party Contributions, 1959-63
297-51	Republican party Contributions, 1962
283-24 thru 25	Republican party contributions, 1960-1965
297-52	Republican party Contributions; research, 1952-62
278-12	Republican State Finance Committee contributions, 1962
289-53	Resolutions, 1957-1959
286-3	Resolutions, 1960-1962
294-13	Retail Clerks Advocate, 1961
298-19	Retirees, 3 Apr 1976
289-54	Right to Work Laws, 1955-1958
277-29	Roberts, Farrell; bio
276-19	Romand, W; bio

- 110 -

<u>Box-folder</u>	<u>Folder heading</u>
298-3	Romney clippings, 1960-63
298-4	Romney clippings, 1960s
298-5	Romney clippings, 1960s
297-53	Romney clippings, 1962
297-54	Romney clippings, 1962
298-2	Romney clippings, 1963
297-47	Romney Contributions, 1962
283-22	Romney listings, 1960s
297-49	Romney; pamphlets, speeches, 161-3
292-29 thru 33, 293-1 thru 8	Romney Press Release, 1967-68
283-17	Romney Quotations, 1962
298-1	Romney report, 1963
297-48	Romney-Scholle Debate, 1962
298-15	Ronn, Earnest meeting, 23 May 1974
276-20	Root, Cyril; bio
276-21	Root, Edson; bio
286-27	Rothe, Marston, Mazey, Sache, and O'Connell, 1957-1961
276-22	Roy, Leo H; bio
277-32	Rozycki, Stanley; bio
289-20	Rule 22, 1951
300-16	Rustin, Bayard; bio
299-14 thru 15	RWDSU; Greenberg v. Livingston, 1970
289-55	"S", 1959
289-56	Sachs, Ted, 1965
280-19	Saginaw Council, 1950s-1960s
301-10	Salary and Benefit Study, 1972-73
277-33	Sallade, George; bio
277-34	Sanborn, Kenneth; bio
290-28	Scholle, August, 1955-1965
298-18	Scholle, August; bio
298-17	Scholle, August; Memorial Diner, 1972
289-57	Scholle; Conservation and United Fund, 1966-1967
290-1	Scholle, Gs, 1955-1965
295-10	Schools; Michigan AFL-CIO statewide, MSU, 1966
296-11	Schools; MSU statewide, 1-6 Aug 1965
295-11	Schools; statewide, MSU; Utility Workers Participation, 1966
295-8	Schools; summer, 1966
295-9	Schools; UP, Northern Michigan University, 1966
298-11	Schreier Retirement dinner, 7 Mar 1975
297-1	Senate records, 1961
297-2	Senate records, 1961-62
297-3	Senate records, 1962
296-19	Senate records, 1963-1964
286-11	Services Committee, 1957
280-1	Sessions, 1957-1958
290-29	Smeekins, John, 1955-1965
284-13	Smith, Donald E; bio
284-14	Smith, Richard G; bio

<u>Box-folder</u>	<u>Folder heading</u>
290-30	Sobieski, John, 1955-1965
298-20	Social Democrats; Eugene Debs Award Dinner, 24 Mar 1976
294-15	Solidarity, 1968
290-31	Souris, Theodore, 1955-1965
294-16	SPAN Michigan Association for Retarded Children, 1965
289-42	Speech content, 1958
281-8	"Spotlight on Michigan" Institute, 1964
280-20	St. Clair County Council, 1950s-1960s
284-15	Stanislaw, Coleman A; bio
289-19	State Legislature, 1953-1963
289-28	State Legislature, 1961
289-18	State Legislature, 1961-1962
289-23	State Legislature, 1962
289-22	State Legislature, 1963
289-21	State Legislature, 1965
289-38	State Legislature, 1966
289-29	State Legislature discharges, 1961
284-16	Steeh, George C; bio
294-17	Steelways, 1968
290-33	Stephens, Don, 1955-1965
290-34	Stephens, Don; Campaign, 1963
290-32	Stephens, Lloyd A, 1955-1965
290-35	Stevenson, Adlai, 1955-1965
284-17	Storey, Bert; bio
294-18	Stove Workers Journal, 1967-68
290-36	Strange, Russel Jr, 1955-1965
289-27	Strike Breakers SB 1097, 1961
280-21	Sturgis and St. Joseph County Council, 1950s-1960s
290-37	Sumeracki, Adam, 1955-1965
286-22	Supplemental Benefits under Guaranteed Annual Wage, 1955
294-22	Swainson, Gov. John; Address, 1961-62
286-28	Swainson, Governor John B, 1962
294-21	Swainson, John B; Excerpts, 1961-62
294-23	Swainson, John B; Press release, 1958
284-12	Sweden, 1977-1980
289-36	Taxation, 1961
278-8	Taxes, 1950s-1960s
278-7	Taxes, 1961-1962
278-11	Taxes and finance, nd
278-10	Taxes; Income, 1958
278-9	Taxes; Intangibles, 1958
300-10	Testimony on Bills, 1970-73
278-5	Thayer, Stanley; bio
292-9	The Labor News, 1968
292-10	The Lansing Labor News, 1968
292-14	The Michigan Democrat, 1964
294-6	The New Republic, 1964
294-12	The Railroad Yarmaster, 1967-1968
294-19	The Textile Challenger, 1962-63

- 112 -

<u>Box-folder</u>	<u>Folder heading</u>
292-25	The Watchword, 1966
299-17	"There is Strength in Numbers" literature, nd
298-7	"This is the AFL-CIO", 1976
298-6	"This is the AFL-CIO" booklet letters, 1973-80
278-6	Townsend, Roger; bio
292-21	Trade Union News, 1962-1963
280-22	Tri-County Council, 1950s-1960s
281-16	"U" miscellaneous, 1964-1965
288-1	UAW, 1960-1961
292-22	UAW Ammunition, 1967-1968
281-17	UAW Education Department, 1950s-1960s
299-22	UAW Education Dept.; "American Labor Movement" college course material, 1968-72
299-12	UAW list, 1973
288-13	UAW-CIO, 1957
280-25	Unemployment Compensation, 1950s-1960s
289-34	Unemployment Compensation, 1961
281-14	Unemployment Compensation, 1962
289-35	Unemployment Compensation HB 626 & SB 1349, 1961
300-11	Unemployment Insurance booklet, 1970-73
292-24	UNESCO Newsletter, 1958-1959
288-5	Unicameral Legislation, 1960
291-9	Uninsured Motorist, 1955-1965
300-12	Union Label and Service Trades, 1972-73
292-23	Union Labor Life Insurance Co. Bulletin, 1959-1961
276-5 thru 6	Union political stand, 1942-1965
285-7	Unions, 1960-1963
300-13	United Auto Workers, 1972-73
298-21	United Steelworkers of America Conference, Oct 1975
300-21 thru 23	United Way of Michigan; Board of Directors meeting minutes, May, Jun, Sep 1973
294-14	US Senate Refugee hearings, 1961
281-18	Van Dusen, Richard; bio
284-18	Van Peursem, George; bio
298-27	Vanderveen Fund Raiser, 13 Sep 1975
300-14	Voluntary Agency Groups, 1972-73
296-2 thru 5	Voting documents, miscellaneous, 1961-64
296-1	Voting records, 1960
295-24	Voting Records; Pamphlets; Manuscripts, 1964
281-19	Waldron, Robert; bio
281-20	Wales, Gilbert; bio
281-21	Warner, James; bio
280-23	Washtenaw Council, 1950s-1960s
298-24	Watts, Geo; United Steelworkers of America, 23 Oct 1975
280-24	Wayne County Council, 1950s-1960s
283-15	Wayne County Republican Finance Committee, 1960
301-4	Welfare; Alternative B, 1973
298-25	West, Charles; Retirees of Local 1299, 25 Oct 1975

- 113 -

<u>Box-folder</u>	<u>Folder heading</u>
300-15	Western Union, 1972-73
281-22	Whinery, Thomas; bio
284-19	White, Charline; bio
284-20	Williams, Frank D; bio
281-23	Williams, G. Mennen; bio
281-24	Woodcock, Leonard; bio
280-27	Workmen's Compensation, 1950s-1960s
288-15	Workmen's Compensation, 1957-1961
289-26	Workmen's Compensation, 1961
280-28	Workmen's Compensation forms, 1950s-1960s
284-21	Wozniak, Chester; bio
281-25	Wurzel, Raymond C; bio
281-27	Xerox, 1965-1967
284-22	Yates, Frederick; bio
281-29	Young, Coleman; bio
284-23	Young, Ralph H; bio
281-28	Younger, Paul; bio

- 114 -

Box-folder Folder heading

SERIES XI

307-16	Adams, Paul, 1958-61
307-24	ADC; Child aid, 1962
308-27	ADC-U, 1963
309-14	ADC-U, 1965
308-26	ADC-U, Jan-Jun
307-21	Affiliations, 1960
307-25	AFL-CIO, Jan-Feb 1966
307-23	Aging, 1961-62
307-22	Aging; housing, 1959-61
309-2	Air Pollution, 1964
307-17	Allen, Lester J, 1958
307-18	Anderson, Lloyd, 1958
307-19	Andrews, Frank, 1958-60
308-28	Appointments, 1963
309-1	Appointments, 1964
309-15	Appointments, 1965
307-26 thru 27	Appointments, 1949-63
307-20	Arnett, Homer, 1958-59
309-3	Auto Insurance, 1964
309-16	Auto Insurance, 1965
303-32	Bentley, Alvin M, 1960-62
310-22	Bi-Partisan Cooperation, 1965
309-4	Boxing, 1964
310-23	Boxing, 1965
309-5	Budget, 1963
309-6 thru 7	Budget, 1964
310-24	Budget, 1965
303-29	Budget; Federal Government, 1951-61
303-30	Budget; State of Michigan, 1958-62
309-9	Business, 1964
310-25	Business, 1965
309-8	Business Climate, 1963
303-31	Buth, Martin, 1959
305-1	Campaign, Dec 1958-Jun 1962
309-11	Campaign, Jul-Dec 1962
309-12	Campaign, 1963
309-10	Campaign, Oct-Dec 1964
310-26	Campaign, 1965
315-7	Capitol Outlay, 1964
311-1	Capitol Outlay, 1965
303-28	Cavanagh, Jerome P, 1961-62
305-2	Census, 1960
315-8	Citizen Participation, 1962
310-27	Citizen; participation, 1965
315-10 thru 11	Citizens for Michigan, 1963-64

- 115 -

<u>Box-folder</u>	<u>Folder heading</u>
315-9	Citizenship, 1964
315-12	Civil Defense, 1962
315-13 thru 14	Civil Rights, 1963-64
310-29 thru 30	Civil Rights, 1965
315-15 thru 16	Civil Service, 1963-64
310-28	Civil Service, 1965
301-23 thru 32	Clippings; Detroit Free Press, Detroit News, Miscellaneous papers, 6 Jun 1944-8 May 1945
303-27	Collins, John, 1961-62
315-17	Committee for Honest Election, 1962
306-34 thru 35	Companies and Monetary Contributions, 1960
315-18	Congressional District, 1963
315-20 thru 21	Conservation, 1963-64
310-31	Conservation, 1965
305-6	Conservation; Michigan Dept of, 1956-62
315-22 thru 23	Constitution, 1963-64
311-2	Constitution, 1965
315-19	Constitutional Convention, 1960-62
305-3 thru 4	Constitutional Convention, 1961-62
315-24	Constitutional Convention; one-sidedness, 1962-63
315-26	Constitutional Convention recount, 1963
307-15	Contents, 1965-70
305-5	Cost of Living, 1962
315-25	County Home Rule, 1963
315-27	County Home Rule, 1964
311-3	County Home Rule, 1965
315-28	Crime, 1964
311-4	Crime, 1965
303-25	Currie, Edgar, 1958
315-31	Debate, 1963
315-29 thru 30	Democratic Party, 1963-64
311-5	Democratic Party, 1964-65
302-1 thru 18	Detroit Free Press, Detroit News, Miscellaneous papers, 1940s-60s
311-6	Dog Racing, 1965
311-8	Economic Development, 1965
311-7	Economics, 1965
315-34 thru 35	Education, 1963-64
311-9	Education, 1965
311-10	Education; higher, 1965
302-24 thru 25	Eisenhower, Dwight, 1958-62
315-36	Election Campaign, 1964
315-37	Election Laws, 1964
311-11 thru 12	Election Laws, 1965
315-38	Election Procedure, 1964
302-23	Elections, 1962
303-1	"F" Miscellaneous, nd
304-12	Farm Bureau, 1963

- 116 -

<u>Box-folder</u>	<u>Folder heading</u>
304-11	Farmers, 1964
311-13	Farmers, 1965
303-12	Farmers Union of Michigan, 1954-64
303-2	Farnum, Billie S, 1961-62
305-15	Federal Aid to Education, 1961-62
304-13	Federal v. State, 1963
304-15	Federal v. State, 1964
311-14	Federal v. State, 1965
303-3	Ferency, Zolton A, 1960
304-19	Feuds, 1963
311-15	Fiscal Reform, 1965
303-4	Fitzpatrick, Edwin, 1958-60
303-5	Fitzpatrick, John, 1958
303-6	Folks, James N, 1958
303-9	Ford, Charlotte; Debutante Ball, Dec 1959
303-10	"Ford" Decision, 1959
303-7	Ford, Gerald R Jr, 1957-61
303-8	Ford Motor Co; Henry Ford, 1958-62
303-11	Ford-Canton, 1963
304-14	Ford-Canton, 1963
304-16	Ford-Canton, 1964
311-16	Ford-Canton, 1965
304-17	Foreign Policy, 1964
311-17	Free Trade Zone, 1965
304-18	Freedom Now Party, 1964
303-13	"G" Miscellaneous, 1952
311-18	Gas War, 1965
303-14	Geerlings, Clyde, 1958-62
303-15	Gibbs, Lloyd, 1958-60
311-19	Government, 1965
311-20	Governors Conference, 1965
311-22	Governors Conference, 1965
311-21	Governors Residence, 1965
303-17	Green, Allison, 1958-59
303-16	Griffin, Robert, 1960-68
303-18	Griffiths, Martha, 1958-62
303-19	Hannah, Dr. John A, 1961-62
303-20	Hare, James M, 1958-62
303-21	Hart, P A, 1961-68
304-20 thru 21	Health, 1963-64
311-23	Health, 1965
311-24	Health; mental, 1965
304-22	Higgins, 1964
304-23 thru 24	Higher Education, 1963-64
304-25 thru 26	Highways, 1963-64
311-25	Highways, 1965
303-22	Hinckley, Paul, 1953-67
304-27	Honest Ballot Assn, 1963

<u>Box-folder</u>	<u>Folder heading</u>
311-26	Immigration, 1965
311-27	Inauguration, 1965
311-28	Inflation, 1966
304-29	Inquisition Squads; Smear Campaigns, 1963
302-22	Institute of Labor and Industrial Relations, Wayne State University and University of Michigan, 1958-62
304-28	Insurance, 1963
311-29	Insurance, 1965
305-13	Insurance; Car, 1964
309-17	International, 1965
304-31	International Affairs, 1964
304-30	International Problems, 1963
315-32 thru 33	Jobs and Economic Development, 1963-64
303-23	Johnson, Lyndon B, 1958-61
304-32 thru 33	Judicial, 1963-64
309-19	Judicial, 1965
304-34	Juvenile, 1962-63
309-18	Juvenile, 1965
303-24	Kennedy, Hon. John F, 1960
304-35	Labor, 1958-62
304-36	Labor, Oct 1962-Dec 1963
304-37	Labor, 1964
309-20	Labor, 1965
304-38	League of Women Voters, 1962
309-21	Legal, 1965
304-39	Legal Judgement, 1963
304-40 thru 41	Legislation, 1963-64
309-22	Legislation, 1965
309-23	Liquor, 1965
304-42	Liquor Commission, 1963
304-43	Liquor Control, 1964
306-36	Listing by County of Republican Committee, 1962
309-24	Lobbying, 1966
304-45	Local Government, 1964
309-25	Local Government, 1965
309-26	Lotteries, 1965
304-44	Lottery; State, 1964
304-1	Mackie, John C, 1957-61
309-27	Mackinac Bridge, 1965
304-8	Marshall, William, 1960-65
304-46	Mass Ballot, 1963
304-47	Massachusetts Ballot, 1964
304-2	Mazey, Emil, 1952-64
304-6	Meany, George, 1959-62
304-49	Meetings, 1964
309-28	Meetings, 1965
304-48	Meetings; miscellaneous, 1963

- 118 -

<u>Box-folder</u>	<u>Folder heading</u>
304-50 thru 51	Mental Health, 1963-64
304-52	MESC, 1964
304-53 thru 54	Messages and Program, 1963-64
309-29	Messages and Program, 1965
309-30	Michigan, 1965
304-3	Michigan Federation of Teachers, 1962-63
304-9	Mielock, James, 1957-58
304-55 thru 56	Minimum Wage, 1963-64
309-31	Minimum Wage, 1965
308-21	Miscellaneous, 1963
309-13	Miscellaneous, 1963-67
308-22	Miscellaneous, 1964
310-1	Miscellaneous, 1965
310-2	Morality, 1966
304-10	Morris, Carlton, 1957
304-4	National AFL-CIO, 1967
308-23	National Guard, 1964
310-3	National Guard, 1965
308-24	Natural Resources, 1964
304-5	Nixon, Richard, 1961-62
305-7	O'Hara, James, 1960
305-8	Ogar, Ted, 1952-60
308-25	Olympics, 1963
310-4	Olympics, 1965
310-5	Parole, 1965
307-28 thru 29	Parole, 1963-64
307-30	Peach Island, 1964
307-31	People to People, 1964
305-9	Personal, 1958-63
307-32	Personal, 1964
310-7	Personal, 1965
307-33	Personal Encounters, 1963
310-6	Personal; leadership, 1964
310-8	Pharmacy Board, 1965
310-9	Pictures, 1965
305-16	Plant Location in Michigan, 1957-58
307-34	Policies, 1960-63
310-10	Policies, 1965
307-35	Pollution, 1964
305-10	Primary, 1958
307-37 thru 38	Programs, 1963-64
307-36	Promises, 1964
307-40	Public Employees, 1964
304-7	Public Employees Union Meeting, 8 Jan 1963
307-39	Public Service Commission, 1964
310-11	Public Service Commission, 1965
305-21	"Q", 1963

- 119 -

<u>Box-folder</u>	<u>Folder heading</u>
302-19 thru 21	Reapportionment, 1949-62
307-41	Reapportionment, 1960-63
305-14	Reapportionment, 1963
308-12	Reapportionment, 1964
308-6	Reapportionment, Jul-Dec 1964
310-15	Reapportionment, 1965
308-1 thru 5	Reapportionment, May-Jun 1964
308-7	Registration Drive, 1963
308-14	Religion, 1964
310-12	Religion, 1965
308-13	Religion and Morals, 1963
308-8 thru 9	Reorganization of Government, 1963-64
310-13	Reorganization of Government, 1965
308-17 thru 18	Republican Party, 1964
310-14	Republican Party, 1965
308-11	Republican Party and Partisanship, 1956-62
308-15 thru 16	Republican Party and Partisanship, 1962-63
308-10	Republican Party Contributions, 1964
308-19	Research, 1963
305-22	Reuther, Roy, 1959
305-23	Reuther, Walter, 1949-62
305-33	Revenue, Michigan Dept of, 1961
306-2	Right Wing, 1964
306-1	Rightists, 1963
310-16	Rightists, 1965
311-30 thru 35	Romney, 1958-Jan 1963
305-27 thru 28	Romney, 1962-67
313-1 thru 2, 4-9	Romney, 1961-Dec 1963
3112-1 thru 8	Romney, Feb-Nov 1963
314-1 thru 3, 5-13	Romney, Feb 1962-Mar 1964
315-39	Romney, May 1963
315-1	Romney, May 1964
316-1 thru 10	Romney, May 1963-Apr 1964
317-1 thru 9	Romney, Apr-Sep 1964
318-1 thru 4	Romney, Oct-Dec 1964
305-24	Romney; Analysis of Tax Reform, 1964-65
303-26	Romney Campaign, Dec 1958-May 1963
315-2 thru 6	Romney campaign, 1964
305-25 thru 26	Romney Clippings, 1961-64
305-29	Romney; letters and clippings, 1963
310-17	Romney; personal, 1964-65
313-3	Romney-Scholle Debate, 1962
305-34	Rothe, Marson, Bohn, Attnys, 1958
306-3	Rural v. Urban, 1963
305-30	Rusk, Dean, 1961
305-31	Ryan, Harold, 1958-62
305-32	Ryan, William, 1958

- 120 -

<u>Box-folder</u>	<u>Folder heading</u>
306-4	Safety, 1964
306-37	Safety, 1965
305-12	Scholle, 1966
306-5 thru 6	Scholle, 1961-64
305-11	Scholle, August, 1964
305-17	School Aid; State, 1958
306-7 thru 8	Senior Citizens 1962-64
310-18 thru 19	Senior Citizens, 1965
305-18	Smith, Otis, 1962
305-19	Staebler, Neil, 1961-62
306-38	State Government, 1965
306-9	State Lottery, 1963
306-12	Sunday Closing; Legislature, 1963
306-39	Sunday Meetings, 1965
306-10 thru 11	Sunday Meetings, 1962-64
305-20	Swainson, John, 1961-64
306-13 thru 16	Tax, Jun 1959-Dec 1963
306-17	Tax, 1964
306-19	Tax, 1964
306-40	Tax, 1965
307-1 thru 2	Tax, 1965
307-3 thru 4	Tax, Sep 1965-Feb 1966
306-18	Tax; Fiscal Reform, Jan 1964
308-20	Thomas, Evelyn, 1962-64
307-6	Transportation, 1965
307-7	Unemployment, 1965
307-5	Unemployment Compensation, 1965
306-20 thru 21	Unemployment Compensation, 1963-64
307-8	Union, 1965
306-22	Utilities, 1964
307-9	Utilities, 1965
306-24	Veterans, 1964
307-10	Veterans, 1965
306-23	Voting, 1963
307-11	War on Poverty, 1965
306-25	War on Poverty, 1964
306-26	Water Policy, 1964
310-20	Water Pollution, 1965
307-12	Welfare, 1965
306-27 thru 28	Welfare, 1963-64
306-29	Welfare; Fiscal, 1964
307-13	Women, 1965
305-35	Worker's Action Movement, 1973
310-21	Workmen's Comp, 1965
306-30 thru 31	Workmen's Compensation, 1964
307-14	Youth, 1965
306-32 thru 33	Youth, 1963-64

Box-folder Folder heading

SERIES XII

- 318-6 Action Bulletin, 1965-67
- 318-7 Aging in Michigan, 1968
- 318-9 The American Federationist, 1968
- 318-10 American Labor Education Service Bulletin, 1959-60
- 318-26 Automation, 1959
- 318-11 BSEIU-AFL-CIO, 1967-68
- 318-12 The Centralist, 1966-67
- 318-5 Citizens Research Council, 1965
- 318-13 COPE Report, 1961
- 318-14 Democratic Digest, 1962
- 318-15 Engineers' Outlook, 1965-68
- 318-16 Extension Service News of U of M, 1968
- 318-17 Focus on Con-Con, 1961-62
- 318-18 FEPC on the Job in Michigan, 1967
- 318-19 Fund for the Republic, 1959
- 318-20 The Glass Cutter, 1958
- 318-21 Glass Horizons, 1968
- 322-2 Grand Central Aircraft Anti-Union Campaign; Scrapbook, 1940s-50s
- 318-22 Hearing News, 1967
- 318-23 Histadrut, 1955-56
- 318-24 Hotel-Bar-Restaurant Review, 1968
- 318-25 Memo from COPE, 1969
- 319 Publications; labor, politics, education, religion, 1950s
- 320 Publications; labor, politics, race, education, economy, 1950s-60s
- 321 Publications; labor, politics, race, economy, 1950s-60s
- 322-1 Shafer, Congressman Paul W; Scrapbook, 1930s-40s