

Michigan Welfare League

60 Manuscript Boxes

Processed: Dec, 1969

Accession Number 332

By: WKJ

The papers of the Michigan Welfare League were deposited with the Labor History Archives in February, 1969 by officers of the organization.

Expressing the Progressive Era's concern with the effective and efficient handling of emerging social problems, social workers and interested laymen organized the Michigan State Conference of Social Work in 1912, as "... an independent association of citizens interested in the health and welfare of Michigan." A survey of the standing committees as of 1919 suggests the Conference's interests lay originally with feeble-mindedness, the family, health, children, correctional institutions and criminal courts, and Americanization. Throughout the subsequent decades of programmatic growth, in contradistinction both to statewide organizations of a professional or special interest and to departments of state or local government, the association remained independent and voluntary; and its unique and distinguishing characteristics of approach have reflected its broad interests, wide constituency, and financing from all segments of the state.

Despite what the minutes of one meeting records as "a long-time sentiment for keeping the organization a conference only, "continuing interest in a broader program has produced a gradual evolution in (1) legislative committees and conference action on legislation, and (2) efforts to alter the scope and the name of the association. The membership established its first Legislative Committee in 1922, and others have been appointed intermittently in response to such issues as illegitimacy, "outdoor relief," county welfare organization, relief to the unemployed, and unemployment insurance. In 1932 the State Welfare Director requested the association's aid in the revision of the poor law, and throughout the Depression decade the Legislative Committee responded actively to the extreme distress and evident human need by concerning itself with social legislation and its implementation. The last twenty years have seen the League concentrating upon the educational aspects of legislative issues, although it does take stands as an organization on a limited number of issues after due consideration by the Legislative Review Committee.

The changing nature of its functions presented the Conference with the recurring problem of the adequacy and advisability of its name. Different names suggested included the State Council of Social Agencies, State Charities Aid, and Citizens Welfare League. Differences developed within the organization, whether through the agency of the Conference or independent of it entirely, but the independent effort made failed of realization. Finally the membership reached accord on a three point program in 1940, which orientated the Conference towards (1) education regarding social welfare objectives, problems, and methods, (2) improvement of standards in the field of social welfare, and (3) assisting in the development of an adequate and effective public welfare program. Clearly the association had become more than a conference, and on April 11, 1940 the name was changed to the Michigan Welfare League.

Michigan Welfare League

Again in 1963, because of ever broader functions, the narrow sense in which the public viewed the word "welfare", and the necessity for attracting greater citizen participation in its program by distinguishing itself as a voluntary and independent association, efforts were made to change the name this time to the Michigan Citizens League for Health and Social Welfare, but apparently nothing came of the effort.

Until 1937 the association lacked a full-time staff, but during the years of World War II the League combined its efforts with the Michigan Mental Hygiene Society and they shared a common executive. From 1946 through 1948 there flourished a unique partnership with the Michigan United War Fund, which loaned the League a staff member to serve small communities in organization and joint financing. Upon the termination of the arrangement with the Mental Hygiene Society in 1948, the liaison executive assumed full-time duties with the League. The staff increased to two professionals in 1950, three in 1956, and four in 1958, and as of 1962, the full complement numbered four professionals and four clerks.

During the first half of its career, the League's financing came almost entirely from dues and conference fees, with expenditures running under \$1,000 annually in the 1920's. Shortly before the name change from the Conference to the League, there occurred a joint meeting of the Michigan Community Chests and Councils and the League's Board, which resulted in local chests assuming the financial support. Its participation in the Michigan United Fund (then termed the United Health and Welfare Fund of Michigan) allowed the League to increase its total expenditures from approximately \$27,000 in 1950 to over \$94,000 in 1962. 90 per cent of its financing now comes through the State United Fund, although over the past thirty years the League has also received grants from Michigan foundations and occasionally from corporations interested in funding special projects.

Through its annual and regional conferences, forums, and varieties of field services, the Michigan Welfare League demonstrates its current interests in the fields of health, mental health, mental retardation, juvenile and adult corrections, family and child welfare, public assistance, recreation and group work, special education, aging, youth problems, migrant labor, and human relations. These issues also receive attention through the League's publications program, initiated in 1933 with the Welfare News, and subsequently complemented by a Journal, a Legislative Bulletin, and a monthly Newsletter, as well as occasional pamphlets, and project reports.

The Michigan Welfare League Collection covers the period from 1916 to 1965, with the major portion of the papers concentrated in the years from 1955 to 1965.

Important subjects are:

Public assistance and welfare

ADC-U

Services to children and youth

Adoption legislation

Aging and Geriatrics

Vocational and other rehabilitation

Michigan Welfare League

Migrant farm labor in Michigan
The profession of social work and community organization
Michigan United Fund
Various Michigan Communities' health and welfare services

Among the Correspondents are:

Philip A. Hart, U.S.S.
Patrick McNamara, U.S.S.
George A. Smathers, U.S.S.
Charles E. Chamberlain, M.C.
F. Schwergert, State Rep.
Justice Paul Adams
Gov. George Romney
Gov. John Swainson
Lt. Gov. T. John Lesinski
Mayor Jerome P. Cavanagh
Louis P. Miriani
Leonard Woodcock
Norman Drachler
Al Barbour
Robert C. Weaver
Walter W. Heller
Harlan Hatcher
Arnell Engstrom, State Rep.
Anthony Celebreeze
Rev. Fr. Clement Kern

Michigan Welfare League

Description of Series

Boxes

- 1-22 Series one details the League's policy formulation and program development, conference, and institute actions, publications program, and personnel files. Arranged chronologically by subject and by creating agency, the records include minute books, unbound minutes, correspondence, conference proceedings, programs, reports, budget requests and financial reports, regional maps, by-laws, award nomination forms, clippings, press releases, questionnaires, newsletters, journals, and pamphlets, organizational directories and dossiers. The records span the years 1916 through 1965.
- 22-43 Series two documents the League's activities in the public affairs sector, whether through committee, conference, research, lobbying, liason, staffing, publication, or field service activities. Subject areas involved include legislation touching on the health and welfare field in general, state agencies reorganization, public and private responsibility in health and welfare field in general, state agencies reorganization, public and private responsibility in health and welfare work, con-con, public assistance, ADC-U, vocational and other rehabilitation, workmen's compensation, childrens services in their many facets, school drop-outs, crime and delinquency, White House Conference on Children and Youth, adoption law and practices, unmarried mothers, aging and gerontology, migrant farm labor in Michigan, and field services to various communities. Arranged chronologically by subject and by creating agency, the records include minutes, drafts of proposed legislation and copies of bills submitted, correspondence, articles and clippings, research reports, relevant bulletins, proceedings, draft of the new Michigan Constitution, staff reports, state Supreme Court opinions, membership receipts, financial reports. The records span the years 1942-1965.
- 44-48 Series three constitutes the League's general files determined by geographical area, first by the various states, and including Canada, and second by Michigan County, and then by the cities contained therein. The records contain correspondence, brochures, articles, reprints and clippings, drafts of legislation, and minutes. The records roughly span the years 1955 through 1965.

Michigan Welfare League

- 49-54 Series four documents the League's connections with other large organizations of a specialized professional nature or of a state, regional, or national scope. These include the National Conference on Social Welfare, as well as associations having similar functions, United Community Funds and Councils, Michigan Community Chests and Councils, Community Service Council, United Community Services, the Great Lakes Institute, the National Association of State Health and Welfare Conference and Planning Organizations, the U.S. Department of Health, Education, and Welfare, among others. The records are arranged chronologically by creating agency, and they span the years 1956-1965. The records include correspondence, minutes, publications and clippings, directories, and financial reports.
- 55-56 Series five is a potpourri of subjects and agencies which do not admit of ready inclusion in the foregoing series. Included are correspondence, minutes, publications, award nomination forms, memorials, brochures, research reports, and drafts of proposed legislation. Especially significant subjects include a mental health Committee, drafting a "Human Rights" brochure, a charitable trusts information project, communications with consulting firms, and finally general publicity. The records span the years 1952-1965.
- 57-59 Series six contains two boxes of disparate bound volumes, and one box of miscellaneous clippings. The records span the years roughly from 1957-1965.

A quantity of photographs were removed from the collection and added to the Archives' Special Photography Collection.

Michigan Welfare League

Box 1

Minutes, 1919-1942 (11 folders)

Box 2

Minutes, 1943-1952 (10 folders)

Box 3

Minutes, 1953-1959 (7 folders)

Box 4

Executive Committee meetings, 1961-1963 (9 folders)
Staff meetings, 1959-1963 (4 folders)
MWL Regions- map
Regional Conferences, 1960-1962 (9 folders)

Box 5

Regional conferences, 1962 (3 folders)
Upper Peninsula project, 1963 (2 folders)
Memoranda to Board of Directors, 1960-1961
Board of Directors meetings, 1960-1963 (14 folders)

Box 6

Board of Directors meeting, 1963
Citizens Workshop and Proceedings, 1961-1962
Citizens Workshop- Community Planning, 1961
Associated Charities, 1915-1918 (2 folders)
American Red Cross, Detroit - Home Service Section, ca. 1917-1918
Associated Charities - miscellaneous, 1917-1919
Detroit Community Union - letter, Aug. 21, 1919
Clippings - W.W. II, misc.
Michigan United Fund, 1959-1961
Michigan United Fund and Councils - scholarship Committee, 1960-1961
(2 folders)
MWL budget requests to MUF, 1961-1963 (3 folders)
MUF inter-agency organization, 1958-1963 (6 folders)

Box 7

MUF inter-agency organization, 1963-1964 (2 folders)
MUCFC annual meeting, May, 1963
MUF - Upper Peninsula agency services, 1962
Chartbook project - "People, Problems, and Dollars"
House Bill 399 - "UCS On-Job Solicitation"
1963 Citizens Conference on Community Planning - UFCAN
"Defining the League" - misc.
History of Michigan Welfare League
Michigan Welfare League by-laws, Nov., 1961

Michigan Welfare League

Box 7 (continued)

Nominating Committee - correspondence, 1952-1959
Nominating Committee- report, Feb, 1962
Advisory Council, 1962-1963
Program Planning Committee, 1960-1962 (4 folders)
Conference Planning Committee, 1960-1962
MWL Study Committee, 1962
Inter-Office memos, 1961-1966 (2 folders)
MWL name change, 1963 (2 folders)
Outline of Public Affairs report, 1964

Box 8

Michigan Welfare Conference, 1953 (2 folders)
MWL Annual Conference, 1960 (18 folders)
Annual Conference - planning committee, 1960-1961
MWL Annual Conference, 1961 (3 folders)

Box 9

MWL Annual Conference, 1961 (17 folders)
MWL Annual Conference, 1962 (4 folders)

Box 10

MWL Annual Conference, 1962 (22 folders)

Box 11

MWL Annual Conference, 1962 (15 folders)
"Ordering 50th Anniversary Report Through Channels, 1963 (2 folders)
MWL Annual Conference, 1963 (14 folders)

Box 12

MWL Annual Conference, 1963 (9 folders)
Community Betterment Awards, 1963 (5 folders)

Box 13

Community Betterment Award, 1963 (13 folders)
Community Betterment Award, 1964
Press Releases, 1963-1964
Publications Advisory Committee, 1960-1961
Public Information and Advisory Committee, 1960-1962 (2 folders)
Newsletter questionnaire replies, 1961

Michigan Welfare League

Box 14

Public Information and Education, 1963
Reactions to "Legislative Bulletin" and Information, 1962
"Welfare Newsletter," 1949-1955 (5 folders)
"Newsletter," 1960-1962 (3 folders)
"Michigan Welfare News," 1948-1953 (6 folders)
"Michigan Welfare Journal" 1954-1957 (4 folders)

Box 15

"Michigan Welfare Journal," 1958-1962 (9 folders)
"Memo to Members," 1961-1962
Legislative Bulletin
Directory of welfare agencies serving Michigan, 1959
Directory of welfare agencies serving Michigan, 1961-62
Directory data (2 folders)
Publications - requests and accounts

Box 16

Membership Committee, 1962-1963 (2 folders)
Membership renewals and questionnaires, 1962
Membership questionnaires, 1961-1963 (5 folders)
Public Information and Advisory Committee minutes, 1962
Preliminary plan of operation, April, 1962
"Membership Study" 1963 (2 folders)
Questionnaires - Community Chests (2 folders)
Questionnaires- individuals (2 folders)

Box 17

Questionnaires - individuals (9 folders)

Box 18

Questionnaires - agency (3 folders)
-mailing lists
-coded responses
-respondent check lists
-miscellaneous (4 envelopes)

Box 19

MWL draft manuals of personnel policies and practices, 1961
Board personnel files - Paul Adams
-Bishop Joseph H. Albers
-Willis W. Atwell
-Donald C. Baldwin
-Judge Edmund R. Blaske
-Mrs. Edward W. Bowen
-Walter Boyd

Michigan Welfare League

Box 19 (continued)

Board personnel files -D. Hale Brake

- Abraham Brickner
- Charles B. Brink
- Mrs. Clarence A. Chapman
- G. S. Childs, 1948-1957 (4 folders)
- Stephen H. Clink, 1943-1957 (3 folders)
- Robert Crary, Jr.
- E. V. Crowe
- A.S. Cudlip
- Mrs. William D. Crim
- Tom Downs
- Charles W. Duffy
- Rt. Rev. Richard S. Emrich
- Rabbi Harry Essrig
- Judge Raymond W. Fox
- Mrs. George W. Francis
- George F. Granger
- Robert C. Grosvenor
- Raymond O. Hatcher
- Fred L. Haushalter
- John Holland
- Ralph M. Johnson
- Donald M. Johnson

Box 20

Board personnel files-Fred Johnson

- James T. Jones
- Perry Katz
- Mrs. Fred Keeler
- Herbert I. Kenny
- James H. Krolik
- William J. Lawrence, Jr.
- Rev. G. Merrill Lenox
- Leonard T. Lewis
- Robert Loosley
- Anson L. Lovelette- (1)
- Anson L. Lovelette- (2)
- E. Paul Lynch
- Floyd A. McCartney
- McKinney Letters-Legislation-
- Public Affairs- 1933
- John McLellan
- Robert H. Machare
- Olga Madar
- Roy T. Miles
- Daryl V. Minnis
- Louis C. Miriani
- Father Thomas Murphy

Michigan Welfare League

Box 20 (Continued)

- Board Personnel Files
 - Steve Nisbet (1)
 - Steve Nisbet, Special Study Report ⁽²⁾
 - Arthur Nissly

Box 21

- Board Personnel Files
 - G.F. Ramsay
 - J. Ray Richardson
 - Chester Ridge
 - Stephen J. Roth
 - Robert P. Scott
 - Dr. Milton Shaw
 - Guy L. Shipps
 - William W. Slocum
 - Isidore Sobeloff
 - Mrs. John G. Starr
 - Mrs. W.S. Stinson
 - Oscar Stryker, M.D.
 - William Rev. Svedkamp
 - Keith A. Tanner
 - John Thorpe
 - Mrs. Harold Titus
 - Mrs. Louis C. Upton
 - Rev. Elmer Usher
 - Mrs. L. Edward Van Antwerp
 - Mrs. William A. Vawter
 - Franklin W. Wallin- (1)
 - " " " (2)
 - " " " (3)
 - Contribution Letters For Wallin Plaque
 - Robert O. Warner
 - Mrs. Barbara Watt
 - F. Granger Weil
 - Lee A. White
 - Harold Wifisma
 - Terresa A. Farrell
 - Bruce Alderman
- Professional and Clerical Personnel Files
 - Carol May Bowman
 - Romaine Bryant
 - Fanchon I. Burton
 - Ethel Claus
 - Elaine J. Dunham

Michigan Welfare League

Box 21 (Continued)

Professional and Clerical - Personnel Files	William J. Falkenstein - Bonnie Gokee - Sue Carol Hall - Edward A. Hanna - Joseph Heffernan - Diane M. Kaysey - Joan M. King
--	--

Box 22

Professional and Clerical - Charles Klippstein Personnel Files	- Mary Kullberg - Robert Langer - Connie Joanne Lenander - Elizabeth Ann Lenhard - Frederick E. Lenhard - June McKittrick - Elizabeth Jane Murphy (Tilliefors) - Wally Pipp, Jr. - Thomas J. Prather, Jr. - Robert Preston - Shirley Ann Tava - Margaret Siebee - Mary Ellen Smith - Ann Washington - Georgia F. Wiard - Helen Yelland - misc.
---	--

Demaso Committee, 1960-61 (5 folders)
Legislative Study Committee Proposal, 1960
Demaso Committee, 1960-61 (3 folders)
Legislative Review Committee, 1961-63 (6 folders)

Box 23

Legislative Review Committee, 1962-1963 (12 folders)
Workmen's Compensation (2 folders)
MWL "Legislative Bulletin," Comments on, 1963
Joint meeting on children's legislation, 1963
Legislative action and tax exemption
Legislative Agents - procedures
Legislative information from other states

Michigan Welfare League

Box 24

Legislative information from other states
Proposed legislative forum plan, 1961
Legislative forum, 1961-1963 (24 folders)

Box 25

Health and Welfare - public-private responsibility 1956-1959
(7 folders)
"Health and Welfare Services Report"
State Agencies reorganization, 1963 (8 folders)
Welfare agency mergers- clippings, 1964
Labor and industrial relations task force, 1963
Task force selection
Appropriation information, 1963
Documentary Correspondence, 1963

Box 26

Con-Con- Correspondence, 1963
"Michigan Government in Brief," 1961
Proposed new state constitution
Planning and Research Committee, 1962-1963 (2 folders)
1962 Service Report
Public Assistance - planning and research materials, 1959-62
Public Assistance- general handbook, 1963
Public Assistance Study Committee- reports, minutes,
rosters, correspondence, 1962-63 (9 folders)

Box 27

Public Assistance Study Committee- correspondence, reports,
pamphlets, 1962-64 (9 folders)
"Social Welfare Laws", Michigan, 1961
House of Representatives - Interior Committee on Social Welfare,
1963
United Community Services Staff Report, 1963
Special Subcommittee on Public Welfare - Correspondence, 1964-65
(3 folders)
"Welfare Jungle"- State Journal, 1962
Public Affairs - general legislation, 1964-65

Box 28

Health Committee, 1959-61
Voluntary Health Agencies Committee, 1961-63
Public Welfare Project, 1964-65 (5 folders)
ADC-U, 1961-62 (3 folders)
Statements re: ADC; other states
ADC - replies from other states

Michigan Welfare League

Box 29

ADC-U, 1962-63 (4 folders)
Newberg - Correspondence and reports, 1961-62
Newberg - clippings
ADC-U - clippings (2 folders)
Residence laws - (2 folders)
"ADC Endorsements By Agencies and Organizations"
Cleveland Welfare Study, 1964

Rehabilitation Committee, 1956-1960 (4 folders)

Box 30

Rehabilitation Committee, 1961-63 (4 folders)
MUF rehabilitation studies, 1962-63 (4 folders)
Rehabilitation study, 1962 - Hefferman's notes
Rehabilitation Committee - report requests, 1958-1959
"Guide to Programming ..." (2 folders)
Distribution of rehabilitation guide
Training facilities for the handicapped, 1962-63

Box 31

Training facilities for the handicapped, 1963
Labor rehabilitation, 1963
Workmen's Compensation - second injury funds, 1960
Children's Services Committee and Council, 1951-1957 (11 folders)

Box 32

Children's Services Committee and Council, 1958-1959 (2 folders)
Annual Children's Services Forums, 1953-1959 (7 folders)
Children's Services Committee - Six Studies, 1951-53 (3 folders)
Michigan Association of children agencies, 1963
Child Welfare League of America
Children's services, misc.

Box 33

Michigan ad hoc Committee on out-of-school and out-of-work
youth
Michigan ad hoc Committee, 1962-63 (8 folders)
School drop-outs (3 folders)
National Society for Prevention of Juvenile Delinquency
Michigan Crime and Delinquency Council, 1960-62
Michigan Youth Commission, 1960-1963 (3 folders)

Michigan Welfare League

Box 34

Michigan Youth Commission, 1961-1964 (6 folders)
National Committee for Day Care of Children, 1963
White House Conference on Education, 1955
White House Conference on Children and Youth, 1948-52,
1960-61 (6 folders)

Box 35

Child Welfare Council, 1944-46
Michigan Children's Aid Society Study Committee, 1955-56
(2 folders)
Northwestern Michigan Regional Planning Committee, 1956
Child Abuse, 1963-64 (2 folders)
Shiawassee Children's Services Institute, 1960 (3 folders)
Adoption Committee, 1944-59 (8 folders)
State Dept. of Social Welfare- annual report supplement, 1957-58
Committee on revision of "How to Adopt a Child in Michigan"
(2 folders)

Box 36

Committee on revision of "How to Adopt A Child in Michigan"
Adoption Study Committee
"Grey Market " Adoptions - legal review
Student research projects - MSU, 1952-59
Adoptions, general - California
 - Colorado
 - Connecticut
 - Delaware
 - Florida
 - Illinois
 - Minnesota
 - Wisconsin
Adoption Study Committee, 1959-62 (6 folders)

Box 37

Adoption Study Committee - proceedings, minutes, rosters, and
correspondence, 1959-1964 (15 folders)

Box 38

Adoption Study Committee- clippings and misc., 1950's and 1960's
(3 folders)
Guides to Adoption Law
Senate Bill 1274, 1959
Adoption Law and proposed amendments, 1959-1960

Michigan Welfare League

Box 38 (Continued)

Adoption law drafting sub-committee, 1960 (2 folders)
Senate Bill 1180 [1360], 1961-62
"Legislative Guides for Termination of Parental Rights," 1961
Supreme Court opinions re: adoption case, 1962-63
Nursing Home Institute, MSU, July, 1963
Mental Health institute, 1960
Unmarried mothers - Crittendon, 1958-60 (3 folders)

Box 39

"A New Approach to the Problems of Geriatric Care, 1958-62
(2 folders)
White House Conference on Aging, 1961 (2 folders)
National Committee on Aging, 1959-60
Aging - U.S. Government, 1961-1963
Sen. McNamara's sub-committee on problems of the aged and
aging (2 folders)
Medical Care for the Aged, 1960-61
State House Conference on Aging, Sept. 21-22, 1960
Aging - miscellaneous
Michigan Commission on Aging - Community Services Task Force, 1963

Box 40

Michigan Commission on Aging, 1964 (2 folders)
Governor's Conference on Senior Citizens, 1964
Council of social agencies of Flint and Genessee counties,
1963
Michigan Society of Gerontology - agendas, proceedings,
correspondence, rosters, 1962-1964 (15 folders)

Box 41

Michigan Society of Gerontology - legislation, pamphlets,
clippings, misc., (3 folders)
"Harvest of Shame" - Mich. Farm Bureau reaction, 1961-62
"Harvest of Shame" - C.B.S's agreements, 1961-62
Michigan Citizens Council on Agricultural Labor-minutes,
1961-63
Michigan Citizens Council on Agricultural Labor-correspondence,
1961-63 (9 folders)

Box 42

Michigan Citizens Council on Agricultural Labor - correspondence
and minutes, 1961-64 (6 folders)
Michigan Citizens Council on Agricultural Labor- reports and
miscellaneous, 1962-63 (5 folders)
Field Service - consultations, 1962
Field Service - adolescent girls, 1962-63

Michigan Welfare League

Box 42 (Continued)

Bay County hard core project, 1963
Consultation on Texas, 1963-64

Box 43

Tri-County Board Member Institute, 1960 (2 folders)
Southeastern Michigan Regional Health and Welfare Conference,
1960
Field Service, 1963-64 (15 folders)

Box 44

General out-state files, Arkansas - Louisiana, 1961-1965
(15 folders)

Box 45

General out-state files, Maryland - N. Dakota, 1962-1965
(11 folders)

Box 46

General out-state files, Ohio - S. Carolina, 1961-1965
(11 folders)

Box 47

General out-state files, Tennessee - Wisconsin, 1961-1965 (10 folders)
County and City Files, A-Ca (5 folders)

Box 48

County and City files, Ch-V (36 folders)

Box 49

National Conference on Social Welfare - Correspondence, handbooks,
and minutes, 1960-1963 (10 folders)

Box 50

National Conference on Social Welfare - Correspondence, 1964
National Association of Social Workers
Regulation of Social Work Practice, 1956-1957
Social legislation information service (2 folders)
National Institute for Mental Health, 1963
National Council of Churches of Christ - Dept. of Social Work

Michigan Welfare League

Box 50 (Continued)

National Social Welfare Assembly, 1962-1963 (2 folders)
United Community Funds and Councils, 1960-63 (7 folders)

Box 51

United Community Chests and Councils, 1962-1964 (5 folders)
Michigan Community Chests and Councils - bylaws, rosters,
minutes, correspondence, 1947-1966. (18 folders)

Box 52

Community Service Council - Planning and Projects Committee
(2 folders)
Community Service Council - Project on Aging, 1961-63
(4 folders)
Great Lakes Institute, 1961-1964 (4 folders)
United Community Services, 1960-1962

Box 53

National Association of State Health and Welfare Conference
and planning organizations, 1961-1964 (11 folders)
State Planning executive group, 1959-1960
State Conference of Planning Organizations, 1960

Box 54

HEW - Children's Bureau (4 folders)
HEW - Housing (4 folders)
HEW - publications (4 folders)

Box 55

Citizen's Conference - Jan 12, 1963
Urban League
Detroit Job Upgrading Workshop - 1961
Mental Health Committee - 1960
Mental Health Committee - 1961
Mental Health Committee - 1962
Michigan State Federation of Women's Clubs
Adult Education Conference - Oct. 31, 1962
Sister Elizabeth Kenny Foundation - Mich. Chapter
Multiple Sclerosis Society of Michigan - 1964

Michigan Welfare League

Box 55 (Continued)

"Human Rights" Brochure - Mailing Lists
"Human Rights" Brochure - Correspondence - Dec, 1963-Aug, 1965
"Human Rights" Brochure - Misc.
M. S. U. School of Social Work - 1962- 1963
Student Placement, 1964
Awards and Memorials - Misc.
Edith L. Laver Award - 1964
Memorial Lectureship - 1962
Planning, General
Manpower Development
State Civil Rights Commission
Police - Community Relations - 1961
Jewish - Catholic Dialogue - March 4, 1964
United Steel Workers - Retirement
Wayne State University - University
Council Minutes - 1952

Box 56

Foundations - general, 1953-1957
Charitable Trusts (4 folders)
Charitable Solicitation
"The Illustrated News", Oct. 15, 1962
"Reactions to 1961 Annual Report"
"... Facts and Figures For The Citizen Decision Maker"
Publicity and misc. publications, 1960-65 (6 folders)

Box 57

1963 M.U.F. Directory of Local Organizations
Summary Representative Studies and Related Activities-
MUF Study Committee - 1957-1963
Social Legislation Information Service - 1959-1962

Box 58

Executive Newsletters - 1958-1960
Executive Newsletters- 1961-1962
National Health and Welfare
Retirement Association

Box 59

Misc. Clippings - (1 scrapbook and 16 folders)

Box 60

Photographs