

THE CONGRESS OF INDUSTRIAL ORGANIZATIONS-WASHINGTON OFFICE COLLECTION

Papers, 1950-1956
(Predominately, 1952-1955)

42.5 linear feet
1 oversize item

Accession number 548
L. C. Number

The papers of the Congress of Industrial Organizations-Washington Office were placed in the Archives of Labor and Urban Affairs in June, 1969.

The material in this collection pertains to the Office of the President, the International Affairs Department, and the Legislative Department. Most of these records document the activities of the CIO when Walter Reuther was President, from 1952-1955. A few items relate to his work in 1956 when he was President of the AFL-CIO Industrial Union Department. For further documentation pertaining to his work with the AFL-CIO, the researcher should consult other Walter Reuther files in this Archives, as well as the UAW Washington Office-Administrative Assistant to the President Collection. Additional material concerning the CIO can be found in the Secretary-Treasurer Collection, in the Education and Research Department Collections, and in other holdings of the Archives.

Important subjects covered in this collection are:

AFL-CIO Unity, 1952-1955
Aid to Underdeveloped Countries, 1953-1955
CIO Activity in the Formation of U.S. Foreign Policy, and its
work with Federal Government Agencies, especially the Foreign Operations and
the International Cooperation Administration, 1953-1955
CIO Conventions, 1953-1955
CIO Executive Board Meetings, 1953-1955
CIO Farm Program, 1953-1955
CIO Housing Program, 1953-1955
CIO Legislative Program, and Lobbying
Activities, 1953-1955
CIO Regional Development and Conservation Program, 1953-1955
CIO Southern Organizing Activity, 1952-1955
CIO Work with Religious Organizations, especially the National Council
of Churches, 1953-1955
Commission on Intergovernmental Relations Legislation, 1954
Distributive, Processing and Office Workers Merger with the Retail,
Wholesale and Department Store Union, 1953.

Economic, Political and Trade Union Conditions in European Countries, 1953-1955
Factionalism within various CIO unions, 1953-1955
Housing Legislation, 1954
International Confederation of Free Trade Unions, 1953-1955
International Metalworkers Federation, 1953-1955
Mexican Farm Workers Legislation, 1953-1955
Natural Gas Legislation, 1954-1955
Playthings, Jewelry and Novelty Workers Merger with the Retail, Wholesale and Department Store Union, 1954
Raiding and Jurisdictional Disputes between AFL and CIO Unions, 1953-1955
Social Security Legislation, 1953-1955
Taft-Hartley Act, 1952-1955
Tax Legislation, 1954-1955
Unemployment Compensation Legislation, 1954-1955
United Packinghouse Workers-Communism Controversy, 1953-1954

Among the prominent correspondents are: (an index giving the exact location of these letters as well as the location of letters of many other less well known correspondents will be found at the end of this guide)

Adams, Sherman
Agostinone, Valerio
Aiken, George
Becu, Omer
Beirne, Joseph
Bevan, Aneurin (Nye) and Jenny
Brophy, John
Buckmaster, L.S.
Carey, James
Durkin, Martin P.
Eisenhower, Dwight
Freitag, Walter
Geijer, Arne
Gillette, Guy M.
Goldberg, Arthur
Helstein, Ralph

Humphrey, Hubert H.
Lehman, Herbert H.
Mac Donald, David J.
Meany, George
Mitchell, H.L.
Mitchell, James P.
Morse, Wayne
Murray, James E.
Oldenbroek, J.H.
Potofsky, Jacob
Rieve, Emil
Riffe, John V.
Scholle, August
Smith, H. Alexander
Tewson, Vincent
Woll, Matthew

Contents

85 manuscript boxes.

Series I. Office of the President-Walter Reuther, 1952-1956. Boxes 1-42. The records of this series are divided into the following ten sub-series:

- I A. Invitations. Boxes 1-2.
- I B. Non CIO Organizations. Boxes 2-13.
- I C. Foreign Countries. Boxes 14-15.
- I D. U.S. Government Executive Agencies, Commissions, and Congress.
Boxes 15-19.
- I E. CIO Conventions. Boxes 19-20.
- I F. CIO Executive Board Meetings. Boxes 20-21.
- I G. CIO and AFL-CIO Committees and Departments. Boxes 21-29.
- I H. CIO Industrial Union Councils and Regional Offices. Boxes
29-33.
- I I. CIO and AFL-CIO Unions. Boxes 33-41.
- I J. Office File. Box 42.

Series II. Office of the President-Victor Reuther, 1953-1955. Boxes 43-64. The records of this series are divided into the following nine sub-series:

- II A. Invitations. Box 43.
- II B. Non CIO Organizations. Boxes 43-51.
- II C. U.S. Government Executive Agencies, Commissions, and Congress.
Boxes 51-53.
- II D. CIO Committees. Boxes 54-57.
- II E. Staff members of CIO Departments. Boxes 58-59.
- II F. CIO Industrial Union Councils and Regional Offices. Boxes
59-60.
- II G. CIO Unions. Boxes 60-62.
- II H. Legislation. Boxes 62-63.
- II I. Office File. Box 64.

Series III. European Office and International Affairs Department-Victor Reuther, 1950-1955. Boxes 64-74. The records of this series are divided into the following four sub-series:

- III A. European Office. Box 64.
- III B. Foreign Countries. Boxes 65-69.
- III C. International Labor Organizations. Boxes 69-73.
- III D. Staff members of the International Affairs Department.
Boxes 73-74.

Series IV. Legislative Department-Robert Oliver and Thomas Burke, 1952-1955. Boxes 75-85. The records of this series are divided into the following five sub-series:

- IV A. Non CIO Organizations. Box 75.
- IV B. CIO Committees and Departments. Box 76.

IV C CIO Industrial Union Councils. Box 76.

IV D, Legislation. Boxes 77-83.

IV E. Lobbying for the CIO Legislative Program Boxes 84-85.

Non-manuscript material.

Approximately 10 photographs relating to Victor Reuther and the international affairs program of the Congress of Industrial Organizations have been placed in the Archives Audio-Visual Collections. Numerous pamphlets, newspapers, and press releases have been placed in the Archives Library.

-5-
Office of the President-Walter Reuther, 1953-1956
Series I
Boxes 1-42.

Most of the records in this series comprise the office files of Walter Reuther as President of the CIO, 1952-1955. Some were created by Robert Oliver as Executive Assistant to the President. A few relate to the activities of Walter Reuther as President of the AFL-CIO Industrial Union Department; these records are interspersed with those of the CIO but are dated 1956.

In this series there are materials relating to the following subjects:

- AFL-CIO Unity, 1952-1955
- CIO Conventions, 1953-1955
- CIO Executive Board Meetings, 1953-1955
- CIO Housing Program, 1953-1955
- CIO Secretary-Treasurer Department, 1952-1955
- Distributive Processing and Office Workers Merger with the Retail,
Wholesale and Department Store Union, 1953
- Factionalism within various CIO Unions, 1953-1955.
- Playthings, Jewelry and Novelty Workers Merger with the Retail,
Wholesale and Department Store Union, 1954.
- Raiding and Jurisdictional Disputes between AFL and CIO Unions, 1953-
1955.
- United Packinghouse Workers-Communism Controversy, 1953-1954.

Sub-Series I A. Invitations, 1953-1956.

Boxes 1-2.

Invitations, letters received, and copies of letters sent. These records are divided into four parts-union invitations accepted, union invitations declined, nonunion invitations accepted, and nonunion invitations declined.

Box 1

- 1-2. Union Invitations Accepted, 1953-1955
- 3-10. Union Invitations Declined, 1953-1956
- 11-14. Nonunion Invitations Accepted, 1953-1956
- 15-22. Nonunion Invitations Declined, 1953-1954

Box 2

- 1-13. Nonunion Invitations Declined, 1954-1955

Sub-Series IB. Non CIO Organizations, 1953-1955.

Boxes 2-13.

Correspondence, minutes, reports, press releases, newsletters, and newspaper clippings. These records are arranged alphabetically; at the end, there is one folder labeled sponsorships and memberships. The records in this folder are lists of organizations which Walter Reuther supported.

Material concerning the American Federation of Labor and independent unions is included in this sub-series.

Box 2

14-19. A-miscellaneous, 1953-1955

Box 3

1. American Arbitration Association, 1953-1954
2. American Cancer Society, 1953
3. American Council on Human Rights, 1952-1953
4. American Council to Improve Our Neighborhoods, 1954
- 5-7. American Federation of Labor, 1953-1955
- 8-14. American Federation of Labor-Unions, 1952-1955
- 15-21. American Federation of the Physically Handicapped, 1952-1956
- 22-23. American Heart Association, 1953-1955
- 24-26. American Heritage Foundation, 1953-1956
27. American Korean Foundation, 1954

Box 4

- 1-2. American Red Cross, 1952-1955
3. American Standards Association, 1953
4. American Veterans Committee, 1953-1955
5. American Vocational Association, 1954
6. Americans for Democratic Action, 1953-1955
- 7-12. B-miscellaneous, 1953-1955
13. Boys Town of Italy, 1953-1955
14. Brotherhood of Railroad Trainmen, 1953-1955
- 15-21. C-miscellaneous, 1953-1954

Box 5

- 1-2. C-miscellaneous, 1955-1956
3. Catholic War Veterans, 1955
4. City of Hope, 1953-1955
5. Committee for the Nations' Health, 1953-1955
6. Community Chests of America, 1953-1955
- 7-8. Conference on Economic Progress-Keyserling, Lean, 1954-1955
- 9-10. Cooperative for American Remittances to Europe (CARE), 1953-1955
- 11-15. D-miscellaneous, 1953-1956
16. Democratic National Committee, 1952-1955
- 17-19. E-miscellaneous, 1953-1955
20. Economic Expansion Research Fund, 1954
- 21-24. F-miscellaneous, 1953-1955

Box 6

1. Fund for the Republic, 1956
- 2-5. G-miscellaneous, 1953-1955
- 6-11. H-miscellaneous, 1953-1956
- 12-13. Hall of Our History, 1952-1954
Hall of Our History Brochure (in oversize box)
14. Health Service Inc., 1953-1955
15. Hells Canyon Association, 1952-1955
- 16-18. I-miscellaneous, 1953-1955
- 19-20. Independent Unions, 1952-1955

- 21-22. International Research Associates, 1954-1955
- 23-24. J-miscellaneous, 1953-1955

Box 7

- 1. Jewish Labor Committee, 1952-1956
- 2-5. Jewish Organizations, 1953-1956
- 6-8. K-miscellaneous, 1953-1956
- 9-14. L-miscellaneous, 1952-1956
- 15-22. M-miscellaneous, 1953-1956

Box 8

- 1. Motion Picture Association, 1953-1954
- 2-6. N-miscellaneous, 1953-1956
- 7. National Association for the Advancement of Colored People 1953-1955
- 8. National Catholic Welfare Conference, 1953
- 9. National Citizens Commission for the Public Schools, 1953-1954
- 10-11. National Civil Liberties Clearing House, 1955
- 12-13. National Committee on Immigration and Citizenship, 1954-1955
- 14. National Committee for Labor Israel, 1953-1954
- 15. National Committee to Observe the Fiftieth Anniversary of Powered Flight, 1953
- 16. National Convention of Women's American Organization for Rehabilitation Through Training, 1955
- 17-19. National Council of Churches, 1953-1955
- 20. National Education Association, 1954-1955
- 21-22. National Farmers Union, 1953-1956
- 23-24. National Issues Committee, 1953-1955
- 25-27. National Planning Association, 1952-1954

Box 9

- 1-14. National Planning Association, 1954-1955

Box 10

- 1-5. National Planning Association, 1955
- 6. National Religion and Labor Foundation, 1953-1955
- 7. National Safety Council, 1953-1954
- 8. National Society for the Prevention of Blindness, 1953
- 9-10. Negro Labor Committee, 1952-1953
- 11. New Republic, 1953-1954
- 12. New School for Social Research, 1953-1956
- 13. O-miscellaneous, 1953-1956
- 14-19. P-miscellaneous, 1953-1956
- 20. Philadelphia Inquirer, 1953-1954
- 21-24. Public Affairs Institute, 1953

Box 11

- 1-2. Public Affairs Institute, 1954-1955
- 3-8. R-miscellaneous, 1953-1955
- 9. Resources for the Future, 1953
- 10. Roosevelt Birthday Memorial Committee, 1953-1955
- 11. Roosevelt College, 1953-1955

12. Roosevelt Foundation, 1953-1956
- 13-20. S-miscellaneous, 1953-1956
- 21-22. Springfield College, 1953-1954

Box 12

- 1-9. Springfield College, 1954-1955
- 10-13. T-miscellaneous, 1953-1955
14. Townsend Plan for National Insurance, 1953
- 15-16. Truman Library, 1952-1955
- 17-18. U-miscellaneous, 1953-1955
19. United Church Women Assembly, 1953
20. United Nations, 1953-1954

Box 13

1. United Nations, 1955-1956
2. United Negro College Fund, 1953-1955
- 3-7. United Service Organizations, 1953-1956
8. United World Federalists, 1953-1955
- 9-10. Unsigned Correspondence, 1953-1956
- 11-14. V-miscellaneous, 1952-1955
- 15-19. W-miscellaneous, 1953-1956
- 20-22. World Assembly for Moral Rearmament, 1953
23. Y-miscellaneous, 1953
24. Young Women's Christian Association, 1953-1955
25. Z-miscellaneous, 1953-1955
26. Sponsorships and Memberships, 1953-1955

Sub-Series IB. Foreign Countries, 1953-1956.

Boxes 14-15.

Correspondence, press releases, newsletters, and newspaper clippings.

These records are arranged alphabetically by name of country or by geographical region.

Box 14

1. Africa, 1953-1954
- 2-3. Austria, 1953-1956
4. Belgium, 1953-1954
- 5-6. Canada-Congress of Labor, 1953-1955
7. Central America, 1953-1955
8. Eastern Europe, 1953-1955
9. Far East, 1953-1955
10. Finland, 1954-1955
11. France, 1953-1955
- 12-14. Germany, 1953-1955
- 15-16. Great Britain, 1953-1956
17. Greece, 1953-1955
- 18-19. India, 1953-1956
- 20-21. Israel, 1953-1956
22. Israel-UAW Trip, 1955
23. Italy, 1953-1956
24. Japan, 1953-1956

Box 15

1. Mexico, 1954-1955
2. Netherlands, 1953-1954
- 3-4. Philippines, 1953-1956
5. Scandinavia, 1953-1956
- 6-7. South America, 1953-1955
8. Spain, 1955
9. Switzerland, 1954-1955
- 10-11. Tunisia, 1955-1956
12. Virgin Islands, 1954
13. Other Countries, 1953-1956

Sub-Series ID. U.S. Government Executive Agencies and Commissions, and Congress, 1952-1956.

Boxes 15-19.

Correspondence, reports, press releases, and newspaper clippings, These records are arranged alphabetically.

Box 15

14. Agriculture Department, 1954-1955
15. Atomic Energy Commission, 1953-1954
16. Attorney General, 1953-1955
- 17-18. CIO Personnel in Government. 1953-1955
19. Civil Aeronautics Board, 1955
20. Civil Defense Administration, 1953-1955
21. Commerce Department, 1952-1953
22. Commission on Foreign Economic Policy, 1953-1954
23. Council of Economic Advisors, 1954
24. Defense Department, 1953-1955
25. Defense Department-Security Procedures for Defense Plant Workers, 1953-1955
26. Defense Mobilization Office, 1953-1954
27. Economic Stabilization Agency, 1952
28. Federal Communications Commission, 1955
29. Federal Mediation and Conciliation Service, 1952-1954
30. Federal Mediation and Conciliation Service-Estes, Charles, Dismissal, 1954

Box 16

- 1-9. Foreign Operations Administration, 1953-1955
10. Health, Education, and Welfare Department, 1953-1954
- 11-17. House of Representatives, 1953-1956
18. Housing and Home Finance Agency, 1954
19. Industrial College of the Armed Forces, 1952-1955

Box 17

- 1-11. Labor Department, 1952-1956
- 12-19. Labor-Management Advisory Committee-Taft-Hartley Act, 1953
20. Miscellaneous Agencies, 1953-1955

Box 18

1. Mutual Security Administration, 1954-1955
- 2-3. National Labor Relations Board, 1953-1955
- 4-7. President's Committee on Government Contracts, 1953-1956
- 8-19. Senate, 1953-1956

Box 19

- 1-4. State Department, 1953-1955
- 5-6. Treasury Department, 1953-1955
7. Vice President, 1953
8. Wage Stabilization Board, 1952-1953
- 9-13. White House, 1953-1955

Sub-Series IE. CIO Conventions

Boxes 19-20.

Correspondence, resolutions, delegate and committee lists, press releases, and programs. These records are arranged chronologically. Resolutions of the AFL-CIO Unity Convention, December 5-9, 1955 can be found in the files of Victor Reuther in folders labeled AFL-CIO Unity Committee. (See box 54.)

Box 19

- 14-24. Conventions, 1953-1954

Box 20

- 1-5. Conventions, 1954-1955
- 6-12. AFL-CIO Unity Convention, December 5-9, 1955

Sub-Series IF. CIO Executive Board Meetings, 1953-1955

Boxes 20-21.

Correspondence, agenda, minutes, resolutions, and press releases. These records are arranged chronologically.

Box 20

- 13-24. Executive Board Meetings, 1953-1954

Box 21

- 1-14. Executive Board Meetings, 1954-1955

Sub-Series IG. CIO and AFL-CIO Committees and Departments, 1952-1956.

Boxes 21-29.

Correspondence, minutes, reports, press releases, resolutions, financial records, lists of committee members, and newspaper clippings. These records are arranged alphabetically.

Box 21

15. Accounting Department, 1955
- 16-22. AFL-CIO Unity Committee, 1952-1954

Sub-Series IG. CIO and AFL-CIO Committees and Departments, 1952-1956

Boxes 21-29.

Correspondence, minutes, reports, press releases, resolutions, financial records, lists of committee members, and newspaper clippings. These records are arranged alphabetically.

Box 21

15. Accounting Department, 1955
- 16-22. AFL-CIO Unity Committee, 1952-1954

Box 22

- 1-7. AFL-CIO Unity Committee, 1955
8. AFL-CIO Unity Committee-Cole, David, 1953-1955
- 9-12. AFL-CIO Unity Committee-Financial Records, 1953-1955
13. AFL-CIO Unity Committee-International Affairs Meetings, 1955
14. AFL-CIO Unity Committee-Jurisdictional Disputes, 1953
15. AFL-CIO Unity Committee-Local Unions, Structure, 1953

Box 23

- 1-4. AFL-CIO Unity Committee-No Raiding Agreement, 1953-1954
- 5-8. AFL-CIO Unity Committee-Regional Administration, 1953-1955
- 9-10. Atomic Energy Committee, 1955
11. Automation Committee, 1955
12. Civil Rights Committee, 1953-1955
- 13-14. Committees-Membership Lists, 1952-1955
15. Community Services Committee, 1952-1953
- 16-21. Community Services Committee, 1953
22. Contributions Committee, 1953

Box 24

- 1-6. Economic Policy Committee, 1953-1955
7. Economic Policy Committee, AFL-CIO, 1956
8. Education and Research Committee, AFL-CIO, 1956
- 9-11. Education and Research Department, 1952-1955
12. Ethical Practices Committee, 1954-1955
- 13-18. Executive Vice-President, 1952-1955
19. Farm-Labor Committee, AFL-CIO, 1956
- 20-23. Fair Labor Standards Committee, 1953-1955

Box 25

- 1-6. Field Staff, 1953-1955
7. Finance Committee, 1953
- 8-9. General Counsel, 1953-1955
10. General Counsel-Abramson, Irving, 1953-1955
11. Guaranteed Annual Wage Committee, 1955
- 12-15. Housing Committee, 1953-1955
- 16-19. Industrial Union Department AFL-CIO, 1955-1956
20. International Affairs Committee AFL-CIO, 1956
21. International Affairs Department, 1953-1955
22. International Affairs Department-Ross, Michael, 1953
23. Latin American Affairs Committee, 1953

Box 26

- 1-2. Legislative Department, 1955
3. Maritime Committee, 1953-1954
4. Office of the President-Oliver, Robert, 1953-1955
5. Office of the President-Reuther, Victor, 1954-1955
- 6-8. Operating Committee, 1954
9. Organizational Disputes Arbitrator, 1953-1954
- 10-11. Organizing Committee, 1953
12. Organizing Committee-Community Relations Department, 1953-1954
- 13-15. Organizing Committee-Southern Campaign, 1952-1953
- 16-21. Murray Memorial Foundation, 1952-1955
22. Murray Memorial Foundation-Awards, 1954
- 23-24. Political Action Committee, 1953

Box 27

- 1-9. Political Action Committee, 1953-1955
- 10-15. Publicity Department, 1952-1955
- 16-17. Regional Development and Conservation Committee, 1953-1954
18. Safety and Occupational Health Committee, 1953-1954

Box 28

- 1-17. Secretary-Treasurer Department, 1952-1955

Box 29

- 1-3. Secretary-Treasurer Department, 1955
4. Skilled Trades Co-ordinating Committee, 1953-1956
5. Social Security Committee, 1953-1955
6. Social Security Committee, AFL-CIO, 1956
7. Veterans Committee, 1953-1955

Sub-Series IH. CIO Industrial Union Councils and Regional Offices, 1953-1955.

Boxes 29-33.

Correspondence, reports, newsletters and newspaper clippings. These records are divided into two sections: 1. Industrial Union Councils and 2. Regional Offices. The records of the Industrial Union Councils are divided chronologically by year and are arranged alphabetically by name of state within each year. The records pertaining to city or local councils are in the folders of their respective states. The records of the Regional Offices are divided chronologically by year and are arranged numerically within each year.

Box 29

- 9-35. Alabama-South Carolina, 1953

Box 30

- 1-8. Tennessee-Wisconsin, 1953
9. Industrial Union Councils-miscellaneous material, 1953
10. Industrial Union Councils-Regional Conferences, 1953
- 11-36. Alabama-North Carolina, 1954

Box 31

- 1-14. Ohio-Wisconsin

- 15-17. Industrial Union Councils- Form Letters, 1954
- 18. Industrial Union Councils-Lists of Convention Delegates, 1954
- 19-39. Alabama-Massachusetts, 1955

Box 32

- 1-26. Michigan-Wisconsin, 1955
- 27. Industrial Union Councils-AFL-CIO Merger Problems, 1955
- 28. Industrial Union Councils-Rule Changes, 1955
- 29-37. Regional Offices, 1953

Box 33

- 1-13. Regional Offices, 1954
- 14. Regional Offices-Conferences for Directors, 1954
- 15-26. Regional Offices, 1955

Sub Series II. CIO and AFL-CIO Unions, 1952-1956.

Boxes 33-41.

Correspondence, reports, press releases, agreements, legal briefs, proposed constitutions, notes, newspaper clippings, and manuals. These records are arranged alphabetically. At the end of this sub-series > there are two folders labeled local industrial unions and four folders labeled form letters to international union presidents.

Box 33

- 27-29. Amalgamated Clothing Workers, 1953-1956
- 30-34. Amalgamated Lithographers, 1953-1956
- 35. American Federation of Teachers, 1956

Box 34

- 1-4. American Newspaper Guild, 1952-1955
- 5. American Radio Association, 1953-1955
- 6. Barbers and Beauty Culturists, 1953-1954
- 7-12. Communication Workers, 1953-1956
- 13-19. Distributive, Processing and Office Workers, 1953
- 20-22. Government and Civic Employers Organizing Committee, 1953-1954

Box 35

- 1. Government and Civic Employers Organizing Committee, 1955
- 2-3. Industrial Union of Marine and Shipbuilding Workers, 1953-1955
- 4. Insurance Workers, 1953-1955
- 5-11. International Union of Electrical Workers, 1953-1956
- 12-17. International Woodworkers, 1952-1955
- 18-20. Leather Workers Organizing Committee, 1953-1956

Box 36

- 1. Mechanics Educational Society, 1954-1955
- 2. National Agricultural Workers, 1956
- 3-4. National Association of Broadcast Employers, 1953-1955
- 5. National Federation of Post Office Clerks, 1956
- 6. National Marine Engineers Beneficial Association, 1952-1954

- 7-9. National Maritime Union, 1952-1955
- 10-14. Oil, Chemical and Atomic Workers, 1952-1956
- 15-18. Playthings, Jewelry and Novelty Workers, 1953-1954
- 19-23. Retail, Wholesale and Department Store Union, 1952-1955

Box 37

- 1-11. Textile Workers, 1953-1956
- 12. Textile Workers-Schuler, Paul, 1953-1954
- 13-16. Transport Workers, 1953-1955
- 17-20. United Automobile Workers, 1952-1953

Box 38

- 1-6. United Automobile Workers, 1954-1956
- 7. United Automobile Workers-Guaranteed Annual Wage Proposal, 1953-1955
- 8. United Automobile Workers-Pastors Union Conference, 1953
- 9-18. United Brewery Workers, 1952-1956
- 19. United Department Store Workers, 1953-1954
- 20. United Fresh Fruit and Vegetable Workers-Local 78, 1953
- 21-26. United Furniture Workers, 1952-1955
- 27. United Furniture Workers-Local 1735, 1953

Box 39

- 1-9. United Gas Workers, 1954
- 10. United Glass Workers, 1953-1955
- 11. United Optical Workers, 1953-1954
- 12-17. United Packinghouse Workers, 1953-1954

Box 40

- 1-4. United Packinghouse Workers, 1954-1956
- 5-7. United Paper Workers, 1953-1955
- 8. United Paper Workers-Merger with Playthings Union, 1953
- 9-14. United Railroad Workers, 1952-1954
- 15-17. United Rubber Workers, 1952-1955
- 18-20. United Shoe Workers, 1953-1955

Box 41

- 1-7. United Steel Workers, 1952-1956
- 8-10. United Department Store Workers, 1953-1955
- 11-13. United Transport Service Employers, 1952-1955
- 14-17. Utility Workers, 1953-1955
- 18-19. Local Industrial Unions, 1952-1955
- 20-23. Form Letters to International Union Presidents, 1952-1955

Sub-Series IJ. Office File

Box 42

Correspondence, speeches, statements, and notes. These records are arranged alphabetically.

Box 42

- 1. European Labor Education Workshops, 1953-1954

- 2-8. Meet the Press-Wilson, Charles E., Controversy, 1954
- 9-15. Speeches and Statements, 1953-1956 and n.d.
- 16-18. Summaries of Correspondence, 1955

Series II. Office of the President-Victor Reuther, 1953-1955.

Boxes 43-64.

The records in this series comprise the office files of Victor Reuther as Assistant to the President. During this period, Mr. Reuther was also Director of the International Affairs Department. Many of the records in this series, therefore, relate to foreign policy issues.

In this series there are records pertaining to the following important subjects:

AFL-CIO Unity, 1953-1955

Aid to underdeveloped countries, 1953-1955

(Most of the material pertaining to this subject can easily be located in sub-series 2H. There is, however, other data in box 58 folder 4.)

CIO activity in the formation of U.S. foreign policy, and its work with federal government agencies, especially the Foreign Operations Administration and the International Cooperation Administration, 1953-1955.

CIO Farm Program, 1953-1955

(The material pertaining to this subject cannot easily be located. It is in box 57 folders 14-17 and in box 58 folders 23-26.)

CIO Housing Program, 1953-1954

CIO International Affairs Committee and Department, 1953-1955

CIO Regional Development and Conservation Program, 1953-1955

CIO work with religious organizations, especially the National Council of Churches, 1953-1955

Mexican Farm Workers Legislation, 1953-1955.

Box 43.

Invitations, letters received, and copies of letters sent. These records are divided into invitations accepted and invitations declined.

Box 43

1-4. Invitations accepted, 1953-1955

5-14. Invitations declined, 1953-1955

Sub-Series IIB. Non CIO Organizations, 1953-1955.

Boxes 43-51.

Correspondence, reports, constitutions, minutes, press releases, notes, speeches, drafts, and newspaper clippings. These records are arranged alphabetically by name of organization or, in a few cases, by surname of individual. Material concerning the American Federation of Labor and independent unions is included in this sub-series.

Box 43

- 15-16. A-miscellaneous, 1953-1955
17. Adult Education Association, 1954
18. American Arbitration Association, 1954-1955
19. American Christian Palestine Committee, 1953-1955

Box 44

1. American Council to Improve Our Neighborhoods, 1953-1955
2. American Council on NATO, 1953-1954
- 3-4. American Federation of Labor, 1953-1955
5. American Federation of Labor-Lovestone, Jay, 1955
- 6-7. American Federation of the Physically Handicapped, 1954
8. American Foundation for Political Education, 1955
- 9-11. American Friends Service Committee, 1953-1955
- 12-17. American Heritage Foundation-Crusade for Freedom, 1953-1955
- 18-21. American Immigration Conference, 1954-1955

Box 45

1. American Immigration Conference, 1955
- 2-5. American Labor Education Service, 1953-1955
6. American Library Association, 1954-1955
- 7-9. Americans for Democratic Action, 1953-1955
- 10-12. B-miscellaneous, 1953-1955
13. Barbash, Jack, 1954-1955
- 14-15. B'hai Brith, Anti-Defamation League, 1953-1954
16. Boston University, 1955
17. Bowles, Chester, 1955
- 18-21. C-miscellaneous, 1953-1955

Box 46

- 1-3. Church Organizations, 1953-1955
4. Committee for the Nations' Health, 1953-1955
- 5-6. Committee for World Development and World Disarmament, 1954-1955
7. Common Cold Foundation, 1954
- 8-9. Cooperative for American Remittances to Europe (CARE) 1954-1955
- 10-11. D-miscellaneous, 1953-1955
12. Douty, Kenneth, 1953-1955
13. E-miscellaneous, 1953-1955
14. Erie County Teachers Association, 1954
- 15-16. F-miscellaneous, 1953-1955
- 17-18. Free Europe Committee, 1953-1955

Box 47

- 1-2. G-miscellaneous, 1953-1955
- 3-4. H-miscellaneous, 1953-1955
5. Hall of Our History, 1953-1955
6. I-miscellaneous, 1955
7. Iberca Publishing Company, 1953-1954
8. Industrial Relations Research Association, 1953
9. International Association of Machinists, 1953-1954
10. International Ladies Garment Workers, 1953-1954
11. International Rescue Committee, 1953
- 12-14. International Welfare Associations, 1953-1955

15. Italian-American Labor Committee, 1954
16. J-miscellaneous, 1953-1955
- 17-18. Jewish Organizations, 1953-1954
19. K-miscellaneous, 1953-1955
- 20-21. L-miscellaneous, 1953-1955
- 22-24. League for Industrial Democracy, 1954-1955
25. League of Women Voters, 1954
- 26-27. Leichter, Otto, 1954-1955
28. L'Observateur, 1954
- 29-31. M-miscellaneous, 1953-1955

Box 48

1. Mennonite Church, 1954
2. Michigan State University, 1955
3. Mid-Century Conference on Resources for the Future, 1953
4. N-miscellaneous, 1953-1955
5. Nation Associates, 1953-1955
6. National Association for the Advancement of Colored People, 1954-1955
7. National Agricultural Workers, 1955
- 8-9. National Citizens Commission for the Public Schools, 1953-1955
- 10-12. National Civil Liberties Clearing House, 1954-1955
13. National Consumers League, 1954-1955
- 14-22. National Council of Churches, 1953-1955

Box 49

- 1-2. National Council of Churches, 1953-1955
3. National Education Association, 1954
4. National Farmers Union, 1954-1955
- 5-10. National Planning Association, 1954-1955
- 11-12. National Religion and Labor Foundation, 1954-1955
13. National Urban League, 1954-1955
14. National Workshop of World Economic and Social Development, 1954-1955
15. New Republic, 1954-1955
16. New York Times, 1954
- 17-18. North Dakota Farmers Union, 1953-1955
19. O-miscellaneous, 1953-1955
20. Orlando Committee, 1954
- 21-22. P-miscellaneous, 1953-1955
- 23-24. Princeton University, 1954

Box 50

1. Public Affairs Institute, 1955
- 2-3. R-miscellaneous, 1953-1955
4. Radio Free Europe, 1953-1954
5. Railway Labor Executives Association, 1954
6. Roosevelt College, 1954-1955
7. Rural Education Association, 1954
- 8-11. S-miscellaneous, 1953-1955
12. Society for the Advancement of Management, 1953-1955
13. Society for the Prevention of World War III, 1953

14. Stonorov, Oscar, 1954-1955
- 15-16. Sturmthal, Adolf, 1954-1955
- 17-18. T-miscellaneous, 1953-1955
19. Thomas, Norman, 1953-1955
20. U-miscellaneous, 1954-1955
- 21-22. United Community Defense Services, 1953-1954
23. United Mine Workers, 1955
- 24-27. United Nations, 1953-1955

Box 51

- 1-3. United World Federalists, 1954
4. V-miscellaneous, 1953-1955
- 5-6. W-miscellaneous, 1953-1955
7. World Assembly for Moral Rearmament, 1953-1955
8. World Health Organization, 1955
9. Y-miscellaneous, 1955
10. Young Men's Christian Association, 1953-1955
11. Z-miscellaneous, 1954-1955

Sub-Series IIC. U.S. Government Executive Agencies and Commissions, and Congress, 1953-1955.

Boxes 51-53.

Correspondence, reports, speeches, newsletters, summaries of meetings, and newspaper clippings. These records are arranged alphabetically.

Box 51

12. Agriculture Department, 1954
13. Air Force Department, 1954
- 14-15. Air War College, 1954
16. Commerce Department, 1955
- 17-18. Defense Department, 1955
19. Eisenhower, Dwight, 1954-1955
20. Federal Reserve Board, 1954
- 21-22. Foreign Operations Administration, 1952-1954

Box 52

- 1-15. Foreign Operations Administration, 1954

Box 53

- 1-3. Foreign Operations Administration, 1955
4. Foreign Operations Administration-Security Clearance Cases, Burate, Goldfredsen, Strachan, 1954-1955
5. House of Representatives, 1953-1955
6. International Cooperation Administration, 1955
7. Justice Department, 1954
- 8-15. Labor Department, 1952-1955
16. Naval War College, 1955
17. Office of Defense Mobilization, 1955
- 18-21. President's Committee on Government Contracts, 1953-1955
22. Senate, 1953-1955
- 23-24. State Department, 1953-1955
25. United States Mission to the North Atlantic Treaty Organization, 1954-1955

Sub-Series IID. CIO Committees, 1953-1955.

Boxes 54-58.

Correspondence, minutes, reports, resolutions and statements, testimony, press releases, drafts of constitutions, notes, and newspaper clippings.

These records are arranged alphabetically.

Box 54

- 1-4. AFL-CIO Unity Committee, 1954-1955
- 5-8. AFL-CIO Unity Committee-Foreign Policy Statements, 1955
9. AFL-CIO Unity Committee-Industrial Union Department, Negotiations, 1955
- 10-16. AFL-CIO Unity Committee-Resolutions for Unity Convention, 1955

Box 55

- 1-7. Atomic Energy Committee, 1953-1955
- 8-9. Automation Committee, 1955
10. Civil Rights Committee, 1954
- 11-19. Community Services Committee, 1953-1955

Box 56

- 1-3. Community Services Committee, 1955
4. Ethical Practices Committee, 1954
- 5-6. Free World Labor Fund, 1953-1955
- 7-8. Housing Committee, 1953-1955
- 9-15. International Affairs Committee, 1953-1955
- 16-17. International Affairs Committee-Conference with AFL, February, 1955
- 18-20. Latin American Affairs Subcommittee, 1953-1955
21. Maritime Committee, 1955
22. Murray Memorial Foundation, 1953-1954

Box 57

- 1-2. Murray Memorial Foundation, 1954-1955
- 3-7. Organizing Committee-Community Relations Department, 1953-1955
8. Political Action Committee, 1954-1955
- 9-14. Regional Development and Conservation Committee, 1953-1955
- 15-17. Regional Development and Conservation Committee-CIO Farm Program, 1955

Box 58

- 1-3. Regional Development and Conservation Committee-CIO Farm Program, 1955
4. Regional Development and Conservation Committee-Technical Assistance to Underdeveloped Countries, 1955
- 5-6. Religion and Labor Committee, 1953-1955
7. Safety and Occupational Health Committee, 1953-1954
8. Veterans Affairs Committee, 1952-1953
9. Womens Advisory Committee, 1954

Sub-Series HE. Staff Members of CIO Departments, 1953-1955.

Boxes 58-59.

Mostly correspondence, much of which is copies of letters sent. Some

reports, press releases and speeches. These records are arranged alphabetically. At the end of this sub-series, there is one folder labeled list of staff members.

Box 58

10. Abramson, Irving, 1955
11. Brophy, John, 1953
12. Burke, Thomas, 1953-1955
- 13-15. Carey, James, 1953-1955
16. Ellickson, Katherine, 1954
- 17-18. Fleisher, Henry, 1953-1955
19. Goldberg, Arthur, 1953-1955
- 20-21. Guernsey, George, 1953-1955
- 22-25. Jackson, Gardiner-CIO Farm Program, 1953-1955

Box 59

1. Kassalow, Everett, 1953-1955
2. Oliver, Robert, 1953-1955
- 3-10. Reuther, Walter, 1953-1955
11. Riffe, John, 1953-1955
12. Ruttenger, Stanley, 1953-1955
- 13-14. Silvey, Theodore, 1953-1955
15. Weaver, George L. P., 1953-1954
16. List of Staff Members, 1954

Sub-Series IIF. CIO Industrial Union Councils and Regional Offices, 1953-1955.

Boxes 59-60.

Mostly correspondence; some speeches and programs. These records are divided into two sections: 1. Industrial Union Councils and 2. Regional Offices. The records of the Industrial Union Councils are divided chronologically by year and are arranged alphabetically by name of state within each year. The material pertaining to city or local councils are in the folders of their respective states. The records of the Regional Offices are arranged numerically.

Box 59

- 17-18. Iowa and Michigan, 1953
- 19-23. Georgia-Wisconsin, 1954
- 24-32. Alabama-Michigan, 1955

Box 60

- 1-6. Missouri-Texas, 1955
- 7-11. Regional Offices, 1954-1955

Sub-Series IIG. CIO Unions, 1953-1955

Boxes 60-62.

Correspondence, reports, and newspaper clippings. These records are arranged alphabetically.

Box 60

- 12-17. Amalgamated Clothing Workers, 1953-1955
18. American Newspaper Guild, 1954
19. Communication Workers, 1954-1955
20. Government and Civic Employees Organizing Committee, 1954-1955
- 21-22. Industrial Union of Marine and Shipbuilding Workers, 1954-1955

23. International Union of Electrical Workers, 1953-1955
24. International Woodworkers, 1954-1955
25. National Maritime Union, 1954-1955
- 26-28. Oil, Chemical and Atomic Workers, 1954-1955
29. Retail, Wholesale and Department Store Union, 1953-1955

Box 61

- 1-5. Textile Workers, 1953-1955
6. Transport Workers, 1953-1955
- 7-26. United Automobile Workers, 1953-1955

Box 62

- 1-6. United Automobile Workers, 1953-1955
- 7-8. UAW-Guaranteed Annual Wage Agreements, Report to Foreign Labor Leaders, 1955
9. UAW-International Affairs Department Proposal, 1955
10. United Brewery Workers, 1954
11. United Gas Workers, 1953-1955
12. United Glass Workers, 1954
- 13-17. United Packinghouse Workers, 1953-1955
18. United Paper Workers, 1953-1955
- 19-20. United Rubber Workers, 1953-1955
- 21-23. United Steel Workers, 1953-1955
24. United Transport Service Employees, 1954-1955

Sub-Series 2H. Legislation, 1953-1955.

Boxes 62-63.

Correspondence, testimony, minutes, proceedings, press releases, and newspaper clippings. These records are arranged alphabetically.

Box 62

- 25-27. Aid to Underdeveloped Countries, 1953-1955

Box 63

1. Commission on Intergovernmental Relations-Hoover Report, 1954
2. Fair Employment Practices Commission, 1954
- 3-4. Foreign Trade, 1953-1955
- 5-6. Immigration, 1955
- 7-11. Intra European Bank for Cooperatives, 1955
12. Juvenile Delinquency, 1954
- 13-14. Mexican Farm Workers, 1953-1954

Box 64

- 1-6. Mexican Farm Workers, 1954-1955
7. Security Clearance, 1955
- 8-9. Tariffs-Swiss Watches, 1954-1955
10. Unemployment-CIO Conference, 1954
11. Wiretapping, 1954

Sub-Series II I. Office File.

Box 64

Correspondence, reports, press releases, speeches, and newspaper clippings. These records are arranged alphabetically.

Box 64

12. Biographical Information-Reuther, Victor
13. Communism and the CIO, 1954
14. Miscellaneous Mailing List, 1955
15. Vandenburg, Arthur-Letter re attacks on Victor Reuther, 1954

Series III, European Office and the International Affairs Department-Victor Reuther, 1950-1955

Boxes 64-74.

Most of the records in this series comprise the office files of Victor Reuther as Director of the CIO International Affairs Department. There are seven folders dated December, 1950-August, 1953 pertaining to his activity as CIO European Representative.

When the CIO was merged with the AFL on December 9, 1955, the United Automobile Workers established a Department of International Affairs, and Victor Reuther was appointed its Director. In some ways, the records of that Department represent a continuation of the records in this series. For further information, see the UAW Washington Office-International-Affairs Department Collection.

In this series there are records relating to the following important subjects:

Economic, Political, and Trade Union Conditions in European Countries, 1953-1955.

International Confederation of Free Trade Unions, 1953-1955.

International Labor Organization, 1953-1955.

International Metal Workers Federation, 1953-1955.

Sub-Series IIIA. CIO European Office, 1950-1953.

Box 64

Correspondence, reports, newsletters, and notes. These records are arranged alphabetically.

Box 64

16. CIO European Committee Visit, 1951
- 17-22. Correspondence, 1950-1953
23. Explosion and Theft at Enghien, Paris, April, 1953

Sub-Series IIIB. Foreign Countries, 1953-1955.

Boxes 65-69.

Correspondence, reports, press releases, newsletters, and newspaper clippings. These records consist of reports on labor and political conditions, and of correspondence with union representatives, national political leaders, and U.S. government officials in the respective countries. The activity of the CIO against the attempts of the communists to infiltrate the labor groups in these countries is particularly well-documented. These records are arranged alphabetically by name of country, or by geographical region.

Box 65

1. Asia, 1955
- 2-9. Austria, 1953-1955
10. Barbados, 1955

11. Belgium, 1953-1955
12. British West Africa, 1954
13. British West Indies, 1955
14. Canada-Congress of Labor, 1953-1955
15. China, 1954-1955
16. Colombia, 1955
17. Costa Rica, 1954-1955
18. Cuba, 1954-1955
19. Czechoslovakia, 1953-1954
20. Denmark, 1954-1955
21. Finland, 1954
22. Formosa, 1955
23. France, 1953-1954
- 24-32. Germany, 1953-1954

Box 66

- 1-9. Germany, 1954-1955
10. Germany-International Work Student Exchange, 1954
- 11-12. Germany-Reuter, Ernst, 1953
- 13-14. Germany-Trade Union Banks, 1953-1954
- 15-19. Great Britain, 1953-1955
- 20-21. Great Britain-Trade Union Congress, 1953-1955
22. Greece, 1953-1955
23. Honduras, 1954-1955
24. Hungary, 1954-1955
25. Iceland, 1955
- 26-28. India, 1953-1955
29. India-Burgess, David, 1955
30. India-Central Labor Institute, 1955
31. Indonesia, 1954-1955
32. Iraq, 1955
33. Ireland, 1954
34. Israel, 1954-1955

Box 67

- 1-2. Israel-General Federation of Labor (Histadrut)
- 3-10. Italy, 1953-1955
- 11-14. Italy-Costa, Angels, 1953-1954
15. Jamaica, 1954-1955
- 16-20. Japan, 1954-1955
21. Korea, 1955
22. Lebanon, 1954-1955
23. Leuxemburg, 1955
- 24-27. Mexico, 1953-1955
28. Mexico-Reuthter, Walter Visit, 1954

Box 68

- 1-4. Mexico-Velazquez, Fidel Visits to U.S., 1954 and 1955
5. Middle East, 1955
6. Morocco, 1955
- 7-8. Netherlands, 1953-1955
9. Norway, 1953-1955
10. Pakistan, 1953-1955
11. Panama, 1955

- 12-13. Philippines, 1954-1955
- 14-15. Philippines-O'Brien and Tully Case, 1954
- 16. Poland, 1955
- 17-18. Puerto Rico, 1955
- 19. South East Asia, 1954-1955
- 20. Spain, 1953-1955
- 21. Sweden, 1953-1955

Box 69

- 1-6. Sweden-Metalworkers Federation, 1953-1955
- 7. Switzerland, 1953-1955
- 8. Switzerland-Metalworkers Federation, 1954-1955
- 9. Trieste, 1954-1955
- 10. Tunisia, 1955
- 11. Turkey, 1955
- 12-13. Union of South Africa, 1954
- 14. Yugoslavia, 1953-1955

Sub-Series IIIC. International Labor Organizations, 1953-1955.
Boxes 69-73.

Correspondence, minutes, reports, and newspaper clippings. These records pertain to the International Confederation of Free Trade Unions, the International Labor Organization, and the International Metalworkers Federation. They are arranged alphabetically.

Box 69

- 15-25. International Federation of Free Trade Unions, 1953-1955

Box 70

- 1-6. International Confederation of Free Trade Unions, 1955
- 7. ICFTU-Becu, Omer, 1953-1955
- 8-17. ICFTU-Executive Board Meetings, 1955
- 18. ICFTU-European Housing Projects, 1953
- 19. ICFTU-Education Foundation, 1952-1954
- 20. ICFTU-Middle East Oil Mission, 1952
- 21-24. ICFTU-Reuther, Walter, 1953-1955

Box 71

- 1-3. International Labor Organization, 1953-1955
- 4. ILO-Caracas Petroleum Meeting, 1955
- 5-9. ILO-Metal Trades Committee, 1954
- 10-21. International Metalworkers Federation, 1953-1955

Box 72

- 1-2. IMF-Advisory Board Meetings, 1953-1954
- 3-13. IMF-Central Committee Meetings, 1953-1955
- 14-20. IMF-Commissions and Departments, 1953-1955
- 21. IMF-Congress, 1954

Box 73

- 1-2. IMF-European Conference on Working Hours, 1955

- 3-7. IMF-Ececutive Committee Meetings, 1955
8. IMF-Reuther, Walter, 1953-1955
9. IMF-Training Program, 1954

Sub-Series HID. Staff Members of the International Affairs Department, 1953-1955.

Boxes 73-74.

Mostly correspondence; some reports newsletters and newspaper clippings. Although most of the persons in this sub-series were at one time directly affiliated with the CIO, many of them took leave or left to work with government agencies, with the International Confederation of Free Trade Unions, or with the International Metalworkers Federation. The records are arranged alphabetically.

Box 73

- 10-13. Benedict, Daniel, 1953-1955
14. Burati, Valery, 1953-1955
- 15-17. Carliner, Lewis, 1953-1955
18. Edwards, Einar, 1953-1955
19. Harris, Michael, 1953-1955
- 20-25. Jockel, Helmut, 1953-1955
26. Kassalow, Everett, 1953-1955

74

- 1-9. Kemsley, William 1953-1955
10. Kinney, Robert, 1953-1955
11. Knight, Patricia, 1953-1955
- 12-14. Levinson, Charles, 1953-1954
15. Martinson, Gene, 1953-1954
16. Monson, Donald, 1954-1955
17. Peer, Murton, 1955
- 18-19. Pollak, Harry, 1953-1955
- 20-26. Ross, Michael, 1953-1955
27. Schuler, Paul T., 1954-1955
- 28-29. Segal, Benjamin D., 1953-1955
30. Strachan, D. Alan, 1954-1955
- 31-33. Taylor, Barney, 1954-1955
34. Turtledove, Harry, 1953-1955
35. Winn, Carl, 1955

Series IV. Legislative Department-Robert Oliver and Thomas Burke, 1952-1955.
Boxes 75-85.

The records of this series were created by Robert Oliver who directed the Legislative Department from June, 1953-1955 and by Thomas Burke who was Chief of Congressional Liaison.

In this series there are records relating to the following important subjects:

- Agriculture, 1953-1955
- Commission on Intergovernmental Relations, 1954
- Housing, 1954
- Legislative Program and Lobbying Activities, 1953-1955
- Mexican Farm Workers, 1953-1955
- Natural Gas, 1954-1955
- Social Security, 1953-1955
- Taft-Hartley Act, 1952-1954
- Taxation, 1953-1955
- Unemployment Compensation, 1954-1955

Sub-Series IVA. Non CIO Organizations, 1953-1954
Box 75.

Correspondence, reports, minutes, press releases, and fact sheets. These records were created by Thomas Burke. They are arranged alphabetically.

Box 75

- 1-6. American Federation of the Physically Handicapped, 1953-1954.
- 7-8. Atlantic Union Committee, 1953-1954
- 9-12. Citizens Committee on Immigration, 1953-1954
- 13-15. Democratic National Committee, 1954
- 16. Democratic National Committee, 1954
- 17. Miscellaneous Organizations, 1953-1954
- 18. National Association for the Advancement of Colored People, 1954
- 19-20. National Civil Liberties Clearing House, 1954
- 21. National Federation of the Blind, 1954
- 22. Truman Library Fund, 1954
- 23. Utah State Federation of Labor-Highway Bill, 1954

Sub-Series IVB. Committees and Departments, 1953-1955.
Box 76.

Correspondence, reports, and minutes. Most of these records are dated 1954. They are arranged alphabetically. At the end of the sub-series, there is one folder labeled lists of staff members.

Box 76

- 1. Economic Policy Committee, 1954
- 2. Community Services Committee, 1954
- 3. General Council-Harris, Thomas, 1954
- 4. Legislative Department-Burke-Oliver Memoranda, 1953-1955
- 5-9. Legislative Department-Committee Meetings, 1953-1954
- 10. Legislative Department-Reports to the Executive Board, 1954
- 11-13. Legislative Operating Committee, 1954-1955

14. Political Action Committee, 1953
15. Publicity Department-Plumb, Milton, 1954
16. Publicity Department-Vandercook Radio Program, 1954
- 17-22. Regional Development and Conservation Committee-Smith, Anthony, 1953-1954
23. Religion and Labor Committee-Ramsey, John, 1954
- 24-25. Research Department-Bookbinder, Hyman, 1953-1955
26. Secretary-Treasurer, 1954
27. List of Staff Members, 1954

Sub-Series IVC. Industrial Union Councils, 1954

Box 76.

Correspondence, reports, and press releases. These records are arranged alphabetically.

Box 76

- 28-43. Georgia-West Virginia, 1954

Sub-Series IVD. Legislation, 1952-1955.

Boxes 77-82.

Correspondence, reports, minutes, testimony, newspaper clippings, and published bills. These records are arranged alphabetically.

Box 77

- 1-13. Agriculture, 1953-1955
14. Agriculture-Bramon Farm Program of 1949
15. Air Mail Subsidies, 1954
16. Alaska Statehood, 1954
17. Anti-Price Discrimination Act, 1954
18. Anti-Trust Laws, 1954
19. Appropriations, 1953-1954
- 20-21. Atomic Energy Act, 1954
- 22-24. Automation, 1955

Box 78

1. Civil Defense, 1954
2. Civil Rights, 1954
- 3-7. Commission on Intergovernmental Relations-Hoover Report, 1954
- 8-9. Communism in Unions, 1953-1954
10. Copyright, 1954
11. District of Columbia Home Rule, 1954
12. Economic Report of the President, 1954
13. Electoral College, 1954
14. Equal Pay for Women, 1953-1955
15. Export-Import Banks, 1953
16. Fair Employment Practices, 1953-1954
17. Fair Labor Standards-Puerto Rico, 1954
- 18-19. Federal Aid to Education, 1954
20. Federal Communications Commission-Lee, Robert E., Appointment, 1954
21. Filibuster Closure Rules, 1954
22. Foreign Affairs, 1953-1954
23. Foreign Affairs-Bricker Amendment to U.S. Constitution, 1954

Box 79

1. Hawaii Statehood, 1954
- 2-3. Health, 1954-1955
- 4-10. Housing, 1954
11. Immigration, 1953-1954
12. Indian Rights and Land Titles, 1954
13. Indo-China Policy, 1954
14. Insurance Company Employees Bill, 1954
15. Internal Security Investigations, 1954
16. Interstate and Foreign Commerce, 1953-1954
17. Japanese-American Claims Act, 1954
18. Judicial and Congressional Salaries, 1953
- 19-20. Legislative Procedures Code-Congressional Committee Reform, 1954
21. Liquor Advertising, 1954
- 22-25. Mexican Farm Workers, 1953-1954

Box 80

- 1-6. Mexican Farm Workers, 1954-1955
- 7-9. Minimum Wage, 1954-1955
10. Miscellaneous Legislation, 1952-1955
11. Mutual Security Act, 1952
12. National Labor Relations Board-Beeson, Albert, Appointment, 1954
13. National War Memorial Arts Commission, 1954
- 14-17. Natural Gas, 1954-1955
- 18-22. Natural Resources and Conservation, 1953-1954
23. Niagara Power Project, 1954
24. Postal Employees Salary Increase, 1954
25. Private Property Amendment to the U.S. Constitution, 1954

Box 81

1. Public Power, 1954
2. Railroad Employees Retirement
- 3-4. Reciprocal Trade, 1954
- 5-6. Right to Work Laws, 1953-1955
7. Safety and Occupational Health, 1953
- 8-15. Social Security, 1953-1955
- 16-17. St. Lawrence Seaway Project, 1954
18. Stockmen's Bill, 1954
- 19-21. Subversive Control, 1953-1954
- 22-23. Surplus Food, 1954
24. Table Rock Dam Development, 1954
- 25-27. Taft-Hartley Act, 1952-1953

Box 82

- 1-8. Taft-Hartley Act 1953-1954
- 9-22. Taxation, 1954-1955

Box 83

- 1-2. Tennessee Valley Authority, 1954
- 3-4. Tidelands Oil, 1953
- 5-6. Timberland-Ellsworth Bill, 1954
7. Trade, 1953
8. Trading with the Enemy Act, 1954
- 9-10. Unemployment, 1953-1954
- 11-13. Unemployment-CIO Conference, May, 1954
- 14-25. Unemployment Compensation, 1954-1955
26. Upper Colorado River Project, 1954
27. Veterans Assistance, 1954
- 28-29. Vocational Education, 1954
30. Wiretapping, 1954

Sub-Series IVE. Lobbying for the Legislative Program, 1953-1955.
Boxes 84-85.

Correspondence reports, surveys, membership data, voting records, and bulletins. These records are arranged alphabetically.

Box 84

1. CIO Membership Figures Listed by Congressional District, 1954
- 2-18. Conferences with Congressmen, 1953-1955
- 19-21. Field Action Request Bulletins, 1954
- 22-27. House of Representatives, 1953-1954
- 28-29. Legislative Developments of the Eighty-Third Congress

Box 85

- 1-2. Legislative Developments of the Eighty-Third Congress
- 3-12. Legislative Program, 1954
- 14-17. Political Survey for the Democratic Senate Campaign Committee by International Research Associates, 1954
18. Senate, 1953-1955
19. Toledo, Ohio Television Conference, July, 1954
- 20-22. Voting Records of the Eighty-Third Congress
23. Wayne State University Survey of How UAW Workers in Detroit Voted in the 1952 Election, 1954

Index to Correspondence

The following index includes most, but not all, of the correspondents in this collection, who wrote letters of substance. In some cases where a correspondent wrote only one or two letters of substance the entries were eliminated. The following names, who because of their positions as creators of the records in this collection and who are therefore responsible for a preponderant amount of the correspondence, were omitted from this index: Thomas Burke, Robert Oliver, Victor Reuther and Walter Reuther. Only the names of persons sending the letters are indexed. Some of the correspondence consists of copies of letters sent to third parties. Such letters are indexed, but at all times the names listed refer to the persons who wrote the letters. Because this collection spans such a short time period (1952-1956), the dates of most of the letters are omitted. In those rare cases where the date of a letter does not fall within this time period, the date is included. In most cases the titles of the positions which the correspondents held during the time period of the collection are listed. The fact that some correspondents changed their positions during this time period is also noted.

The index is arranged alphabetically by surnames of the correspondents. The first number signifies the box number; the number after the colon indicates in which folder the letters are located. In cases where there are preponderant amounts of correspondence in several folders from the persons indexed, the box number is listed after the title of his position. For example James Carey was President of the International Union of Electrical Workers, and many of his letters are in Box 35 in folders labeled International Union of Electrical Workers. The index points this fact out by listing (Box 35) at the end of his position title. In a few cases there are preponderant amounts of correspondence in folders listed in the guide under the surname of an individual. In such cases the box number appears in the index directly after the surname. For example William Kemsley has a preponderant amount of correspondence in Box 74 in folders listed under his surname; the index notes this fact by listing (Box 74) directly after his surname.

Adams, Sherman
U.S. President-Assistant
19:11; 63:14; 80:5;
83:1; 83:20

Abramson, Irving
Chairman CIO Community
Services Committee until
Feb. 1953, National
Office Representative
23:15; 23:21; 25:10;
53:8

Agostinone, Valerio
Italian Labor Union (U.I.L.)
President (Box 67)

Aiken, George
U.S. Senator
53:7; 77:7; 80:1

Albert, Carl
63:7

Anderson, Clenton P.
U.S. Senator
18:8; 80:20

Arnold, George L.
Candidate for Congress'-
California 1954
27:5

Bail, Alex
Playthings, Jewelry
Novelty Workers-President
(Box 36)

Baker, Herbert W.
U.S. High Commissioner for
Germany-Labor Affairs Branch,
Chief
65:26

Barbash, Jack
Speech writer for Victor
Reuther
38:5; 45:13; 50:6; 81:7; 81:20

Barkin, Solomon
Textile Workers Union-Research
Director (Boxes 37 and 61)
8:25; 8:26; 8:27; 26:10; 38:3;
55:4; 76:25; 79:16; 80:22

Becu, Omer
International Transport Workers
Federation (Belgian)-Secretary
ICFTU-President
37:13; 60:25; 61:6; 70:7; 70:23

Beime, Joseph
Community Services Committee-
Chairman (Box 34)
23:1; 23:16; 26:5; 53:19; 60:19;
70:21; 82:5; 82:7

Benedict, Daniel (Box 73)
International Affairs Department-
Associate Director
51:22; 56:13; 59:10; 60:23; 62:5
62:26; 66:5; 67:1; 67:7; 67:8; 67:16;
67:17; 67:20; 67:21; 67:25; 67:26;
68:11; 68:17; 70:5; 71:18; 74:10;
78:22

Bevan, Aneurin (Nye)
64:17 (1951); 73:19

Bevan, Jenny (Mrs. Aneurin)
64:17 (1951); 66:15; 66:16

Bitan, Moshe
Israel-General Federation of Labor
(Histadrut)-American Representative
14:20; 60:13; 60:14; 67:1; 67:2

Blackburn, John
Amalgamated Lithographers-President
(Box 33)

Boehm, Johann
Austrian Federation of Trade Unions-
President
65:2

Bookbinder, Hyman
Research Department-Staff Member
(Box 76)
6:21; 24:21; 31:26; 33:29; 59:2;
60:12; 68:17; 77:12; 77:19; 78:20;
80:83; 81:8; 81:12; 82:4; 82:22; 85:16

Bowles, Chester
45:17

Brandt, Willy
65:27

Brophy, John
Free World Labor Fund-
Coordinator
21:21; 56:5; 59:18;

Buckmaster, L.S.
United Rubber Workers-
President (Box 40)
Veterans Affairs Com-
mittee-Chairman
25:1; 29:8; 37:17; 58:8;
76:20; 79:6

Burati, Valery
U.S. Mutual Security Agency,
Philippines-Labor Advisor
until Jan. 1953
44:5; 65:23; 67:19; 69:22;
73:14

Burgess, David
Georgia IUC-Executive Director
until June, 1955
Assistant to Victor Reuther
from July until Dec. 1955
U.S. State Department-Labor
Attache, India December, 1955
27:9; 29:17; 30:19; 31:27;
39:12; 45:16; 48:22; 49:9;
53:17; 54:5; 57:17; 59:19;
59:29; 59:30; 61:16; 66:29;
68:8; 76:28; 82:19

Burns, Arthur
15:23

Butler, William T.
Colorado IUC-Secretary-Treasurer
29:14; 30:15; 31:23

Capehart, Homer
U.S. Senator
18:10; 34:22; 83:16

Carey, James
International Union of Electrical
Workers-President (Box 35)
Secretary-Treasurer (Boxes 28-29)
21:17; 21:22; 22:5; 22:8; 22:10;
24:16; 25:18; 35:19; 36:16; 38:11;
38:19; 40:16; 56:3; 65:19; 79:15;
82:5

Carliner, Lewis (Box 73)
CIO European Office-Staff Mem-
ber until Jan. 1954
Education Department-Staff Mem-
ber from Feb. 1954

Christopher, Paul R.
Region 4-Director
33:4; 78:20; 80:12; 82:11

Cogen, Charles
AFT President
3:10; 3:11; 3:12

Cole, David L.
Federal Mediation Service-
Director
15:29; 22:8; 38:26; 55:6

Collis, Joseph F.
American Newspaper Guild-President
34:3; 60:18

Costa, Angelo
Italian Industrialists Federation-
President (Box 67)

Cowan, Nathan E.
Legislative Department-Director
until May, 1953
18:9; 25:24; 37:19; 82:3

Craig, George
Region 3-Director
33:17; 38:3; 61:3

Cranefield, Harold A.
UAW-Counsel
25:8; 61:13; 61:15

Cronin, Frank
Region 8-Director
32:34; 33:8; 33:22; 34:21; 39:1;
57:18; 77:2; 80:12; 81:14; 81:15

Curran, Joseph
National Maritime Union-President
36:7; 36:8; 79:2

Daniel, Franz
Region 12-Director
25:6; 26:14; 31:9; 31:33; 34:21;
38:11; 38:13; 38:14; 39:11; 41:8;
62:16; 62:17; 77:2; 80:12; 83:26

DeShetler, Irwin L.
Region 13-Director
17:2; 29:12; 33:13;
38:10;44:3; 79:22

Despol, John A.
California IUC-Secretary-
Treasurer
29:12; 30:14; 31:22; 83:19

Dingell, John
U.S. Congressman, Michigan
81:16;82:21

Douglas, Paul H.
U.S. Senator
18:14; 31:28; 80:14

Douglas, William 0.
14:18; 26:16

Dragon, Nicholas C.
Arizona IUC-President
29:10; 30:12; 31:20;
79:22; 79:23

Driscoll, John J.
Connecticut IUC-Secretary-
Treasurer
23:19; 29:15; 31:24

Dudley, Tilford E.
Political Action Committee-
Assistant Director
30:34; 48:17; 57:8

Dulles, John Foster
19:2; 52:10

Durkin, Martin P.
Labor Department-Secretary
until Sept., 1953 (Box 17)
United Association of Journey-
men of the Plumbing and Pipe
Fitting Industry-President
37:6; 79:22

Eban, Abba
Israel-Ambassador
14:20

Edelman, John W.
Textile Workers Union-Lobbyist
16:12; 17:2; 12:7; 27:7; 37:10;
53:9; 57:3; 61:2; 61:4; 63:14;
80:7; 80:18; 80:20; 80:23; 81:24;
83:1; 85:13

Edelstein, Julius
Executive Assistant to Herbert
Lehman
18:18; 75:9; 75:10; 85:17

Edwards, Einar
U.S. Mission to Austria-Labor Ad-
visor until Oct. 1954
Foreign Operations Administration,
Office of Labor Affairs-Deputy
Director from Nov. 1954
65:3;

Eisenhower, Dwight
19:9; 19:10; L9:13; 25:12; 38:3;
56:14; 81:25

Ellickson, Katherine P.
Social Security Committee-Executive
Secretary
29:5; 55:18; 58:16; 63:13;
64:1; 65:13; 67:15; 76:19; 79:2;
79:3; 79:25; 81:8; 81:13; 81:14;
81:15; 83:14; 83:20; 83:22;83:25

Everhart, Kenneth
Iowa IUC-Secretary-Treasurer
59:20; 81:13

Faber, Gustav
Transport Workers Union-Secretary-
Treasurer
70:21; 82:3

Farmer, Guy
Chairman, NLRB
18:2; 22:1

Feinsinger, Nathan P.
Jurisdictional Deputes Arbitrator
26:9; 36:3

Feller, Karl T.
United Brewery Workers-President
(Box 38)
23:7; 26:3; 31:2; 34:13; 62:10

Ferguson, Homer
U.S. Senator
81:10

Figueres, Jose
President of Costa Rica
65:17

Finn, David C.H.
Louisiana IUC-President
27:6; 30:24; 31:34

Fischer, Ben
Housing Committee-Secretary
56:7; 79:4

Fitzgerald, Albert J.
United Electrical Workers-
President
81:19

Fleisher, Henry C.
Publicity Department-Director
(Box 27)
3:11; 26:2; 47:28; 51:21;
54:3; 58:17; 58:18; 64:12;
65:17; 76:17; 81:25; 82:8

Flynn, Timothy
Region 13-Director until
Dec. 1953
13:22; 32:37; 41:5

Freitag, Walter
German Trade Union Federation-
Chairman (Boxes 65 and 66)

Galarza, Ernesto
58:22; 58:23; 59:6; 62:15;
63:14

Garrison, Oral L.
Executive Vice President-As-
sistant (Box 14)
28:2; 39:17; 41:4

Garst, Delmond
Region 10-Director
31:30 33:10; 41:10; 57:18;
78:5

Gausmann, William C.
U.S. Information Service, London
Office-Labor Information Officer
(Box 66)
59:8

Geijer, Arne
Swedish Metalworkers Federation-
President (Box 69)
59:7; 71:14; 71:16
Germer, Adolph
24:17

Gettlinger, Larry
UAW-Administrative Assistant
39:1; 61:8

Gillette, Guy M.
U.S. Senator
18:10; 77:8; 81:13; 81:22

Gillman, Charles H.
Region 5-Director
26:14; 33:5; 62:17

Glasspole, Florizel
Jamaica-Minister of Labor
67:15

Godfredsen, Svend A.
U.S. Mission to Denmark-Labor
Attache
65:20

Goerlich, Lowell
UAW Council
38:2; 38:4

Goldberg, Arthur
General Counsel
Murray Foundation-Director
18:2; 21:18; 21:19; 21:20;
22:3; 22:4; 22:5; 23:3; 25:8;
25:9; 25:16; 26:21; 27:11; 28:3;
39:8; 39:17; 45:14; 50:6; 54:4;
58:19; 60:29; 64:19 68:5; 82:3

Goldwater, Barry
18:14

Goodman, Leo
Atomic Energy Committee-
Secretary
23:10; 23:21; 32:4; 56:8;
67:19; 69:24; 79:8; 81:8

Gosser, Richard
UAW Skilled Trades Depart-
ment-Director
29:4; 35:9; 37:17

Gottlieb, Sanford
L'Observateur-N.Y. Cor-
respondent
47:28; 61:22

Graedel, Adolphe
Swiss Metalworkers Federa-
tion-Secretary IMF-Secre-
tary from Nov. 1954
(Box 71)
59:9; 71:15

Gray, Richard J.
Guilding Trades Department AFL-
CIO-President
25:16

Greenberg, Max
Retail, Wholesale and De-
partment Store Union-
President from late 1953
(Box 36)

Guernsey, George T.
Education and Research Depart-
ment-Associate Director (Box 24)
58:20; 58:21

Hall, Cameron P.
National Council of Churches-
Executive Director (Boxes 48-49)
8:19; 57:1

Greathouse, Patrick
Region TV-Director
37:17

Green, John
United Railroad Workers-
Chairman (Box 37)

Harris, Michael
Mutual Security Administration,
Mission to Germany-Chief
64:19; 66:12; 66:31; 73:19

Harris, Thomas E.
Assistant Counsel
65:17; 78:8; 78:9; 81:19;
81:20; 80:25; 80:26; 81:7;
81:8; 81:25; 81:26; 82:3;
82:7; 82:8

Harnett, Al
International Union of Electrical
Workers-Secretary-Treasurer
(Box 35)

Hartung, A.F.
International Woodworkers-President
(Box 35)
26:10; 27:17; 38:18; 60:24

Haywood, Allan
24:13; 58:8 (1952)

Helstein, Ralph
United Packinghouse Workers-President
(Box 39)
18:17; 62:16; 62:17; 64:3

Higgins, George G.
National Catholic Welfare
Conference-Assistant Director
70:23

Hill, Lister
U.S. Senator
11:1

Humphrey, George M.
Treasury Department-Secretary
19:5; 82:10

Humphrey, Hubert H.
18:8; 18:18; 29:4; 63:7;
77:13; 79:4; 81:8; 83:8

Ilg, Conrad
International Metalworkers Federa-
tion-Secretary until August, 1954
(Box 74)

Ives, Irving M.
U.S. Senator
18:14; 53:22

Javits, Jacob K.
U.S. Senator
53:19

Jackson, Gardner
Secretary-Treasurer-
worked out of this office,
no official title
19:5; 38:11; 58:22; 58:23;
58:24; 60:26; 61:26; 62:15;
63:14; 65:32; 80:5

Jockel, Helmut (Box 73)
CIO Representative in Ger-
many until March, 1954
German Federation of Trade
Unions-Staff member from
April, 1954
66:5

Jacobs, Samuel
45:14 61:7; 61:16; 80:1

Jeffrey, Mildred
38:3; 48:22; 58:21; 61:16;
61:19; 16:20

Johnson, Lyndon B.
18:15; 18:19

Kassalow, Everett M.
Research Department-Associate
Director, 1953
Foreign operations Administra-
tion-Deputy Administrator, 1954
24:1; 59:1; 73:26

Kefauver, Estes
26:2; 80:19

Kennedy, John F.
* valuable only because of en-
closed public statement
*18:13; 76:24

Kerr, Robert S.
U.S. Senator
18:14

Kems ley, William (Box 74)
FOA-Labor Productivity Training
Section, France-Head until April,
1954
ICFTU-UN Representative, New
York, until May, 1954
22:13; 59:18; 61:20; 69:21; 69:22

Kilgore, Harley M.
U.S. Senator
18:8; 18:13

Kinney, Robert L.
FOA-Labor and Social Welfare Div-
ision, Philippines-Director
18:1; 55:12; 60:13; 60:27; 68:13;
68:14; 74:10

Knight, O.A.
Oil, Chemical and Atomic Workers-
President (Boxes 36 and 60)
Atomic Energy Committee-Chairman
Latin-American Affairs Subcommittee
Chairman (Box 56)
16:5; 53:24; 55:5; 56:12; 57:1; 64:6

Krane, Jay
CIO.Brussels Office-Chief of Regional
Activities until late fall, 1953
ICFTU-Regional Activities, Chief of
Service from fall, 1953 (Boxes 69-70)

Krebs, Paul
New Jersey IUC-President
30:34; 35:1

Kroll, Jack
Political Action Committee-Director
(Boxes 26 and 27)

Laidler, Harry
League for Industrial Democracy-
Executive Director
47:22; 76:18

Lehman, Herbert H.
18:11; 18:15; 80:14; 81:18

Leonard, Richard T.
Office of the President-No title
3:11; 23:1; 23:2; 34:20; 35:1;
38:11; 38:14; 38:16; 38:20; 40:14

Lesser, Leonard
UAW Social Security Department-
Legal Consultant
31:27; 81:11; 82:17; 83:22; 83:23

Levinson, Charles (74)
CIO Paris Office-Director until
December, 1953
IMF-Assistant Secretary from Jan.,
1974
47:13; 64:18; 67:12; 67:14;
71:10; 71:12; 73:4

Lindemann, Helmuth
Italy-General Motors Representative
67:1

Peer, Murton
U.S. Mission to Indonesia-Labor
Attache
63:7; 66:31; 74:17; 75:3

Long, Russell B.
U.S. Senator
18:13

Lovestone, Jay
44:5; 55:12

Manion, Clarence E.
17:20

Bar-Tal, Moshe
Israel-General Federation of
Labor (Histadrut)-American
Representative
67:2; 68:5

Martel, Frank X.
32:1

Mansfield, Milse
53:22

Martinson, Eugene
U.S. Mission to Norway-Labor
attache
U.S. Mission to Israel-Labor
attache, 1955
66:34; 74:15

Mann, Michael
Region 2-Director
33:2; 33:16; 34:4; 34:13; 35:1;
36:15; 36:22; 38:19; 38:23; 38:27;
60:7

Mazey, Emil
26:16; 38:3

McCormack, John W.
16:11; 53:5; 80:2

McDonald, David J.
38:19; 41:6; 62:21; 65:14

McPeak, Carl A.
Industrial Union Councils-
Assistant Director
30:22; 32:11; 34:8; 37:18;
39:12; 63:12

Meany, George
3:5; 3:6; 15:28; 17:9; 19:13;
21:16; 21:18; 21:21; 22:1; 22:3;
22:13; 23:3; 35:3; 36:6; 44:4;
56:19; 57:15; 58:22; 71:2; 71:4;
75:6; 80:8

Meskimen, John
Foreign Operations Administration-
Director of Labor Affairs until
June, 1955
International Cooperation Admin-
istration-Director of Labor Affairs
July, 1955
52:11; 53:1; 53:3; 53:6

Mitchell, H.L.
National Agricultural Workers
Union-President
3:8; 3:11; 48:7; 62:15; 62:16;
64:1

Mitchell, James P.
Labor Department-Secretary from
Oct. 1953 (Boxes 17 and 53)
59:11; 60:19; 61:4; 63:14; 68:17;
80:4; 83:17

Mitchell, Stephen A.
Democratic National Committee-
Chairman
5:16; 27:6

Monge, Louis Alberto
ICFTU-Inter-American Re-
gional Organization-Sec-
retary
56:10; 67:24

Monson, Donald
FOA-European Office,
Labor Division-Housing
Consultant until Dec.
1953
United Gas Workers-
Housing Consultant March-
Dec. 1954
New York State Housing
Department-Assistant Com-
missioner from Jan. 1955
56:7; 56:9; 74:16

Montgomery, Donald
11:1; 15:21; 18:2; 27:17; 49:14;
76:12; 77:2; 78:3; 80:18;
81:1; 83:4

Morse, Wayne
11:1; 18:11; 18:15; 18:17

Mungat, D.
ICFTU-Asian Regional Office-
Secretary 66:27; 66:28

Murray, James E.
U.S. Senator
11:1; 18:8; 18:11;
80:4; 80:14

Murray, Philip
18:10 (1952); 29:33 (1952);
36:7 (1950); 78:8 (1952)

Murray, Milton
Government and Civic Employees
Organizing Committee-
Secretary-Treasurer (Boxes
34-35)

Neely, Matthew M.
U.S. Senator
18:11

Oliver, William
UAW Fair Practices Department-
Director
23:12; 53:18; 59:9; 61:25

Olivetti, Adriano
Olwetti Business Machine Co.
(Italy)-President
67:8; 67:11; 74:14

Osman, Arthur
Distributive Processing and
Office Workers-President (Box 34)

Oldenbroek, J.H.
ICFTU-Secretary (Boxes 69-70)
55:5; 60:13; 67:16; 68:13; 68:20

Ozer, S.D.
Foreign Operations Administration,
Director Office of Labor Affairs
38:16

Patton, James G.
National Farmers Union-President
16:1; 27:5; 58:1

Perlis, Leo
Community Services Committee-
Director (Boxes 23, 55, and 56)
36:22; 53:17; 60:19

Pizer, Morris
United Furniture Workers-President
(Box 38)
21:19; 22:14; 26:10; 40:5; 80:7

Plumb, Milton
Worked in various CIO departments
26:1; 26:2; 27:12; 27:14; 60:6;
62:16; 62:17; 64:6; 65:18; 67:15;
67:25; 68:18; 76:11; 76:12; 76:13;
76:15; 77:11; 77:12; 77:14; 80:22

Pollak, Harry H.
International Affairs Department-
Associate Director
3:5; 50:24; 51:21; 52:11; 53:10;
53:15; 61:21; 66:26; 67:20;
68:15; 70:3; 71:4; 74:18; 74:19

Pollock, William
Textile Workers Union-Vice President
(Boxes 37 and 61)

Proksch, Auton
Austrian Trade Union Federation-
Secretary (Box 65)
56:11

Potofsky, Jacob
Amalgamated Clothing Workers-
President (Boxes 33 and 60)
International Affairs Commit-
tee-Chairman (Box 56)
19:7; 50:4; 53:23; 56:8;
58:13; 64:8; 64:8; 69:16;
69:22

Quill, Michael J.
Transport Workers-President
(Box 37)
27:18; 40:10

Rabb, Maxwell M.
U.S. President-Assistant
25:14; 56:8

Randolph, A. Philip
3:8; 11:2

Ramsey, John
Organizing Committee-Com-
munity Relations Department-
Director (Box 57)
Religion and Labor Commit-
tee-Secretary (Box 58)
26:12; 49:12

Randolph, Woodruff
Typographical Union-
President
3:12; 3:14; 30:21

Rauh, Joseph L.
15:25; 79:3; 82:15

Rayburn, Sam
82:14

Reuter, Georg
German Federation of Trade
Unions-Vice-President (Boxes
65 and 66)

Reuther, Roy
31:22; 38:3; 61:26

Rieve, Emil
Textile Workers Union-President
(Boxes 37 and 61)
18:10; 18:13; 24:1; 26:10;
26:17

Riffe, John V.
Executive Vice President (Box 24)
22:6; 23:5; 23:6; 28:2; 28:4;
31:8; 32:28; 34:6; 35:2; 36:23;
38:2; 38:14; 38:27; 39:16; 39:17;
40:1; 40:6; 40:13; 41:12; 59:11;
68:18

Rockefeller, Nelson A.
Health, Education and Welfare
Department-Under Secretary
75:6

Romualdi, Serafino
AFL-Representative for Latin
America
67:25

Ross, Michael (Box 74)
International Affairs Department-
Director until Sept. 1953
ICFTU-CIO Representative, from
Oct. 1953
25:22; 52:7; 53:8; 53:23; 59:3;
60:13; 68:20; 70:3; 70:21

Ruttenberg, Stanley
Education and Research Department-
Director (Box 24)
15:23; 15:26; 17:20; 19:10; 22:2;
23:11; 24:1; 30:28; 33:17; 37:1;
51:22; 53:11; 53:17; 59:9; 59:12;
61:6; 63:18; 78:10; 82:9

Sayre, Harry D.
United Paper Workers-President
(Box 40)
71:1

Schnitzler, William F.
23:1; 35:1; 35:19; 37:1

Schuler, Paul T.
Textile Workers, Southern Regional
Director, until ca. Feb. 1954
U.S. Operations Mission to Greece-
Labor Advisor from ca. March, 1954
14:17; 18:1; 37:12; 36:9; 37:12;
74:27; 81:20

Scholle, August
Michigan IUC-President
25:2; 26:1; 29:23; 32:1;
59:21; 59:32; 79:12

Schwarz, Ernst
Latin-American Affairs Sub-
committee-Executive Secretary
(Box 56)
56:10; 67:24; 67:25; 68:1

Segal, Benjamin D.
Fund for the Republic-
Trade Union Consultant
from ca, March, 1955
55:3; 58:20; 74:28; 74:29

Seidenberg, Jacob
President's Committee on
Government Contracts-
Executive Director (Boxes
18 and 53)
18:4; 55:4

Sexton, Brendan
37:19; 62:1

Shanley, Bernard M.
Special Counsel to President
Eisenhower
65:29

Sifton, Paul
18:8; 24:20; 25:24; 25:26;
26:2; 29:25; 37:17; 38:1;
48:11; 50:24; 53:5; 53:17;
53:22 57:3; 61:16; 62:25;
62:26; 62:27; 63:3; 63:6;
77:1; 79:22; 79:23; 80:1
81:7; 81:8; 81:12; 81:15;
81:20; 81:21; 81:25; 82:3;
82:8; 82:19; 83:18; 83:20;
82:8; 82:19; 83:18; 83:20;
83:30

Silvey, Theodore F.
15:17; 23:14; 26:17; 39:1;
45:10; 50:21; 55:8; 57:3; 57:4;
59:13; 59:14; 62:5; 64:21;
70:5; 77:4; 77:22; 79:19

Simon, Irving M.
Retail, wholesale and Depart-
ment Store Union-President,
until August, 1953 (Box 36)

Smith, Anthony
General Council-Assistant
Regional Development and Conserva-
tion Committee-Secretary (Boxes
57, 58, and 76)
10:21; 25:8; 25:25; 27:16; 35:14;
40:16; 49:17; 50:26; 54:1; 55:5;
58:23; 58:24; 69:25; 75:1; 78:14;
79:14; 80:18; 80:20; 81:23; 83:9;
83:26

Smith, H. Alexander
U.S. Senator-Committee on Labor and
Public Welfare, Chairman
81:5; 81:7; 81:11; 82:5; 82:7; 82:11

Smith, W.B.
State Department-Acting Secretary
79:24; 80:5

Snell, Harold
United Transport Service Employees-
Vice President
52:10; 66:32

Sonne, H. Christian
National Planning Association-
Chairman (Boxes 8, 9, 10 and 49)

Sparkman, John J.
U.S. Senator
25:15; 82:1

Springer, Floyd
Foreign Operations Administration-
Secretary (Boxes 16, 51, 52, and 53)
16:3

Stassen, Harold E.
Foreign Operations Administration-
Director
16:3; 52:3; 52:11

Steinberg, W.R.
American Radio Association-President
25:21; 34:5; 36:7

Sternback, David
CIO Representative-Puerto Rico
68:7; 68:17; 68:18; 78:17

Strachan, Paul
American Federation of the Physically
Handicapped-President (Box 75)

Stonorov, Oscar
11;13; 50:14; 67;8

Sturmthal, Adolf
Professor of Economics at
Cornell, and received a
Philip Murray Foundation
grant to teach at Roosevelt
College, 1955
50:6; 50:15; 50:16; 66:7

Symington, Stuart
77:8; 80:14

Swisher, Elwood D.
United Gas Workers-President
(Box 39)

Svensson, Henry
IMF-Acting Secretary August-
Nov. 1954
71:16

Tanner, Jack
Amalgamated Engineering Union
(British)-President (Box 66)
64:18

Taylor, Barney B. (Box 74)
U.S. Mission to NATO-Labor Advisor
3:8; 53:3; 53:6; 53:25; 59:9; 62:7

Taylor, George W.
Organizational Disputes Arbitrator,
1953
26:9; 41:15

Tewson, Vincent
Trade Union Congress (British)-
Secretary
20:2; 56:22; 66:20; 66:21

Thomas, Norman
25:8; 50:19; 65:19

Thomas, R.J.
Executive Vice President-Assistant
34:13; 35:19; 62:15

Thompson, Hugh
Region I-Director
30:27; 32:29; 33:1; 33:15

Townsend, Willard S.
United Transportation Employees -
President
(Box 41)

Valente, Anthony
United Textile Workers AFL,
President
37:5; 37:7; 37:9; 37:10

Vandenberg, Arthur H.
64:15 (1945)

Viglianesi, Italo
Italian Labor Union (U.I.L.)-
Secretary (Box 67)
64:20

Viller, Albert D.
West Virginia IUC-Secretary-
Treasurer
30:7; 31:13; 32:25; 34:21; 83:23;
83:28

Weaver, George L.P.
Secretary-Treasurer-Assistant
18:4; 39:15; 51:21; 53:18;
53:19; 53:21; 59:15; 62:17; 70:4;
81:27

Webber, Charles C.
Virginia IUC-President
30:5; 57:5

Weeks, Sinclair
Secretary of Commerce
37:5

Weightman, Philip M.
United Packinghouse Workers-
Records
40:3

Weinberg, Nathan
8:25; 38:5; 53:11; 59:12; 62:4;
62:5; 64:20; 71:12; 71:14; 71:20;
72:15; 82:16

Williams, Harrison A. Jr.
U.S. Senator
81:16

Williams, Roy
39:15

Wilson, Charles E.
Defense Department-Secretary
15:25

Wilson, Charles E.
International Research Associates-
President
6:22; 85:15

Woll, Matthew
43:18; 68:6; 69:24; 70:5

Woodcock, Leonard
38:4