

1953
1953

Directory of Labor Unions in the United States

1953

National and International Unions
State Labor Organizations

Bulletin No. 1127

UNITED STATES DEPARTMENT OF LABOR
Martin P. Durkin, *Secretary*
BUREAU OF LABOR STATISTICS
Ewan Clague, *Commissioner*


**William Green, 1870–1952, president
American Federation of Labor,
1924–52**

**Philip Murray, 1886–1952, president
Congress of Industrial Organiza-
tions, 1940–52**

**George Meany, elected president
American Federation of Labor,
November 25, 1952**

**Walter P. Reuther elected presi-
dent Congress of Industrial Organi-
zations, December 4 1952**

This picture was taken during the meeting of the United Labor Policy Committee in Washington, D. C., in March 1951

**Directory of Labor Unions
in the United States
1953**

**National and International Unions
State Labor Organizations**

Bulletin No. 1127

UNITED STATES DEPARTMENT OF LABOR

Martin P. Durkin, *Secretary*

BUREAU OF LABOR STATISTICS

Ewan Clague, *Commissioner*


Letter of Transmittal

UNITED STATES DEPARTMENT OF LABOR,
BUREAU OF LABOR STATISTICS,
Washington, D. C., March 31, 1953.

The SECRETARY OF LABOR :

I have the honor to transmit herewith the Bureau's 1953 Directory of Labor Unions in the United States, which was prepared in response to the many requests for up-to-date information about labor organizations in this country. This Directory is a revision and expansion of Bulletin No. 980, issued June 1950. It gives general information about the structure and activities of the American labor movement and lists and gives details about all known national and international unions and State labor bodies.

The Directory was prepared in the Bureau's Division of Wages and Industrial Relations by William Paschell under the supervision of Kirk R. Petshek.

EWAN CLAGUE, *Commissioner.*

Hon. MARTIN P. DURKIN,
Secretary of Labor.

Contents

	Page
The 1953 Directory	1
Interrelationship of union levels	1
Size and composition of membership	2
Total membership	2
Size of unions	4
Women	4
Major affiliation changes since 1950	5
Union conventions and publications	6
Research and education directors	6
American Federation of Labor	7
Congress of Industrial Organizations	12
Railway Labor Executives' Association	13
National and international unions	14
State labor organizations:	
State (AFL) federations of labor	32
State (CIO) industrial union councils	35
Finding index of unions listed in directory	38

APPENDIXES

A. Questionnaire to national and international unions (B. L. S. 2116)	42
B. Categories included in or excluded from union membership data submitted in response to B. L. S. questionnaire	43
C. Approximate number of women in 81 unions	46

Directory of Labor Unions in the United States

The 1953 Directory

This Directory presents some basic information about trade-union organizations in the United States, obtained primarily from questionnaires¹ sent to national and international unions in the spring of 1952. Information assembled from the responses by unions and included in the Directory relates to the number of members and local union affiliates of the organizations listed; the number of women who are union members; and information on union conventions and publications. The headquarters addresses and principal officers of national and international unions are also listed. Wherever possible, changes, other than membership and number of locals, which occurred early in 1953 are reflected in the Directory.

Of the 215 unions listed, 109 are affiliated with the American Federation of Labor, 33 with the Congress of Industrial Organizations, and 73 are unaffiliated with either of the 2 major federations.²

About seven out of every eight union members are members of unions affiliated with either the AFL or the CIO. Founded in 1881, the AFL is the oldest and largest federation. The Committee for Industrial Organization (CIO) was formed by a group of AFL unions in 1935 and held its first convention as the Congress of Industrial Organizations in 1938, when it adopted its present name and constitution.³ At least two general federations of independent unions, the Confederated Unions of America and the National Independent Union Council, are known to exist. The Alliance (of) Independent Telephone Unions apparently functions as a federation in a single industry.

¹ A copy of the questionnaire which was used is reproduced on page 42.

² Independent or unaffiliated unions were included where information existed that the union had at least two locals and was a party to collective-bargaining agreements with more than one employer. In the absence of local branches, exceptions were made if the union had negotiated at least 10 collective-bargaining agreements with different employers. The inclusion of all such independent unions in this Directory was not possible because names and locations of unions were not always available, and some unions did not reply to the questionnaire or provided insufficient information to establish whether or not they fall within the above definition.

³ See Brief History of the American Labor Movement, Bulletin No. 1000, U. S. Department of Labor, Bureau of Labor Statistics, 1950.

Independent unions appearing in the Directory are estimated to have between 2 and 2½ million members. Some of these unions such as the four "operating" railroad brotherhoods, all organized before 1900, have never been affiliated with either of the major federations. Other unaffiliated unions (more than one of every four listed) have at some time been identified with either the AFL or CIO. A notable example is the United Mine Workers of America. The expulsion of 11 unions from the CIO during 1949-50 augmented the number of unaffiliated unions.⁴

The Railway Labor Executives' Association, formed in 1926, is a voluntary association of the chief executive officers of labor organizations having all or part of their membership in the railroad industry. Although not a federation of unions similar to the groups already mentioned, RLEA functions to coordinate and direct policy in legislative and other fields of mutual interest to organized railroad workers. Late in 1952, 19 labor organizations, including 17 AFL, 1 CIO, and 1 independent, were represented in RLEA. With the exception of a few unions representing a relatively small number of operating employees, these unions represent the bulk of union members engaged in nonoperating railroad employment.

At State and city levels, the AFL and CIO each maintain organizations in which participation by the locals of their affiliated unions is encouraged. In 1952, the AFL had 50 State federations of labor, including Alaska and Puerto Rico, and 821 city central bodies. The CIO reported 40 State industrial union councils, including the District of Columbia, and 247 city and county councils. A listing of the AFL and CIO State organizations, together with their officers, begins on page 32.

Interrelationship of Union Levels

There are essentially three levels of trade-union structure, in part autonomous and yet partially very dependent upon each other: the local, the

⁴ See footnote 9 on page 5.

international, and the federation. At the base of this trade-union structure are the individual union members who receive various services from their local, international, and federation organizations. These services include organizing, collective bargaining, administration of contracts, research and

education, publishing union journals, deciding jurisdictional problems, legislative efforts, and community activity.

It is only possible to indicate in a general way some of the activities undertaken at each of the three levels (see chart).

Size and Composition of Membership

The special questionnaire addressed to unions by the Bureau of Labor Statistics included a request for information on total membership for each union, similar to that used in preparing two previous Directories.⁵ Additional information on the number of women members and on groups of workers who were included or excluded from membership figures was requested for the first time. Many unions supplied this information which provided a basis for a more comprehensive appraisal of union membership. In no case, however, are any of the membership data to be construed as verified Government statistics.

Total Membership

An estimate of total membership at the beginning of 1952 for unions with headquarters in the United States would be between 16½ and 17 million. This estimate is based on membership information supplied to the Bureau of Labor Statistics by 170 unions as well as other available sources.

Many unions whose headquarters are in the United States have members in locals outside the United States, primarily in Canada. The data cited throughout the Directory include total union membership irrespective of location. The Forty-first Annual Report on Labour Organization in Canada, published by the Canadian Department of Labour, reported that at the beginning of 1952, 796,000 Canadian workers were members of international unions whose principal offices are in the United States.

Any comparisons between the membership data of the individual unions, and that of the major federations, must take into account the varied definitions used by unions in reporting membership. The lack of comparability is evidenced by examining the information on membership pro-

vided by many of the unions. The Bureau's questionnaire called for the average annual dues-paying membership for 1951 (see copy of questionnaire, page 42). This information was furnished by 170 unions. A lesser number of unions (150) provided either complete or partial information on whether they included or excluded five specified categories from their membership data,⁶ namely: (1) unemployed; (2) involved in work stoppages; (3) in the Armed Forces; (4) apprentices; and (5) retired and inactive workers. The membership figure shown for each union in the Directory is that reported directly by the union to the Bureau of Labor Statistics. Therefore, these membership figures reflect the particular method of computing membership used by each union.

The responses of these unions, summarized in table 1, underscore the differences that may exist in the composite membership figures assembled in the Directory. They also indicate how union membership reports may be affected to some degree by factors such as periods of high or low employment; the number of members involved in work stoppages; and the age composition of the working force.

Special attention was given wherever possible to the elimination from membership reports of workers who were covered by collective bargaining agreements but who were not union members.⁷ In each case where information indicated that these workers were included, special follow-up letters were sent by the Bureau to secure a revised membership report.


In view of all the above factors, a total obtained by adding the data for the separate unions could not be used to measure accurately total union membership in the United States.

⁶ See table in appendix for responses by individual unions.

⁷ Such a situation can occur when a union has the right to bargain for all employees in a plant but the collective agreement does not require all employees to belong to the union.

⁵ See Directory of Labor Unions in the United States, Bulletin No. 937, June 1948, and Directory of Labor Unions in the United States, 1950, Bulletin No. 980.

Flow of Union Revenues and Services*


*The listings of services are by no means exhaustive nor necessarily confined to the levels shown. Many of the individual items could be expanded, e. g., research and education could include compilation of economic data; preparation of manuals containing contract data; preparation for presentation of union views to governmental bodies; etc. An example of services that may overlap is in collective bargaining where negotiations on an

industry- or company-wide basis may be led largely by international union negotiators with certain issues left for local bargaining.

Factors such as degree of union centralization, size, revenues, and industry problems affect the stress which unions place on various services.

TABLE 1.—Specified categories included in or excluded from union membership data ¹

Categories	Unions		Union membership ²	
	Number	Percent	Number (in millions)	Percent
Total	215		16.75	
Unemployed:				
Included	71	33.0	6.46	38.6
Excluded	64	29.8	4.51	26.9
No reply	80	37.2	5.78	34.5
Involved in work stoppages:				
Included	75	34.9	6.92	41.3
Excluded	34	15.8	3.15	18.8
No reply ³	106	49.3	6.68	39.9
Armed Forces:				
Included	68	31.6	5.14	30.7
Excluded	70	32.6	5.79	34.6
No reply	77	35.8	5.82	34.7
Apprentices:				
Included	76	35.3	7.17	42.8
Excluded	41	19.1	2.44	14.6
No reply ⁴	98	45.6	7.14	42.6
Retired and inactive workers:				
Included	53	24.7	4.30	25.7
Excluded	79	36.7	6.36	38.0
No reply	83	38.6	6.09	36.3

¹ Based on union responses to the Bureau of Labor Statistics questionnaire.

² The data refer to total membership of unions reporting, not the number of members actually included or excluded in the specified categories. Percentages are based on 16.75 million members, the mid-point of the range of 16½ to 17 million estimated to be union members.

³ Includes some unions prohibited by law from striking, e. g., unions which organize Federal employees.

⁴ Includes some unions which do not have jurisdiction over any apprenticeable trades.

TABLE 2.—Number of national and international unions, by affiliation and size of membership, January 1952 ¹

Number of members	Total unions		Affiliation		
	Number	Percent	AFL	CIO	Independent
Total	215	100.0	109	33	73
Under 1,000	23	10.7	10		13
1,000 and under 5,000	31	14.4	11	1	19
5,000 and under 10,000	23	10.7	6	4	13
10,000 and under 25,000	31	14.4	19	4	8
25,000 and under 50,000	32	14.9	20	5	7
50,000 and under 100,000	36	16.8	18	10	8
100,000 and under 200,000	17	7.9	12	3	2
200,000 and under 300,000	7	3.3	5		2
300,000 and under 400,000	7	3.3	3	4	
400,000 and under 500,000	1	.5	1		
500,000 and under 1,000,000	4	1.7	3		1
1,000,000 and under 1,200,000	3	1.4	1	2	

¹ Includes at least 2 unions known by the Bureau to have been organized late in 1952. Although exact membership data are not available for all unions listed in this Directory, sufficient information is available to place all the unions within the groups in this table.

Size of Unions

Approximately half (108) of the unions listed had under 25,000 members (table 2). An additional 68 unions had 25,000 but less than 100,000 members; together, these groups account for nearly 82 percent of all the unions. Of the remaining 39 unions, 32 were within a range of from 100,000 members to under a half million and 7

exceeded this upper limit. Whereas the 1950 Directory (p. 48) had only one union with 1 million or more members, this Directory lists three such unions. The distribution for all unions follows closely that shown in the previous Directory; most of the frequency classes show movement up or down of less than 1 percent compared with 1950.

It is estimated that upwards of 75,000 locals are affiliated with national or international unions listed in the Directory. Seventy unions, or about one-third of the total, had fewer than 50 locals each (table 3). An additional 99 unions had more than 50 but fewer than 500 locals. Forty-three unions had 500 or more locals each. (Information on the number of locals in the remaining three unions is insufficient for grouping within a specified range.)

Women

One hundred forty-six unions reported on the "approximate percentage of membership who are women."⁸ Using these reports and other available information, it is estimated that close to 3 million women are members of labor unions. On the basis of union reports and estimates made by the Bureau of Labor Statistics, most unions (125) had either no women members or less than 10 percent

TABLE 3.—Number of national and international unions, by affiliation and number of locals, January 1952 ¹

Number of locals	Total unions		Affiliation		
	Number	Percent	AFL ²	CIO	Independent
Total	212	100.0	109	33	70
Under 10 ³	28	13.2	8	2	18
10 and under 25	22	10.4	5		17
25 and under 50	20	9.4	4	6	10
50 and under 100	33	15.6	18	5	10
100 and under 200	26	12.3	17	5	4
200 and under 300	18	8.5	11	7	
300 and under 400	16	7.5	11	3	2
400 and under 500	6	2.8	5		1
500 and under 600	7	3.3	5	1	1
600 and under 700	3	1.4	3		
700 and under 800	3	1.4	1	1	1
800 and under 900	8	3.8	7	1	
900 and under 1,000	5	2.4	3		2
1,000 and under 1,500	8	3.8	5	1	2
1,500 and under 2,000	3	1.4	3		
2,000 and over	6	2.8	3	1	2

¹ Although the exact number of locals is not available for all unions listed in this directory, sufficient information is available to place all but 3 independent unions within the indicated groups in this table. 1 of these independent unions was organized late in 1952.

² Includes 1 union organized late in 1952.

³ Includes those unions which reported having no locals.

⁸ See table in appendix for listing of unions which reported approximately 100 or more women members.

of their total membership were women (table 4). Twenty-eight unions, each of which reported or is estimated to have 50 percent or more women members, account for slightly less than a combined total of 1.3 million. A number of large unions (17), where the percentages were less than 50 percent of total membership, had 25,000 or more women members each for a combined total of more than 1.2 million. Accordingly, 45 unions together accounted for nearly 2.5 million women members. Among unions having large numbers of women workers are those having their principal jurisdiction in the apparel trades, service trades, communications work, textile mills, and electrical goods manufacturing.

TABLE 4.—Proportion of women trade-union members in 213 unions¹

Percent of women in labor unions	Number of unions
None	43
Under 10	82
10 and under 20	25
20 and under 30	16
30 and under 40	10
40 and under 50	9
50 and under 60	13
60 and under 70	10
70 and under 80	3
80 and under 90	1
90 and over	1

¹ 2 unions known by the Bureau of Labor Statistics to be organized late in 1952 are not included. Based on responses by unions (146) to the Bureau of Labor Statistics questionnaire and on information from other available sources.

Major Affiliation Changes Since 1950

The AFL added five national or international unions to its roster after publication of the last Directory of Labor Unions in 1950. Two AFL unions listed in that Directory amalgamated with other unions; one was suspended. Early in 1951, the International Association of Machinists re-affiliated with the AFL after a 5-year absence; the American Federation of Hosiery Workers and the International Metal Engravers and Marking Device Workers Union, also formerly unaffiliated unions, received AFL charters. Two newly organized AFL unions are the Insurance Agents

International Union, formerly an AFL organizing council, and the International Union of Doll and Toy Workers of the United States and Canada. The AFL International Brotherhood of Blacksmiths, Drop Forgers and Helpers amalgamated with the International Brotherhood of Boilermakers, Iron Ship Builders and Helpers of America, and the AFL United Leather Workers International Union merged with the Amalgamated Meat Cutters and Butcher Workmen of North America; the International Spinners Union was suspended by the AFL.

In the CIO, the federation expelled three additional unions in 1950 on charges that they were Communist-dominated, thereby completing action begun late in 1949.⁹ The three unions were the International Longshoremen's and Warehousemen's Union, the International Fishermen and Allied Workers of America, and the National Union of Marine Cooks and Stewards. Charters were granted by the CIO to the formerly independent National Association of Broadcast Engineers and Technicians, and to two newly organized unions—the United Department Store Workers of America and the United Railroad Workers of America.

Nine unions are listed in this Directory under official titles which differ from those shown in the last Directory. These changes are:

⁹ All 11 unions expelled and the dates of their expulsion were: United Electrical, Radio & Machine Workers of America, November 2, 1949; United Farm Equipment & Metal Workers of America, November 2, 1949 (now part of the United Electrical Workers, IND); International Union of Mine, Mill & Smelter Workers, February 15, 1950; United Office & Professional Workers of America, February 15, 1950, effective March 1, 1950 (now part of the Distributive, Processing & Office Workers of America, IND); United Public Workers of America, February 15, 1950, effective March 1, 1950; Food, Tobacco, Agricultural & Allied Workers Union of America, February 15, 1950, effective March 1, 1950 (now part of the Distributive, Processing & Office Workers of America, IND); American Communications Association, June 15, 1950; International Fur & Leather Workers' Union of U. S. & Canada, June 15, 1950; International Longshoremen's & Warehousemen's Union, August 29, 1950; National Union of Marine Cooks & Stewards, August 29, 1950; International Fishermen & Allied Workers of America, August 29, 1950 (now part of the International Longshoremen's & Warehousemen's Union, IND).

Farm Labor Union, Nat'l (AFL).
 Boilermakers, Iron Ship Builders and Helpers of America, Int'l Bro. of (AFL).
 Architects & Draftsmen's Unions, Int'l Federation of Technical Engineers, (AFL).
 Mine Workers of America, Int'l Progressive (IND),
 Plasterers' & Cement Finishers' Int'l Ass'n of the U. S. & Canada, Operative (AFL).
 Post Office Maintenance Employees, Nat'l Ass'n of (IND).
 Post Office & Railway Mail Service Mail Handlers, Nat'l Ass'n of (AFL).
 Potters, Nat'l Bro. of Operative (AFL).
 State, City, Town and County Employees, Federation of (IND).

Agricultural Workers Union, Natl. (AFL).
 Boilermakers, Iron Ship Builders, Blacksmiths, Forgers and Helpers, Intl. Brotherhoods of (AFL).¹⁰
 Engineers, American Federation of Technical (AFL).
 Mine Workers of America, Progressive (IND).
 Plasterers' & Cement Masons' Intl. Assn. of the U. S. & Canada, Operative (AFL).
 Post Office and General Services Maintenance Employees, Natl. Assn. of (IND).
 Post Office & Postal Transportation Service Mail Handlers, Watchmen and Messengers, Natl. Assn. of (AFL).
 Potters, Intl. Bro. of Operative (AFL).
 State, City and Town Employees, Federation of (IND).

¹⁰ See remark on page 5.

Union Conventions and Publications

Union conventions are generally held at specified intervals (table 5) primarily to hear reports of stewardship from officers, to determine policy, and to elect officers. One hundred thirty-two unions hold conventions at intervals of 2 years or less. Fifty-nine unions meet at 3-year or longer intervals. Seven unions hold membership referendum votes to determine whether conventions are to be held. No provision for holding conventions applies to 11 unions, most of them with 10,000 or fewer members.

Official publications are issued by 174 of the 215 unions listed. Of these unions, 7 reported 2 publications. These national or international union journals are primarily designed to keep the membership informed of developments affecting their own union, as well as of the labor movement as a whole. One hundred twenty-six union journals are published monthly; 15 on a biweekly or semi-monthly basis; and another 15 bimonthly. Eight

publications appear weekly and 11 quarterly; 1 appears semiannually; and 5 are published irregularly. Of the 41 unions with no publication, only 6 have more than 25,000 members; the remainder are primarily unions with fewer than 5,000 members.

TABLE 5.—*Intervals at which 209 national and international unions hold conventions*¹

Interval between conventions	Total unions		Affiliation		
	Number	Percent	AFL	CIO	Independent
Total.....	209	100.0	108	32	69
6 months.....	1	.5			1
1 year.....	56	26.8	16	10	30
18 months.....	1	.5		1	
2 years.....	74	35.4	37	18	19
3 years.....	19	9.1	13	3	3
4 years.....	29	13.8	24		5
5 years.....	11	5.3	9		2
Determined by referendum.....	7	3.3	6		1
No provision.....	11	5.3	3		8

¹ Information was not available for 1 AFL; 1 CIO; and 4 independent unions.

Research and Education Directors

The compilation and interpretation of various data is a function frequently assigned to union research personnel. These staff members often draw up special reports and manuals for use in collective bargaining or in hearings before Government agencies. Union educational activity is maintained either as a separate program or is merged

with the research function. Union reports and other available sources were used to obtain information on research and education directors listed in the Directory.

A total of 89 unions listed employees specifically engaged as research directors and 54 had education directors. In 50 of these unions both research

and education directors were listed, but in 26 instances the same individual was director of both activities. Some unions also name the president

or secretary-treasurer as research or education director, but for purposes of this Directory they were not listed as such.

AMERICAN FEDERATION OF LABOR

901 Massachusetts Ave. NW.

Washington 1, D. C.

Phone: National 8-3870

GEORGE MEANY¹¹
President

WILLIAM F. SCHNITZLER¹²
Secretary-Treasurer

Executive Council

WILLIAM L. HUTCHESON, president emeritus, United Brotherhood of Carpenters and Joiners of America, first vice president.

MATTHEW WOLL, president, Union Label and Service Trades Department, second vice president.

GEORGE M. HARRISON, president, Brotherhood of Railway and Steamship Clerks, Freight Handlers, Express and Station Employees, third vice president.

DANIEL J. TOBIN, president emeritus, International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers of America, fourth vice president.

HARRY C. BATES, president, Bricklayers, Masons and Plasterers International Union of America, fifth vice president.

WILLIAM C. BIRTHRIGHT, president and secretary-treasurer, Journeymen Barbers, Hairdressers, Cosmetologists and Proprietors' International Union of America, sixth vice president.

WILLIAM C. DOHERTY, president, National Association of Letter Carriers, seventh vice president.

DAVID DUBINSKY, president and secretary-treasurer, International Ladies' Garment Workers' Union, eighth vice president.

CHARLES J. MACGOWAN, president, International Brotherhoods of Boilermakers, Iron Ship Builders, Blacksmiths, Forgers and Helpers, ninth vice president.

HERMAN WINTER, president emeritus, Bakery and Confectionery Workers' International Union of America, tenth vice president.

DANIEL W. TRACY, president, International Brotherhood of Electrical Workers, eleventh vice president.

WILLIAM L. McFETRIDGE, president, Building Service Employees' International Union, twelfth vice president.

JAMES C. PETRILLO, president, American Federation of Musicians,¹³ thirteenth vice president.

Currently the AFL has 109 national or international unions and 5 major departments. For the year ending August 31, 1951, the average membership of the AFL based on per capita payments received from affiliated unions was 7,846,245.¹⁴ The use of per capita payments apparently understates AFL membership. Ninety-three AFL unions reported their average dues-paying membership for 1951 on the Bureau of Labor Statistics questionnaire used in the preparation of this Directory. By combining these reports with the 1951 AFL per capita data for the remaining 16 unions and the AFL's directly affiliated federal labor unions, it would appear that total AFL membership is approximately 9½ million.

CONVENTIONS:

Held annually on the third Monday in September. The 1953 convention is scheduled for September 21 in St. Louis, Mo.

¹² Elected secretary-treasurer by the executive council to replace George Meany, who had held this office since 1939.

¹³ Appointed by the executive council to replace the late Joseph N. Weber, honorary president, American Federation of Musicians, who died December 12, 1950.

¹⁴ This AFL per capita figure was 8,098,302 for the fiscal year ending June 30, 1952. The late William Green, AFL president, reported at the 1952 AFL convention that "if we include those other members whose per capita tax payments have not yet been received the figure will be close to 8,500,000 American Federation of Labor members."

¹¹ Elected president by the executive council on November 25, 1952, following the death of William Green on November 21, 1952.

PUBLICATIONS:

AFL News-Reporter (weekly):
Editors: Philip Pearl, H. W. Flannery, F. K. Dashiell, R. J. Wentworth.
The American Federationist (monthly):
Editor: George Meany.
Managing Editor: Bernard Tassler.
Research Report (monthly).

RESEARCH STAFF:

Boris Shishkin, Director.
Peter Henle, Assistant Director.
Bert R. Seidman, Staff Economist.
James F. Shea.

WORKERS EDUCATION BUREAU

1525 H St. NW.
Washington 5, D. C.
Phone: National 8-3870

Director: John D. Connors.
Publication: The Workers Education Bureau News Letter (monthly).
Editor: Bess K. Roberts.

Founded as an independent educational agency in 1921, the Workers Education Bureau performed services for the AFL and its affiliated unions for many years. By convention vote in 1949, the AFL approved action to integrate the WEB into the Federation's structure as its department of education. This was formally completed late in 1950.

DEPARTMENTS OF AMERICAN FEDERATION OF LABOR

BUILDING AND CONSTRUCTION TRADES DEPT.

901 Massachusetts Ave. NW.
Washington 1, D. C.

President

RICHARD J. GRAY

Secretary-Treasurer

JOSEPH D. KEENAN

Affiliated Organizations

Asbestos Workers, Intl. Assn. of Heat & Frost Insulators and
Boilermakers, Iron Ship Builders, Blacksmiths, Forgers and Helpers, Intl. Brotherhoods of Bricklayers, Masons & Plasterers Intl. Union of America
Carpenters & Joiners of America, United Bro. of Electrical Workers, Intl. Bro. of Elevator Constructors, Intl. Union of Engineers, Intl. Union of Operating Granite Cutters' Intl. Assn. of America, The Hod Carriers', Building & Common Laborers' Union of America, Intl.
Iron Workers, Intl. Assn. of Bridge, Structural & Ornamental
Lathers, Intl. Union of Wood, Wire & Metal
Marble, Slate & Stone Polishers, Rubbers & Sawyers, Tile & Marble Setters Helpers & Terrazzo Helpers, Intl. Assn. of
Painters, Decorators & Paperhangers of America, Bro. of
Plasterers' & Cement Masons' Intl. Assn. of the U. S. & Canada, Operative

Plumbing & Pipe Fitting Industry of the U. S. & Canada, United Assn. of Journeymen & Apprentices of the
Roofers, Damp & Waterproof Workers' Assn., United Slate, Tile & Composition
Sheet Metal Workers' Intl. Assn.
Stone Cutters' Assn. of North America, Journeymen
Teamsters, Chauffeurs, Warehousemen & Helpers of America, Intl. Bro. of

CONVENTIONS:

Held annually in the same city and beginning at midweek immediately before the AFL convention. The 1953 convention is scheduled for September 16, in St. Louis, Mo.

PUBLICATION:

Building and Construction Trades Bulletin (monthly).
Editor: Richard J. Gray.

RESEARCH DIRECTOR:

C. R. Gray.

METAL TRADES DEPARTMENT

901 Massachusetts Ave. NW.
Washington 1, D. C.

JAMES A. BROWNLOW, *President*
JOHN P. FREY (President emeritus)

B. A. GRITTA
Secretary-Treasurer

Affiliated Organizations

Boilermakers, Iron Ship Builders, Blacksmiths,
Forgers and Helpers, Intl. Brotherhoods of
Electrical Workers, Intl. Bro. of
Engineers, Intl. Union of Operating
Engineers, American Federation of Technical
Firemen and Oilers, Intl. Bro. of
Hod Carriers', Building & Common Laborers'
Union of America, Intl.
Iron Workers, Intl. Assn. of Bridge, Structural &
Ornamental
Machinists, Intl. Assn. of
Metal Polishers, Buffers, Platers, & Helpers Intl.
Union
Molders & Foundry Workers Union of North
America, Intl.
Painters, Decorators & Paperhangers of America,
Bro. of

Pattern Makers' League of North America
Plumbing & Pipe Fitting Industry of the U. S. &
Canada, United Assn. of Journeymen & Ap-
prentices of the
Sheet Metal Workers' Intl. Assn.
Stove Mounters Intl. Union of North America

CONVENTIONS :

Held annually in the same city and immediately
before the AFL convention. The 1953 convention
is scheduled for September 14, in St. Louis, Mo.

PUBLICATION :

Bulletin of the Metal Trades Department of the
American Federation of Labor (monthly).
Editor: B. A. Gritta.

RAILWAY EMPLOYES' DEPARTMENT

220 South State St.
Chicago 4, Ill.
Phone: Harrison 7-9546

President
MICHAEL FOX

Secretary-Treasurer
EDWARD H. WOLFE

Affiliated Organizations

Boilermakers, Iron Ship Builders, Blacksmiths,
Forgers and Helpers, Intl. Brotherhoods of
Electrical Workers, Intl. Bro. of
Firemen and Oilers, Intl. Bro. of
Machinists, Intl. Assn. of
Railway Carmen of America, Bro.
Sheet Metal Workers' Intl. Assn.

RESEARCH DIRECTOR :
George Cucich.

CONVENTIONS :

Held every 4 years. The next convention is
scheduled for April 1955, in Chicago, Ill.

MARITIME TRADES DEPARTMENT

675 4th Ave.
Brooklyn 3, N. Y.
Phone: Sterling 8-4671

President
JOSEPH P. RYAN

Executive Secretary
LLOYD GARDNER

Affiliated Organizations

Engineers, Intl. Union of Operating
Longshoremen's Assn., Intl.
Masters, Mates & Pilots of America, Natl. Organ-
ization
Seafarers' Intl. Union of North America
Telegraphers' Union, Commercial

CONVENTIONS :

Held annually in the same city and immediately
before or after the AFL convention.

RESEARCH AND EDUCATION DIRECTOR :

Herb Brand.

UNION LABEL AND SERVICE TRADES DEPARTMENT

100 Indiana Ave. NW.
Washington 1, D. C.
Phone: National 8-2131

President
MATTHEW WOLL

Secretary-Treasurer
RAYMOND F. LEHENY

The function of the Union Label and Service Trades Department is primarily to publicize the official emblems—union labels, shop cards, and service buttons—of 57 affiliated national and international unions. Formerly known as the Union Label Trades Department, the name was changed at the Department's 1952 convention to give recognition to the expanded activities of AFL affiliates in the service trades. As part of its campaign to promote the sale of union label goods and the

patronage of union services, the department has sponsored for the past several years an annual Union Industries Show featuring exhibitions of products and services of AFL members. The Eighth Union Industries Show is scheduled for April 18-25, 1953, in Minneapolis, Minn.

CONVENTIONS:

Held on the Friday before the AFL convention. The 1953 convention is scheduled for September 18, in St. Louis, Mo.

GOVERNMENT EMPLOYEES COUNCIL

100 Indiana Ave. NW.
Washington 1, D. C.
Phone: Executive 3-2820

Chairman
LEO E. GEORGE

Secretary-Treasurer
ORRIN A. BURROWS

This council was formed in 1945 as a planning organization through which leaders of AFL unions having members in Government service could

prepare programs for legislation and administrative adjustments. The Government Employees Council is composed of 24 unions.

AFL COUNCILS

These councils are formed at a stage prior to the attainment of full-fledged status as affiliated national unions. In 1951 the AFL granted a charter to the Insurance Agents International Union formerly organized as the National Federation of Insurance Agents' Council. As of late 1952, the AFL had four councils:

Aluminum Workers Council:
804 Washington Bldg., Louisville 2, Ky.
President: E. R. Stahl.

Match Workers Council:
230 West Center St., Akron 3, Ohio.
President: Thos. Dethloff.

Metal and Enamelware Workers Council, Fabricated:
732-733 Central National Bank Bldg., Richmond 19, Va.
President: Paul J. Smith.

Sugar Workers Council:
459 New Brotherhood Bldg., Kansas City, Kans.
President: R. E. James.

*On March 2, 1953, this Council was granted an international union charter as the Aluminum Workers International Union

(AFL). This action raised the number of AFL national or international union affiliates to 110.

LABOR'S LEAGUE FOR POLITICAL EDUCATION

1525 H St. NW.

Washington 5, D. C.

Phone: Executive 3-0220

Director

JAMES L. McDEVITT

Established by a resolution of the 1947 convention of the AFL, to meet the "need for sound political education and effective political action by organized labor." Those activities of the League which are strictly political in nature are financed by voluntary contributions from AFL members and their friends. Publication of the former official newspaper of LLPE, the *League Reporter*, was discontinued in December 1951 and political

education material now appears in the *AFL News-Reporter*. Activities of LLPE include the provision of speakers for meetings, organization of local LLPE units, research services, and the sponsorship of a Radio Department.

RESEARCH DIRECTOR:

Glen Slaughter.

CONGRESS OF INDUSTRIAL ORGANIZATIONS

718 Jackson Pl. NW.

Washington 6, D. C.

Phone: Executive 3-5581

President

WALTER P. REUTHER¹⁵

Secretary-Treasurer

JAMES B. CAREY

Executive Vice President

JOHN V. RIFFE*

Vice Presidents

JOSEPH A. BEIRNE, president, Communications Workers of America.

L. S. BUCKMASTER, president, United Rubber, Cork, Linoleum & Plastic Workers of America.

JOSEPH CURRAN, president, National Maritime Union of America.

O. A. KNIGHT, president, Oil Workers International Union.

MICHAEL QUILL, president, Transport Workers Union of America.

EMIL RIEVE, president, Textile Workers Union of America.

FRANK ROSENBLUM, secretary-treasurer, Amalgamated Clothing Workers of America.

JAMES G. THIMMES, vice-president, United Steelworkers of America.

Late in 1952 the CIO had 33 national or international unions. Twenty-seven CIO unions reported their average dues-paying membership for 1951 to the Bureau of Labor Statistics in answer to its questionnaire. The combined total membership as reported for these 27 unions is over 4.6 million. Based upon information from other available sources, it is estimated that an additional nearly one-half million are members of the remaining six CIO unions, two CIO organizing committees and directly affiliated local industrial unions. Accordingly, total CIO membership appears to be approximately 5 million.¹⁶

¹⁵ Elected president at the CIO convention in Atlantic City, N. J., on December 4, 1952, following the death of Philip Murray in San Francisco, Calif., on November 9, 1952.

¹⁶ The CIO does not publish per capita payments made by individual affiliated unions to the federation. However, it does publish total per capita receipts. Such an aggregate figure for the year ending September 30, 1951, was published in the *CIO News* for December 24, 1951. If this figure is divided by \$1.20 (the

CONVENTIONS:

Annually in the last quarter of the year. The 1953 convention is scheduled for November 16, in Cleveland, Ohio.

PUBLICATIONS:

The CIO News (weekly):

Editor: Henry C. Fleisher.

Economic Outlook (issued monthly by the CIO Department of Education and Research).

DEPARTMENT OF EDUCATION AND RESEARCH:

Stanley H. Ruttenberg, Director.

Katherine Pollak Ellickson, Associate Director of Research.

Nat Goldfinger, Associate Director of Research.

Frank Fernbach, Associate Director of Research.

George T. Guernsey, Associate Director in Charge of Education.

Ben Segal, Associate Director of Education.

Stuart P. Brock, Associate Director of Education.

CIO ORGANIZING COMMITTEES

Government and Civic Employees Organizing Committee, 805 G St. N. W., Washington, D. C., phone: National 8-5364, chairman Anthony J. Federoff, secretary-treasurer Milton Murray.

Insurance and Allied Workers Organizing Committee, 1740 K St. NW., Rm. 34, Washington 6, D. C., phone: Metropolitan 8-1888, chairman Richard T. Leonard, secretary-treasurer James E. Brisbane.

monthly per capita payment is 10 cents per member), then the average membership of the CIO on which per capita was paid for the period indicated would appear to be approximately 4 million.

*Allan S. Haywood held this position until his death on February 21, 1953.

POLITICAL ACTION COMMITTEE

1346 Connecticut Ave. NW.

Washington 5, D. C.

Phone: Adams 4-0832

Director

JACK KROLL

Established in July 1943, the CIO convention that year endorsed "organized participation in the political life of the nation" to help forward CIO objectives. Activities of the PAC include presenting the CIO viewpoint on political matters, making known the records of candidates for public office, and encouraging registration and voting

in national and local elections. The Political Action Committee is financed primarily by contributions from members of CIO affiliates.

PUBLICATION:

Political Action of the Week (biweekly)

Editor: Henry Zon.

RAILWAY LABOR EXECUTIVES' ASSOCIATION

10 Independence Ave. SW.

Washington 24, D. C.

Phone: Republic 7-1541

Chairman

GEORGE E. LEIGHTY

Executive Secretary-Treasurer

A. E. LYON

Organized in 1926, RLEA is an unincorporated and voluntary association of the chief executive officers of the following standard railway labor organizations. With the exception of a few unions representing a relatively small number of operating employees, these organizations represent most of the organized nonoperating railway workers in the United States and Canada.

Boilermakers, Iron Ship Builders, Blacksmiths, Forgers and Helpers, Intl. Brotherhoods of (AFL).

Electrical Workers, Intl. Bro. of (AFL).

Firemen and Oilers, Intl. Bro. of (AFL).

Hotel & Restaurant Employees & Bartenders Intl. Union (AFL).

Longshoremens Assn., Intl. (AFL).

Machinists, Intl. Assn. of (AFL).

Maintenance of Way Employes, Bro. of (AFL).

Marine Engineers' Beneficial Assn., Natl. (CIO).

Masters, Mates & Pilots of America, Natl. Organization (AFL).

Railroad Signalmen of America, Bro. of (AFL).

Railroad Telegraphers, The Order of (AFL).

Railroad Yardmasters of America (AFL).

Railway Carmen of America, Bro. (AFL).

Railway Employes' Department (AFL).

Railway & Steamship Clerks, Freight Handlers, Express & Station Employes, Bro. of (AFL).

Sheet Metal Workers' Intl. Assn. (AFL).

Sleeping Car Porters, Bro. of (AFL).

Switchmen's Union of North America (AFL).

Train Dispatchers Assn., American (IND).

RAILWAY LABOR'S POLITICAL LEAGUE

10 Independence Ave. SW.

Washington 24, D. C.

Phone: Sterling 3-9378

Chairman

A. E. LYON

Secretary-Treasurer

C. T. ANDERSON

Established by the chief executive officers of the Railway Labor Executives' Association. Railway Labor's Political League is an independent organi-

zation financed by railroad workers and their friends.

National and International Unions

A total of 215 unions are included in this section of the Directory. All of the 109 national or international unions affiliated with the AFL, and the 33 affiliated with the CIO are listed. Seventy-three "independent" or unaffiliated unions also are listed, although in some instances these unions are not strictly "national" in scope. Unions in the latter category were listed if information indicated that they had at least 2 local branches and agreements with more than 1 employer or if they had negotiated 10 or more agreements with different employers.

Each union is listed alphabetically by the key word or words relating to the craft or industry within which the organization primarily operates. Union affiliation is indicated: AFL (American Federation of Labor); CIO (Congress of Industrial Organizations); or Ind ("independent", or unaffiliated union). For the convenience of those

who are accustomed to identifying a union by its full official title (e. g., International Union, United Automobile, Aircraft and Agricultural Implement Workers of America), a "finding list" appears in the back of the Directory.

Most of the unions provided the information necessary for an adequate listing in the Directory. This information was supplemented in some instances by reference to official union sources such as convention proceedings, officers' reports, or journals. As regards membership data, each union was requested to indicate its average annual dues-paying membership for the year 1951. The membership figure for each union is, therefore, that submitted directly to the Bureau of Labor Statistics, except when noted by an asterisk indicating paid per capita membership as published in AFL 1951 convention proceedings.

Actors & Artistes of America, Associated (AFL),
45 West 47th St., New York 36, N. Y.

Phone: Plaza 7-7660.

President: Paul Dullzell.

Secretary: Louis M. Simon.

Convention: No provision in constitution.

Membership: 36,200*; Branches, 11 (listed below).

Actors' Equity Assn.,
45 West 47th St., New York 36, N. Y.

Phone: Plaza 7-7660.

Executive secretary: Angus Duncan.

American Federation of Television & Radio Artists,
15 West 44th St., New York 18, N. Y.

Phone: Vanderbilt 6-1810.

Executive secretary: George Heller.

American Guild of Musical Artists,
276 West 43d St., New York 18, N. Y.

Phone: Longacre 5-7508.

Executive secretary: Hyman F. Faine.

American Guild of Variety Artists,
1697 Broadway, New York 19, N. Y.

Phone: Circle 6-7130.

National administrative secretary: Jack Irving.

Brother Artists Assn.,
44 West 60th St., New York 23, N. Y.

President: Thomas J. Phillips.

Chorus Equity Assn.,
701 7th Ave., New York 19, N. Y.

Phone: Circle 5-6054.

Executive secretary: Ben Irving.

Hebrew Actors Union,
31 East 7th St., New York 3, N. Y.

Phone: Orchard 4-1923.

Manager: (vacancy).

Hebrew Chorus Union,
166 2d Ave., New York, N. Y.
Secretary: Ida Honig.

Italian Actors Union,
106 West 52d St., New York 19, N. Y.

Phone: Circle 6-0384.

Secretary-treasurer: Lawrence Rondine.

Screen Actors Guild,
7046 Hollywood Bldg., Hollywood 28, Calif.

Phone: Hollywood 9-7311.

Executive secretary: John Dales, Jr.

Eastern representative: Florence Marston.

545 5th Ave., New York 17, N. Y.

Screen Extras Guild,
723 North Western Ave., Hollywood 27, Calif.

Phone: Garfield 3301.

Executive secretary: H. O'Neil Shanks.

Agricultural Workers Union, National (AFL),
Victor Bldg., 724 9th St. NW., Washington 1, D. C.
Phone: Republic 7-6613.

President: H. L. Mitchell.

Secretary-treasurer: Dorothy Dowe.

Convention: Every 2 years.

Publication: The Agricultural Unionist, (quarterly).

Editor: H. L. Mitchell.

Research and education director: Ernesto Galarza.

Membership: 12,700; local unions, 316.

Air Line Dispatchers Assn. (AFL),
105 South Washington St., Alexandria, Va.
Phone: King 8-1762.

President: W. F. Kinnard.

Secretary-treasurer: J. B. Boyd.

Convention: Every 2 years; 1954.

Publication: The Airline Dispatcher (monthly).

Editor: W. F. Kinnard.

Membership: 524; local unions, 79.

Air Line Pilots Assn., Intl. (AFL),
55th St. & Cicero Ave., Chicago 38, Ill.
Phone: Portsmouth 7-1400.

President: Clarence N. Sayen.

Secretary: F. A. Spencer.

Treasurer: R. G. Strait.
Convention: Every 2 years; 1954.
Publication: Air Line Pilot (monthly).
Editor: Wm. Johnston.
Research director: R. L. Oakman.
Membership: 6,500; local unions, 116.

Air Line Stewards & Stewardesses Assn., Intl.,
55th St. & Cicero Ave., Chicago 38, Ill.

Phone: Portsmouth 7-1400.
President: Mary Alice Koos.
Secretary: Irene Eastin.
Treasurer: Ruth Schmidt.
Convention: Every 2 years; 1953
Publication: Service Aloft (quarterly).
Editor: Nevin H. Hollinger.
Membership: ———; local unions, 94.

Airline Communications Employees Assn. (IND),
161-24 Northern Blvd., Flushing, L. I., N. Y.

Phone: Flushing 8-1787.
President: Mil Senior.
Secretary-treasurer: Raymond Markham.
Convention: No provision.
Membership: 1,500; local unions, 8.

**Asbestos Workers, Intl. Assn. of Heat & Frost Insulators
and (AFL),**

211 Machinists' Bldg., 9th St. & Mt. Vernon Pl. NW,
Washington 1, D. C.

Phone: Metropolitan 8-4246.
President: Joseph A. Mullaney.
Secretary-treasurer: C. W. Sickles.
Convention: Every 5 years; 1957.
Publication: The Asbestos Worker (quarterly).
Editor: C. W. Sickles.
Membership: 6,000; local unions, 107.

Associated Unions of America (IND),
5028 Plankinton Bldg., 161 West Wisconsin Ave.,
Milwaukee, Wis.

Phone: Broadway 2-2543.
President: Robert Whitmyer.
Secretary-treasurer: Donald F. Cameron.
Convention: Annually.
Publication: AUA Report (bimonthly).
Editor: J. P. McKinnon.
Education director: J. P. McKinnon.
Membership: 6,250; local unions, 20.

Authors League of America, Inc., The (IND),
6 East 39th St., New York 16, N. Y.

Phone: Murray Hill 9-4950.
President: Rex Stout.
Secretary-treasurer: Erik Barnouw.
Convention: ———
Publication: The American Writer (10 issues yearly).
Editor: John Winterich.
Membership: 6,938, Guilds, 5 (listed below).

Authors Guild,
6 East 39th St., New York 16, N. Y.

Phone: Murray Hill 9-4950.
President: Merle Miller.
Secretary: Phyllis McGinley.

Dramatists Guild,
6 East 39th St., New York 16, N. Y.

Phone: Murray Hill 9-4950.
President: Moss Hart.
Executive secretary: Mills Ten Eyck, Jr.
Secretary: Dorothy Fields.

Screen Writers Guild,
8782 Sunset Blvd., Los Angeles 46, Calif.

Phone: Crestview 5-1162.
President: Mary McCall, Jr.
Executive secretary: Frances Inglis.

Radio Writers Guild,
6 East 39th St., New York 16, N. Y.

Phone: Murray Hill 6-5252.
President: Hector Chevigny.
Executive secretary: May Bolhower.

Television Writers Group,
6 East 39th St., New York 16, N. Y.

Phone: Murray Hill 9-4950.
Chairman: Lee Berg.
Executive assistant: Alyce Kleinman.

**Automobile, Aircraft & Agricultural Implement Workers
of America, Intl. Union, United (CIO),**
8000 East Jefferson Ave., Detroit 14, Mich.

Phone: Lorain 8-4000.
President: Walter P. Reuther.
Secretary-treasurer: Emil Mazey.
Convention: Every 2 years; April 1953.
Publication: United Automobile Worker (monthly).
Editor: Frank Winn.
Research director: Nat Weinberg.
Education director: Brendan Sexton.
Membership: 1,184,507; local unions, 1,150.

**Automobile Workers of America, Intl. Union, United
(AFL),**

429 West Michigan St., Milwaukee 3, Wis.
Phone: Daly 8-0814.

President: Lester Washburn.
Secretary-treasurer: Anthony Doria.
Convention: Every 4 years; November 1955.
Publication: AFL Auto Worker (monthly).
Editor: Ray W. Taylor.
Research director: Ray W. Taylor.
Education director: Francis A. Henson.
Membership: 100,000; local unions, 300.

**Bakery & Confectionery Workers' Intl. Union of America
(AFL),**

2719 North Wilton Ave., Chicago 14, Ill.
Phone: Eastgate 7-4300.
President: James G. Cross.
Secretary-treasurer: Curtis Sims.
Convention: Every 5 years; October 1956.
Publication: Bakers' and Confectioners' Journal
(monthly).
Editor: James G. Cross.
Research director: A. W. Myrup.
Membership: 172,000; local unions, 370.

Barbers & Beauty Culturists Union of America (CIO),
330 Flatbush Ave., Brooklyn 17, N. Y.

Phone: Ulster 7-7676.
President: Ernest Hebert.
Secretary-treasurer: Lilyan Moscovitz.
Convention: Every 3 years; April 1955.
Publication: The Beacon (monthly).
Editor: Lawrence Nathanson.
Membership: 5,000; local unions, 45.

**Barbers, Hairdressers, Cosmetologists, & Proprietors'
Intl. Union of America, Journeymen (AFL),**

1141 North Delaware St., Indianapolis 7, Ind.
Phone: Plaza 4701.
President and secretary-treasurer: William C. Birthright.
Convention: Every 5 years; September 1953.
Publication: The Journeyman Barber, Hairdresser, Cos-
metologist & Proprietor (monthly).
Editor: William C. Birthright.
Membership: 65,600; local unions, 875.

Bill Posters, Billers & Distributors, Intl. Alliance of (AFL),
1476 Broadway, New York, N. Y.
Phone: Bryant 9-2689.
President: Leo Abernathy.
Secretary-treasurer: John J. Grady.
Convention: Every 2 years; 1954.
Membership: 1,600*; local unions, 92.

Boilermakers, Iron Ship Builders, Blacksmiths, Forgers & Helpers, Intl. Brotherhoods of (AFL),¹⁷
New Brotherhood Bldg., Kansas City 11, Kans.
Phone: Drexel 2640.
International president "Boilermakers": Charles J. MacGowan.
General president "Blacksmiths": John Pelkofer.
International secretary-treasurer "Boilermakers": Wm. J. Buckley.
General secretary-treasurer "Blacksmiths": A. J. Eberhardy.
Convention: Every 4 years; June 1953.
Publication: The Boilermakers Journal and The Anvil Chorus (monthly).
Editor: Earl B. Ashbrook.
Research director: Thos. L. Wands.
Membership: 150,000; local unions, 898.

Bookbinders, Intl. Bro. of (AFL),
901 Massachusetts Ave. N.W., Rm. 301, Washington 1, D. C.
Phone: National 8-7255.
President: Robert E. Haskin.
Secretary-treasurer: Joseph Denny.
Convention: Every 2 years; 1954.
Publication: International Bookbinder (bimonthly).
Editors: Robert E. Haskin and Joseph Denny.
Membership: 49,000; local unions, 244.

Brewery, Flour, Cereal, Soft Drink & Distillery Workers of America, Intl. Union of United (CIO),
2347 Vine St., Cincinnati 19, Ohio.
Phone: Plaza 5130.
President: Karl F. Feller.
Secretary-treasurer: Thomas Rusch.
Convention: Every 2 years; September 1954.
Publication: The Brewery Worker (biweekly).
Editor: Emil Beinecke.
Research and education director: John T. Nichols.
Membership: 62,000; local unions, 329.

Brick & Clay Workers of America, United (AFL),
1550 West 95th St., Chicago 43, Ill.
Phone: Cedarcrest 3-0042.
President: Harold R. Flegal.
Secretary-treasurer: Wm. Tracy.
Convention: Every 4 years; September 1954.
Publication: Union Clay Worker (monthly).
Editor: Wm. Tracy.
Research director: Paul Pelfrey.
Education director: Howard R. Hill.
Membership: 23,000; local unions, 375.

Bricklayers, Masons & Plasterers Intl. Union of America (AFL),
815 15th St. N.W., Washington 5, D. C.
President: Harry C. Bates.
Secretary: John J. Murphy.
Treasurer: Thomas F. Murphy.
Convention: Every 2 years; 1954.
Publication: Bricklayer, Mason & Plasterer (monthly).

¹⁷ This union represents an amalgamation of the International Brotherhood of Blacksmiths, Drop Forgers & Helpers with the International Brotherhood of Boilermakers, Iron Ship Builders and Helpers of America. The amalgamation will be completed during June 1953.

Editors: Harry C. Bates, John J. Murphy, and Thomas F. Murphy.
Membership: 100,000; local unions, 895.

Broadcast Engineers & Technicians, Natl. Assn. of (CIO),
80 East Jackson Blvd., Chicago 4, Ill.
Phone: Wabash 2-2462.
President: John R. McDonnell.
375 O'Farrell St., San Francisco, Calif.
Executive secretary-treasurer: George Maher.
Convention: Annually.
Publication: Broadcast Engineers Journal (monthly).
Editor: Edwin Stolzenberger.
Membership: ———; local unions, 25.

Broom & Whisk Makers' Union, Intl. (AFL),
2308 West North Ave., Chicago 47, Ill.
Phone: Dickens 2-7812.
President: Roy Johnson.
3119 Greeley, Kansas City, Kans.
Secretary-treasurer: O. A. Steinke.
Convention: Determined by membership referendum upon petition by majority of locals.
Publication: Monthly Letter.
Editor: O. A. Steinke.
Membership: 380; local unions, 9.

Building Service Employees' Intl. Union (AFL),
318 West Randolph St., Chicago, Ill.
Phone: Randolph 6-5601.
President: William L. McFetridge.
Secretary-treasurer: William H. Cooper.
749 North 2d St., Milwaukee, Wis.
Convention: Every 5 years; 1955.
Publications: 1. Building Service Employee (bimonthly).
2. Report to Locals (monthly).
Editors: 1. William H. Cooper. 2. Anthony G. Weinlein.
Research and education director: Anthony G. Weinlein.
Membership: 185,000; local unions, 357.

Carpenters & Joiners of America, United Bro. of (AFL),
222 East Michigan St., Indianapolis 4, Ind.
Phone: Plaza 6571.
President: M. A. Hutcheson.
Secretary: Albert E. Fischer.
Treasurer: S. P. Meadows.
Convention: Every 4 years; September 1954.
Publication: The Carpenter (monthly).
Editor: Albert E. Fischer.
Research director: Paul Connelley.
Education director: Peter Terzick.
Membership: 750,000; local unions, 2,925.

Cement, Lime & Gypsum Workers Intl. Union, United (AFL),
3329 West Washington Blvd., Chicago 24, Ill.
Phone: Sacramento 2-7210.
President: William Schoenberg.
Secretary-treasurer: Toney Gallo.
Convention: Every 2 years, 1954.
Publication: "Voice" of the Cement, Lime, Gypsum and Allied Workers (monthly).
Editor: William Schoenberg.
Research director: Felix C. Jones.
Membership: 35,157; local unions, 219.

Chemical Workers Union, Intl. (AFL),
1659 West Market St., Akron 3, Ohio.
Phone: University 4-2124.
President: H. A. Bradley.
Secretary-treasurer: Marshall Shafer.
Convention: Annually.

Publication: The International Chemical Worker (monthly).
Editor: H. A. Bradley.
Research and education director: Otto Pragan.
Membership: 69,500*; local unions, 499.

Christian Labor Assn. of the United States of America (IND),
1049 Grandville Ave. SW., Grand Rapids 9, Mich.
Phone: 5-8032.
President: Ralph DeGroot.
Secretary: Joseph Gritter.
Treasurer: Henry C. Van Wyk.
Convention: Annually.
Publication: Christian Labor Herald (monthly).
Editor: Joseph Gritter.
Membership: _____; local unions, 25.

Cigar Makers' Intl. Union of America (AFL),
1003 K St. NW., Rm. 604, Washington 1, D. C.
Phone: National 8-9185.
President: Mario Azpeitia.
Secretary-treasurer: Otto C. Dehn.
Convention: Every 4 years; 1956.
Publication: Cigar Makers Official Journal (monthly).
Editor: Mario Azpeitia.
Membership: 11,000; local unions, 84.

Cleaning & Dye House Workers, Intl. Assn. of (AFL),
1771 East 12th St., Cleveland 14, Ohio.
Phone: Cherry 1-0052.
President: W. S. Gross.
Secretary-treasurer: John Zitello.
Convention: Every 5 years; 1955.
Membership: 20,000; local unions, 40.

Clothing Workers of America, Amalgamated (CIO),
15 Union Sq., New York 3, N. Y.
Phone: Algonquin 5-7800.
President: Jacob S. Potofsky.
Secretary-treasurer: Frank Rosenblum.
Convention: Every 2 years; May 1954.
Publication: The Advance (bimonthly).
Editor: C. Edmund Fisher.
Research director: Gladys Dickason.
Education director: Barbara Wertheimer (acting).
Membership: 385,000; local unions, 597.

Communications Assn., American (IND),
5 Beekman St., New York 38, N. Y.
Phone: Cortland 7-1374.
President: Joseph P. Selly.
Secretary-treasurer: Joseph F. Kehoe.
Convention: Every 2 years.
Publication: ACA News (monthly).
Editor: Charles L. Silberman.
Membership: _____; local unions, _____.

Communications Workers of America (CIO),
1808 Adams Mill Road NW., Washington 9, D. C.
Phone: Hudson 3-9200.
President: Joseph A. Beirne.
Secretary-treasurer: Carlton W. Werkau.
Convention: Annually.
Publication: CWA News (monthly).
Editor: Oscar Jager.
Research director: Sylvia Gottlieb.
Education director: Jules Pagano.
Membership: 300,000; local unions, 700.

Confederated Unions of America (IND federation),
1236 North 43d St., Milwaukee 8, Wis.
Phone: West 3-0953.
President and secretary-treasurer: Arthur Sorensen.
Convention: Annually.
Publication: National Independent Labor Journal (monthly).
Editor: Chester Fulton.
Membership: _____; affiliated unions, _____.

Coopers' Intl. Union of North America (AFL),
Park Square Bldg., Rm. 946, Boston 16, Mass.
Phone: Liberty 2-9612.
President and secretary-treasurer: James J. Doyle.
Convention: Every 2 years; April 1953.
Publication: Coopers International Journal (monthly).
Editor: James J. Doyle.
Membership: 5,000; local unions, 56.

Department Store Workers of America, United (CIO),
1133 Broadway, Rm. 1303, New York 10, N. Y.
Phone: Watkins 9-7812.
Chairman: R. J. Thomas.
Secretary-treasurer: David J. McDonald.
Convention: _____.
Membership: _____; local unions, 1.

Diamond Workers' Protective Union of America (AFL),
233 West 42d St., Rm. 602, New York 36, N. Y.
Phone: Chelsea 2-1472.
President: Jules Verbeeck.
Secretary: Harry Yaris.
Treasurer: Emanuel Pais.
Convention: No provision in constitution.
Membership: 500; local unions, _____.

Die Sinkers' Conference, Intl. (IND),
7039 Superior Ave., Rm. 106, Cleveland 3, Ohio.
Phone: Express 1-3744.
President: Joseph G. Meiner.
Secretary-treasurer: Richard G. Arnold.
Convention: Semiannually.
Publication: News Flashes (monthly).
Membership: 4,000; local unions, 45.

Distillery, Rectifying & Wine Workers' Intl. Union of America (AFL),
707 Summit Ave., Union City, N. J.
Phone: Union 5-0700.
President: Joseph O'Neill.
Secretary-treasurer: Sol Cilento.
Convention: Every 2 years; 1954.
Research director: Howard J. Hansen.
Membership: 25,000; local unions, 89.

Distributive, Processing & Office Workers of America (IND),
13 Astor Pl., New York 3, N. Y.
Phone: Oregon 3-5120.
President: Arthur Osman.
Secretary-treasurer: Donald Henderson.
Convention: Every 2 years; 1954.
Publication: Union Voice (biweekly).
Editor: Irving Baldinger.
Membership: _____; local unions, 50.

Electrical, Radio & Machine Workers, Intl. Union of (CIO),
734 15th St. NW., Washington, D. C.
Phone: Executive 3-6096.
President: James B. Carey.

Secretary-treasurer: Al Hartnett.
Convention: Annually.
Publication: The IUE-CIO News (biweekly).
Managing editor: Arthur Riordan.
Research director: David Lasser.
Membership: _____; local unions, _____.

Electrical, Radio & Machine Workers of America, United (IND),

11 East 51st St., New York 22, N. Y.
Phone: Plaza 3-1960.
President: Albert J. Fitzgerald.
Secretary-treasurer: Julius Emspak.
Convention: Annually.
Publication: UE News (biweekly).
Managing editor: Tom Wright.
Research director: Nathan Spero.
Membership: _____; local unions, 400.

Electrical Workers, Intl. Bro. of (AFL),
1200 15th St. NW., Washington 5, D. C.

Phone: Columbia 5-8040.
President: Daniel W. Tracy.
Secretary-treasurer: J. Scott Milne.
Convention: Every 4 years; September 1954.
Publication: The Electrical Workers' Journal (monthly),
Editor: J. Scott Milne.
Research director: W. W. Robbins.
Membership: 500,000; local unions, 1,600.

Elevator Constructors, Intl. Union of (AFL),
Philadelphia Saving Fund Bldg., Rm. 1515,
12 South 12th St., Philadelphia 7, Pa.

Phone: Walnut 2-2226.
President: John C. MacDonald.
Secretary-treasurer: Frank Feeney, Jr.
Convention: Every 5 years; 1956.
Publication: The Elevator Constructor (monthly).
Editor: Frank Feeney, Jr.
Membership: 10,000; local unions, 100.

Engineers, American Federation of Technical (AFL),
900 F St. NW., Washington 4, D. C.

Phone: Republic 7-7366.
President and secretary-treasurer: Russell M. Stephens.
Convention: Every 2 years; 1954.
Publication: Outlook (monthly).
Editor: Herbert Harris.
Membership: 6,800*; local unions, 62.

Engineers, Intl. Union of Operating (AFL),
1003 K St. NW., Washington 1, D. C.

Phone: National 8-9265.
President: William E. Maloney.
Secretary-treasurer: Charles B. Gramling.
Convention: Every 4 years; April 1956.
Publication: International Engineer (monthly).
Editor: Charles B. Gramling.
Research Director: Hunter P. Wharton.
Membership: 187,180; local unions, _____.

Engineers & Architects Assn. (IND),
124 West 4th St., Los Angeles 13, Calif.

Phone: Madison 6-2351.
President: Edward Witek.
Executive secretary: Ray Stanton.
Convention: Annually.
Publication: Engineers & Architects Association Record (monthly).
Membership: 4,000; local unions, 10.

Engineers, Architects & Scientists, Natl. Professional Assn. (IND),

2318 C St., Sacramento 16, Calif.
Phone: Gilbert 3-7224.
President: Sterling S. Green.
Secretary-treasurer: Orland E. Buckius.
Convention: Annually.
Publication: N. P. A. Dispatch (quarterly).
Membership: 2,050; local unions, 5.

Engineers & Scientists of America (IND),

341 East Lake St., Minneapolis 8, Minn.
Phone: Locust 2836.
President: Joseph Amann.
Secretary: O. J. Underwood.
Treasurer: Herman I. Weck.
Convention: Annually; February 1953.
Publication: ESA Quarterly.
Editor: C. Ricker James.
Research director: Kaye B. Brown.
Membership: _____; affiliated unions, 14.

Engravers & Sketchmakers, Friendly Society of (IND),

328 John St., Bound Brook, N. J.
Phone: Bound Brook 9-2109.
President: Anthony Locker.
72 Center St., Ramsey, N. J.
General secretary: Robert B. Miinch.
Treasurer: Maurice Whitlock.
Convention: Annually.
Publication: Monthly Report.
Editor: Robert B. Miinch.
Membership: 525; local unions, _____.

Federal Employees, Natl. Federation of (IND),

1729 G St. NW., Washington 6, D. C.
Phone: Metropolitan 8-0357.
President: Luther C. Steward.
Secretary-treasurer: Gertrude M. McNally.
Convention: Every 2 years; 1954.
Publication: The Federal Employee (monthly).
Editor: Luther C. Steward.
Research director: Matilda Lindsay.
Membership: 90,000; local unions, 1,147.

Fire Fighters, Intl. Assn. of (AFL),

901 Massachusetts Ave. NW., Washington 1, D. C.
Phone: District 7-0084.
President: John P. Redmond.
Secretary-treasurer: George J. Richardson.
Convention: Every 2 years; 1954.
Publication: International Fire Fighter (monthly).
Editor: John P. Redmond.
Membership: 76,000; local unions, 800.

Firemen and Oilers, Intl. Bro. of (AFL),

330 South Wells St., Chicago 6, Ill.
Phone: Wabash 2-1740.
President: Anthony E. Matz.
1321 Arch St., Keystone State Bldg., Philadelphia, Pa.
Secretary-treasurer: Joseph P. Clark.
Convention: Every 5 years; 1956.
Membership: 60,000; local unions, 900.

Flight Engineers' Intl. Assn. (AFL),

32 3d Ave., Suite 1, Mineola, L. I., N. Y.
Phone: Garden City 7-8584.
President: William D. Kent.
Secretary: C. J. Dineen.
Treasurer: G. M. Engle.
Convention: Annually.
Publication: The Flight Engineer (monthly).
Editor: D. H. Townshend.
Membership: 720; local unions, 8.

Foreman's Assn. of America (IND),
1627 Cadillac Tower, Detroit 26, Mich.
Phone: Woodward 1-2828.

President: George Hornett.
National executive director: Carl Brown.
Convention: Annually.
Publication: The Supervisor (monthly).
Editor: Charles C. Weber.
Research director: Richard A. Smith.
Membership: 20,000; local unions, 90.

Foundry & Metal Employees, Intl. Bro. of (IND),
122 West South St., Kalamazoo, Mich.
Phone: 2-9127.

President: Harold Watson.
130 9th St., Troy, N. Y.
Secretary-treasurer: E. M. Curry.
Convention: Annually.
Membership: 2,000; local unions, 13.

Fur & Leather Workers' Union of U. S. & Canada, Intl. (IND),

251 4th Ave., New York 10, N. Y.
Phone: Gramercy 7-3401.
President: Ben Gold.
Secretary-treasurer: Pietro Lucchi.
Convention: Every 2 years; 1954.
Publication: Fur and Leather Worker (monthly).
Membership: ———; local unions, ———.

Furniture Workers of America, United (CIO),
700 Broadway, New York 3, N. Y.

Phone: Gramercy 7-9150
President: Morris Pizer.
Secretary-treasurer: Fred Fulford.
Convention: Every 2 years; June 1954.
Publication: Furniture Workers Press (monthly).
Editor: Morris Pizer.
Membership: 50,000; local unions, 140.

Garment Workers of America, United (AFL),
45 Astor Pl., Rm. 621, New York 3, N. Y.

Phone: Gramercy 3-5060.
President: Joseph P. McCurdy.
Secretary-treasurer: E. M. Hogan.
Convention: Every 5 years; 1957.
Publication: The Garment Worker (monthly).
Editor: E. M. Hogan.
Membership: 40,000; local unions, ———.

Garment Workers' Union, Intl. Ladies' (AFL),
1710 Broadway, New York 19, N. Y.

Phone: Columbus 5-7000.
President and secretary-treasurer: David Dubinsky.
Executive secretary: Frederick F. Umhey.
Convention: Every 3 years; May 1953.
Publication: Justice (semimonthly) (Italian, Spanish and Yiddish editions are also published monthly).
Editor: Leon Stein.
Research director: Lazare Teper.
Education director: Mark Starr.
Membership: 390,000; local unions, 495.

Gas, Coke & Chemical Workers of America, United (CIO),
Central Bldg., Suite 701, 805 G St. NW., Washington 1, D. C.

Phone: Republic 7-5034.
President: Elwood P. Swisher.
Secretary-treasurer: Cecil Martin.
Convention: Every 2 years; 1954.

Publication: United Chemical Worker (monthly).
Editor: George A. Crago.
Research and education director: Joseph R. Joy.
Membership: 70,000; local unions, 314.

Glass Bottle Blowers Assn. of the U. S. & Canada (AFL),
226 South 16th St., Philadelphia 2, Pa.

Phone: Kingsley 6-4422.
President: Lee W. Minton.
Secretary: Newton W. Black.
Treasurer: Ellis Tibbles.
Convention: Every 2 years; 1953.
Research and education director: Thomas R. Byrne, Jr.
Membership: 41,000; local unions, 250.

Glass, Ceramic & Silica Sand Workers of America, Federation of (CIO),

556 East Town St., Columbus 15, Ohio.
Phone: Main 4465.
President: Burl W. Phares.
Secretary-treasurer: Lewis McCracken.
Convention: Every 2 years; 1954.
Publication: CIO News-Glass Workers' Edition (monthly).
Editor: Leland Beard.
Research and education director: Leland Beard.
Membership: 36,000; local unions, 97.

Glass Cutters' League of America, Window (AFL),
1078 South High St., Columbus 6, Ohio.

Phone: Diamond 2310.
President: Marcel Boucher, Sr.
Secretary-treasurer: Harry D. Nixon.
Convention: No provision in constitution.
Publication: The Glass Cutter (monthly).
Editors: Marcel Boucher, Sr., and Harry D. Nixon.
Membership: 1,600; local unions, 12.

Glass Workers' Union, American Flint (AFL),
204 Huron St., Toledo 4, Ohio.

Phone: Adams 7149.
President: Harry H. Cook.
Secretary-treasurer: Charles M. Scheff.
Convention: Annually.
Publication: American Flint Magazine (monthly).
Editor: William G. Muhleman.
Membership: 30,028; local unions, 233.

Glove Workers' Union of America, Intl. (AFL),
430 Bridge, Marinette, Wis.

Phone: 2-5413.
President: Thomas Durian.
P. O. Box 263, Station (F), Milwaukee, Wis.
Secretary-treasurer: Joseph C. Goodfellow.
P. O. Box 94, Marinette, Wis.
Convention: Every 2 years; 1954.
Publication: The Glove Workers' Bulletin (monthly).
Editor: Thomas Durian.
Research and education director: Nellie Bosley.
Membership: 3,000; local unions, 28.

Government Employees, American Federation of (AFL),
900 F. St. NW., Rm. 716, Washington 4, D. C.

Phone: Republic 7-4705.
President: James A. Campbell.
Secretary-treasurer: Berniece B. Heffner.
Convention: Every 2 years; 1954.
Publication: The Government Standard (weekly).
Editor: Hal J. Miller.
Research director: W. J. Voss.
Membership: 48,000; local unions, 610.

Grain Millers, American Federation of (AFL),
918 Metropolitan Bldg., Minneapolis 1, Minn.
Phone: Lincoln 4717.
President: S. P. Ming.
Secretary-treasurer: H. A. Schneider.
Convention: Every 2 years; 1954.
Publication: Grain Millers News (monthly).
Editor: H. A. Schneider.
Membership: 35,000; local unions, 208.

Granite Cutters' Intl. Assn. of America, The (AFL),
25 School St., Quincy 69, Mass.
Phone: Granite 2-0209
President: Costanzo Pagnano.
Convention: Determined by referendum conducted every
5 years.
Publication: The Granite Cutters' Journal (monthly).
Editor: Costanzo Pagnano.
Membership: 4,000; local unions, 60.

**Guard Workers of America, Intl. Union, United Plant
(IND),** 601 Donovan Bldg., Detroit 1, Mich.
Phone: Woodward 5-4155.
President: James C. McGahey.
Secretary-treasurer: Dan L. Clarke.
Convention: Every 3 years.
Publication: Guard News (monthly).
Editor: Roy I. Haines.
Research director: Roy I. Haines.
Membership: 6,750; local unions, 50.

Guards Union of America, Intl. (IND),
110 East Main St., Rm. 1011, Madison, Wis.
Phone: Madison 6-4563.
President: Roderick MacDonald.
Secretary-treasurer: Leo Segall.
Convention: Every 5 years; 1953.
Publication: Guards (monthly).
Editor: Roderick MacDonald.
Research director: Roderick MacDonald, Jr.
Education director: George Vukelich.
Membership: 3,500; local unions, ———.

**Handbag, Luggage, Belt & Novelty Workers' Union, Intl.
(AFL),**
1733 Broadway, New York 19, N. Y.
Phone: Plaza 7-1255.
President: Ossip Walinsky.
Secretary-treasurer: Norman Zukowsky.
Convention: Every 3 years; June 1954.
Publication: Unity Times.
Editor: Ossip Walinsky.
Membership: 25,000; local unions, 100.

**Hatters, Cap & Millinery Workers Intl. Union, United
(AFL),**
245 5th Ave., New York 16, N. Y.
Phone: Murray Hill 3-5200.
President: Alex Rose.
Secretary-treasurer: Marx Lewis.
Convention: Every 2 years; 1953.
Publication: The Hat Worker (monthly).
Editor: George Tichenor.
Research director: Albert K. Herling.
Membership: 32,000; local unions, 100.

**Hod Carriers', Building & Common Laborers' Union of
America, Intl. (AFL),**
821 15th St. NW., Washington 5, D. C.
Phone: Republic 7-6464.
President: Joseph V. Moreschi.
Secretary-treasurer: Peter Fosco.

Convention: Determined by membership referendum
every 5 years.
Publication: The Laborer (monthly).
Editor: Joseph V. Moreschi.
Research and education director: Vincent F. Morreale.
Membership: 386,000; local unions, 930.

**Horseshoers of the U. S. & Canada, Intl. Union of Jour-
neymen (AFL),**
4202 LaSalle Ave., Baltimore 6, Md.
Phone: Clifton 3647.
President: Harry Lockward.
156 Poinciana Blvd., Miami Springs, Fla.
Convention: Every 2 years; November 1953.
Membership: 243; local unions, 12.

Hosiery Workers, American Federation of (AFL),
2319 North Broad St., Philadelphia 32, Pa.
Phone: Baldwin 9-1800.
President: Alexander McKeown.
Secretary-treasurer: Alfred Hoffmann.
Convention: Annually.
Publication: The Hosiery Worker (monthly).
Editor: Andrew J. Bennett.
Research director: Phoebe Kobler.
Education director: Andrew J. Bennett.
Membership: 30,000; local unions, 68.

**Hotel & Restaurant Employees & Bartenders Intl. Union
(AFL),**
525 Walnut St., Cincinnati 2, Ohio.
Phone: Parkway 8164.
President: Hugo Ernst.
Secretary-treasurer: Ed. S. Miller.
Convention: Every 4 years; April 1953.
Publication: Catering Industry Employee (monthly).
Editor: John Bookjans.
Research and education director: Robert L. Davis.
Membership: 402,000; local unions, 650.

Independent Union Council, Natl. (IND. FEDERATION),
Box 959, Ben Franklin Station, Washington 4, D. C.
National Chairman: Sam Powers.
Executive secretary: Don Mahon.
Convention: Annually.
Research director: Lucille Sheets.
Membership: ———; affiliated unions, ———.

Independent Unions, Allied (IND),¹⁸
1236 North 43d St., Milwaukee 8, Wis.
Phone: West 3-0953.
President: Arthur Sorensen.
Secretary-treasurer: Albert C. Treichler.
Convention: Annually.
Membership: 480; local unions, ———.

Industrial Trades Union of America (IND),
53 Federal St., Woonsocket, R. I.
Phone: 3950.
President: Eugene Thibeault.
Secretary: Raoul O. Vandal.
Treasurer: Albert Laferte.
Convention: No provision in constitution.
Membership: 7,000; local unions, 46.

Industrial Workers of the World (IND),
2422 North Halsted St., Chicago 14, Ill.
Phone: Lincoln 9-5045.
General executive board chairman: Claude Erwin.

¹⁸ Affiliated with the Confederated Unions of America.

Secretary-treasurer: W. H. Westman.
Convention: Annually; subject to membership referendum.
Publication: Industrial Worker (weekly).
Editor: Charles Doehrer.
Research director: Fred W. Thompson.
Membership: 16,500; local unions, 22.

Insurance Agents Intl. Union (AFL),
724 9th St. NW., Rm. 427, Washington 1, D. C.
Phone: National 8-9135.
President: George L. Russ.
Secretary-treasurer: Max Shine.
Convention: Every 2 years.
Publication: Insurance Agent (monthly).
Editor: Max Shine.
Research and education director: Eric Smith.
Membership: 15,000; local unions, 220.

Insurance Agents, Intl. Union of Life (IND),
161 West Wisconsin Ave., Milwaukee 3, Wis.
Phone: Broadway 2-7849.
President: William R. Harper.
Secretary-treasurer: R. H. Knorr.
Convention: Every 2 years; 1954.
Publication: Our Voice (monthly).
Editor: C. Burlingame.
Membership: 2,000; local unions, 36.

Iron Workers, Intl. Assn. of Bridge, Structural & Ornamental (AFL),
Continental Bldg., Suite 300, 3615 Olive St., St. Louis 8, Mo.
Phone: Franklin 3900.
President: J. H. Lyons.
Secretary: J. R. Downes.
Treasurer: J. J. Dempsey.
Convention: Every 4 years; 1956.
Publication: The Ironworker (monthly).
Editor: Julian Meyer.
Membership: 125,000; local unions, 315.

Jewelry Workers' Union, Intl. (AFL),
551 5th Ave., New York 17, N. Y.
Phone: Murray Hill 2-7595.
President: Joseph Morris.
Secretary-treasurer: Hyman J. Powell.
Convention: Every 3 years; May 1953.
Publication: The Defender (quarterly).
Editors: Hyman J. Powell and Joseph Morris.
Membership: 16,000; local unions, 56.

Lace Operatives of America, Amalgamated (IND),
545 West Lehigh Ave., Philadelphia 33, Pa.
Phone: Regent 9-6644.
President: John Gould.
Secretary-treasurer: Thomas R. Reed.
Convention: Every 5 years; June 1956.
Publication: The American Lace Worker (bimonthly).
Editor: Francis Fritz.
Membership: 4,000; local unions, 38.

Lathers, Intl. Union of Wood, Wire & Metal (AFL),
2605 Detroit Ave., Cleveland 13, Ohio.
Phone: Cherry 1-5403.
President: Wm. J. McSorley.
Secretary-treasurer: Terry Ford.
Convention: Every 3 years; 1955.
Publication: The Lather (monthly).
Editor: Terry Ford.
Membership: 15,000; local unions, 294.

Laundry Workers' Intl. Union (AFL),
30 West Washington St., Indianapolis, Ind.
Phone: Plaza 3858.
President: Sam J. Byers.
Secretary-treasurer: E. C. James.
Convention: Every 4 years; 1953.
Publication: International Laundry Worker (monthly).
Editor: Sam J. Byers.
Research and education director: Herbert S. Shockney.
Membership: 100,000; local unions, 150.

Letter Carriers, Natl. Assn. of (AFL),
100 Indiana Ave. NW., Washington, D. C.
Phone: Republic 7-8646.
President: William C. Doherty.
Secretary: Jerome J. Keating.
Treasurer: James P. Deely.
Convention: Every 2 years; 1954.
Publication: The Postal Record (monthly).
Editor: Jerome J. Keating.
Membership: 95,000; local unions, 4,332.

Letter Carriers' Assn., Natl. Rural (IND),
541-2 Munsey Bldg., Washington 4, D. C.
Phone: Republic 7-0732.
President: Bun Raley.
Secretary: Kenneth Taylor.
Convention: Annually.
Publication: National Rural Letter Carrier (four times monthly).
Editor: Bun Raley.
Membership: 34,570; local unions, ———.

Lithographers of America, Amalgamated (CIO),
143 West 51st St., New York 19, N. Y.
Phone: Judson 2-1775.
President: John Blackburn.
Secretary-treasurer: Rudolph Harper (acting).
Convention: Every 2 years; 1953.
Publication: The Lithographers' Journal (monthly).
Editor: Donald W. Stone.
Membership: 26,579; local unions, 76.

Locomotive Engineers, Bro. of (IND),
1118 Brotherhood of Locomotive Engineers Bldg., Cleveland 14, Ohio.
Phone: Cherry 1-3110.
Grand chief engineer: J. P. Shields.
Secretary-treasurer: H. F. Hempy.
Convention: Every 3 years; June 1953.
Publication: Locomotive Engineers Journal (monthly).
Editor: P. M. Smith.
Research director: Donald S. Beattie.
Membership: 59,731; local unions, 941.

Locomotive Firemen & Enginemen, Bro. of (IND),
418 Keith Bldg., Cleveland 15, Ohio.
Phone: Cherry 1-5375.
President: David B. Robertson.
Secretary-treasurer: Walter E. Jones.
Convention: Every 4 years.
Publication: Brotherhood of Locomotive Firemen & Enginemen's Magazine (monthly).
Editor: Ray Scott.
Membership: 90,000; local unions, 984.

Longshoremen's Assn., Intl. (AFL),
265 West 14th St., New York 11, N. Y.
Phone: Watkins 4-3111.
President: Joseph P. Ryan.
Secretary-treasurer: Harry R. Hasselgren.
Convention: Every 4 years; 1956.
Publication: The Longshoreman (monthly).
Editor: J. P. Ryan.
Membership: 75,000; local unions, 450.

Longshoremen's & Warehousemen's Union, Intl. (IND),
150 Golden Gate Ave., San Francisco 2, Calif.
Phone: Prospect 5-0533.
President: Harry R. Bridges.
Secretary-treasurer: Louis Goldblatt.
Convention: Every 2 years; April 1953.
Publication: The Dispatcher (biweekly).
Editor: Morris Watson.
Research director: Lincoln Fairley.
Membership: 65,000; local unions, 91.

Machine Printers Beneficial Assn. of the U. S. (IND),
3 Riverview Drive, Barrington, R. I.
Phone: Warren 1-1137.
President: James Murray.
Executive secretary: Eric W. Lindberg.
Convention: No provision in constitution.
Membership: 950; local unions, ———.

Machinists, Intl. Assn. of (AFL),
Machinists Bldg., 9th St. & Mt. Vernon Pl. NW., Wash-
ington 1, D. C.
Phone: National 8-4135.
President: A. J. Hayes.
Secretary-treasurer: Eric Peterson.
Convention: Every 4 years; 1956.
Publications: 1. Machinists' Monthly Journal. 2. The
Machinist (weekly).
Editors: 1. L. O. Thomas. 2. Gordon Cole.
Research director: Carl Huhndorff.
Education director: Tom Tippett.
Membership: 699,298; local unions, 1,886.

Mailers Union, Intl. (IND),
34 South High St., Suite 202, Akron 8, Ohio.
Phone: Franklin 8962.
President: Harold A. Hosier.
1903 Vance St., Denver, Colo.
Secretary-treasurer: Rodger S. Royce.
Convention: Annually.
Publication: The International Mailer (monthly).
Editor: Rodger S. Royce.
Membership: 3,000; local unions, 65.

Maintenance of Way Employes, Bro. of (AFL),
12050 Woodward Ave., Detroit 3, Mich.
Phone: Townsend 8-0490.
President: T. C. Carroll.
Secretary-treasurer: A. Shoemaker.
Convention: Every 3 years; 1955.
Publication: Brotherhood of Maintenance of Way Em-
ployes Journal (monthly).
Editor: T. C. Carroll.
Research and education director: F. L. Noakes.
Membership: 182,831; local unions, 1,440.

**Marble, Slate & Stone Polishers, Rubbers & Sawyers, Tile
& Marble Setters Helpers & Terrazzo Helpers, Intl.
Assn. of (AFL),**
815 15th St. NW., Rm. 306, Washington 5, D. C.
Phone: District 7-7414.
President and secretary-treasurer: William McCarthy.
Convention: Every 2 years; 1953.
Membership: 5,500; local unions, 120.

Marine Cooks & Stewards, Natl. Union of (IND),
86 Commercial St., San Francisco, Calif.
Phone: Sutter 1-8657.
President: Hugh Bryson.
Secretary-treasurer: Joseph Johnson.
Convention: Every 2 years; May 1953.
Publication: The Voice (weekly).

Editor: Peggy Gabbert.
Research director: Paul G. Pinsky.
Education director: William Turner.
Membership: 7,000; local unions, 6.

Marine Engineers' Beneficial Assn., Natl. (CIO),
132 3d St. SE., Washington 3, D. C.
Phone: Lincoln 4-2600.
President: H. L. Daggett.
Secretary-treasurer: Wm. O. Holmes.
Convention: Annually.
Publication: American Marine Engineer (monthly).
Membership: 13,500; local unions, 35.

**Marine Firemen, Oilers, Watertenders & Wipers Assn.,
Pacific Coast (IND),**
150 Broadway, San Francisco, Calif.
Phone: Douglas 2-4592.
President: V. J. Malone.
Treasurer: C. A. Peterson.
Convention: No provision.
Publication: The Marine Fireman (monthly).
Editor: V. J. Malone.
Membership: 7,000; port branches, 8.

**Marine & Shipbuilding Workers of America, Industrial
Union of (CIO),**
534 Cooper St., Camden, N. J.
Phone: Woodlawn 4-0517.
President: John J. Grogan.
Secretary-treasurer: Ross D. Blood.
Convention: Every 2 years; 1954.
Publication: Shipbuilder (monthly).
Editor: A. Delman.
Research director: Rosalind Schulman.
Membership: 55,000; local unions, 42.

Maritime Union of America, Natl. (CIO),
346 West 17th St., New York 11, N. Y.
Phone: Chelsea 3-8770.
President: Joseph Curran.
Secretary: Neal Hanley.
Treasurer: M. Hedley Stone.
Convention: Every 2 years; October 1953.
Publication: The NMU Pilot (biweekly).
Editor: George Streater.
Research director: Thomas Ray.
Membership: 43,000; port branches, 31.

**Masters, Mates & Pilots of America, Natl. Organization
(AFL),**
1420 New York Ave. NW., Rm. 911, Washington, D. C.
Phone: Sterling 3-0152.
President: Captain C. T. Atkins.
Secretary-treasurer: Captain John M. Bishop.
Convention: Every 2 years; May 1954.
Publication: Master, Mate & Pilot (monthly).
Editor: Captain John M. Bishop.
Membership: 9,000; local unions, 35.

**Meat Cutters & Butcher Workmen of North America,
Amalgamated (AFL),**
2800 North Sheridan Rd., Chicago 14, Ill.
Phone: Bittersweet 8-8700.
President: Earl W. Jimerson.
Secretary-treasurer: Patrick E. Gorman.
Convention: Every 4 years; June 1956.
Publication: Butcher Workman (monthly).
Editor: Patrick E. Gorman.
Research director: David Dolnick.
Education director: Lewis Corey.
Membership: 195,000; local unions, 500.

Mechanics Educational Society of America (IND),
National Bank Bldg., Rm. 1974, Detroit, Mich.
Phone: Woodward 3-0700.
President: George White.
Secretary: Matthew Smith.
Convention: No provision in constitution.
Publication: MESA Educator (quarterly).
Membership: _____; local unions, _____.

Mechanics & Foremen of Naval Shore Establishments,
Natl. Assn. of Master (AFL),
711 Maryland Ave., Norfolk 8, Va.
Phone: 3-7604.
President: D. H. Bradshaw.
Secretary: F. E. Dennis.
111 Williamson Rd., Portsmouth, Va.
Treasurer: E. H. Bortz.
14 Pilgrim Lane, Drexel Hill, Pa.
Convention: Annually.
Membership: 500*; local unions, _____.

Messengers, The Natl. Assn. of Special Delivery (AFL),
112 C St. NW., Washington 1, D. C.
Phone: District 7-6971.
President: George L. Warfel.
Secretary-treasurer: William E. Peacock.
Convention: Every 2 years; 1954.
Membership: 2,000; local unions, 150.

Metal Engravers & Marking Device Workers Union, Intl. (AFL),
1133 Broadway, New York 10, N. Y.
Phone: Chelsea 2-8926.
President and secretary-treasurer: Edward A. O'Connor.
Convention: Every 4 years; 1956.
Publication: Bulletin (periodically).
Editor: Ann Kolar.
Research director: Jack Stone.
Membership: 500; local unions, 8.

Metal Polishers, Buffers, Platers & Helpers Intl. Union (AFL),
5578 Montgomery Rd., Cincinnati 12, Ohio.
Phone: Jefferson 2500.
President and secretary-treasurer: Ray Muehlhoffer.
Convention: Every 2 years, subject to membership referendum.
Publication: Metal Polishers, Buffer & Plater (bimonthly).
Editor: Ray Muehlhoffer.
Membership: 20,000; local unions, 100.

Mine, Mill & Smelter Workers, Intl. Union of (IND),
412 Tabor Bldg., Denver 2, Colo.
Phone: Keystone 7211.
President: John Clark.
Secretary-treasurer: M. E. Travis.
Convention: Annually.
Publication: The Union (biweekly).
Editor: Morris Wright.
Research director: Bernard W. Stern.
Membership: _____; local unions, 300.

Mine Workers of America, Progressive (IND),
504 South 6th St., Springfield, Ill.
Phone: 2-8891.
President: William Crompton.
Secretary-treasurer: Louis Karlovic.
Convention: Every 2 years.
Publication: The Progressive Miner (semimonthly).
Editor: J. D. Myers.
Research and education director: J. D. Myers.
Membership: _____; local unions, 170.

Mine Workers of America, United (IND),
900 15th St. NW., Washington 5, D. C.
Phone: Metropolitan 8-0530.
President: John L. Lewis.
Secretary-treasurer: John Owens.
Convention: Every 4 years; 1956.
Publication: United Mine Workers Journal (semi-monthly).
Editor: K. C. Adams.
Membership: 600,000; local unions, _____.

District 50, United Mine Workers of America; and
United Construction Workers, United Mine Workers of America,
900 15th St. NW., Washington 5, D. C.
Phone: Metropolitan 8-0530.
Chairman organizing committee "District 50": A. D. Lewis.
Director "Construction Workers": A. D. Lewis.
Comptroller: O. B. Allen.
Convention: No provision.
Publication: The News (semimonthly).
Editor: Warren Irvin.
Research and education director: Edward E. Kennedy.
Membership: _____; local unions, _____.

Molders & Foundry Workers Union of North America, Intl. (AFL),
1225 East McMillan St., Cincinnati 6, Ohio.
Phone: Capitol 1526.
President: Chester A. Sample.
Secretary: N. D. Smith.
Treasurer: George W. Haas.
Convention: Determined by referendum; voting starts third year following last convention.
Publication: International Molders & Foundry Workers Journal (monthly).
Editor: Taylor T. Buchanan.
Membership: 65,000*; local unions, 448.

Motion Picture Salesmen of America, Colosseum of (IND),
710 North Plankinton Ave., Milwaukee, Wis.
Phone: Marquette 8-6542.
President: Ross Williams.
4467 Harrison Rd., Cincinnati, Ohio.
Secretary-treasurer: Floyd Klingensmith.
1088 Brackenridge Ave., Brackenridge, Pa.
Convention: _____.
Membership: 650; local unions, _____.

Musicians, American Federation of (AFL),
220 Mt. Pleasant Ave., Newark 4, N. J.
Phone: Humboldt 2-8010.
President: James C. Petrillo.
Secretary: Leo Cluesmann.
Treasurer: Harry J. Steeper.
Convention: Annually.
Publication: The International Musician (monthly).
Editor: Leo Cluesmann.
Research director: George Gibbs.
Membership: 242,167; local unions, 700.

Newspaper Guild, American (CIO),
99 University Pl., New York 3, N. Y.
Phone: Oregon 7-1661.
President: Harry Martin.
Executive vice president: Ralph B. Novak.
Secretary-treasurer: William J. Farson.
Convention: Annually.
Publication: The Guild Reporter (semimonthly).
Editor: Charles E. Crissey.
Research director: Ellis T. Baker; Eva Jollos, Executive secretary.
Membership: 25,000; local unions, 100.

Newspaper & Mail Deliverers' Union of New York & Vicinity (IND),
63 Park Row, New York 7, N. Y.
Phone: Rector 2-6135.
President: Sam Feldman.
Secretary-treasurer: Stanley J. Lehman.
Convention: No provision.
Publication: Newspaper & Mail Deliverers' Union Bulletin.
Editors: Stanley J. Lehman and Charles Waugh.
Membership: 4,022; local unions, ———.

Office Employes' Intl. Union (AFL),
625 Bond Bldg., Washington 5, D. C.
Phone: Executive 3-4464.
President: Paul R. Hutchings.
Secretary-treasurer: J. Howard Hicks.
Convention: Every 2 years; June 1953.
Publication: The Office Worker (monthly).
Editor: Paul R. Hutchings.
Membership: 28,900; * local unions, 210.

Office, Sales & Technical Employees, United Assn. of (IND),
231 West Wisconsin Ave., Milwaukee 3, Wis.
Phone: Daly 8-5074.
President: B. M. Feinberg.
Secretary-treasurer: H. L. Collins.
Convention: Annually.
Research director: Louis Chrisien.
Education director: Gerald Foster.
Membership: 1,460; local unions, 2.

Oil Workers Intl. Union (CIO),
1340 California St., Denver 2, Colo.
Phone: Acoma 0645.
President: O. A. Knight.
Secretary-treasurer: T. M. McCormick.
Convention: Annually.
Publications: 1. International Oil Worker (semimonthly).
2. Research News Letter (monthly).
Editors: 1. Ray Davidson. 2. E. E. Phelps.
Research and education director: E. E. Phelps.
Membership: 80,000; local unions, 208.

Optical & Instrument Workers of America, United (CIO),
362 Paul Brown Bldg., St. Louis, Mo.
Phone: Chestnut 0631.
President: Thomas E. Andert.
Secretary: Earl Disselhorst.
Financial secretary: Morris Greif.
Convention: Annually.
Membership: ———; local unions, ———.

Packinghouse Workers, Natl. Bro. of (IND),
518 East Grand Ave., Des Moines, Iowa.
Phone: 6-0271.
President: Don Mahon.
Secretary: Leo Hausman.
Treasurer: Ivy Bond.
Convention: Annually.
Publication: Independent Veteran Worker.
Editor: Don Mahon.
Research director: Lawrence Beilfuss.
Education director: Ann Leonard.
Membership: ———; local unions, ———.

Packinghouse Workers of America, United (CIO),
608 South Dearborn St., Rm. 1800, Chicago 5, Ill.
Phone: Webster 9-5343.
President: Ralph Helstein.
Secretary-treasurer: G. R. Hathaway.
Convention: Every 2 years; May 1954.

Publication: Packinghouse Worker (monthly).
Editor: Norman Dolnick.
Research director: Lyle Cooper.
Education director: Myles Horton.
Membership: 132,600; local unions, 276.

Painters, Decorators & Paperhangers of America, Bro. of (AFL),
217-219 North 6th St., Lafayette, Ind.
Phone: 2-3081.
President: Lawrence M. Raftery.
Secretary-treasurer: William H. Rohrberg.
Convention: Every 4 years; September 1954.
Publication: The Painter and Decorator (monthly).
Editor: William H. Rohrberg.
Membership: 208,189; local unions, 1,410.

Paper Makers, Intl. Bro. of (AFL),
Paper Makers Bldg., Albany 1, N. Y.
Phone: Albany 5-7388.
President: Paul L. Phillips.
Secretary-treasurer: Joseph Addy.
Convention: Every 3 years; 1955.
Publications: 1. Paper Makers Journal (quarterly).
2. The Paper Maker (bimonthly).
Editors: 1. Russell Allen. 2. James Russell.
Research director: Frank Honigsbaum.
Education director: Russell Allen.
Membership: 70,000; local unions, 380.

Paperworkers of America, United (CIO),
1029 Vermont Ave. NW., Rm. 400, Washington 5, D. C.
Phone: Sterling 3-8230.
President: Harry D. Sayre.
Secretary-treasurer: Frank Grasso.
Convention: Every 2 years; 1954.
Publications: 1. UPA-CIO News (monthly). 2. UPA Adviser (monthly).
Editor: Henry D. Paley.
Research and education director: Henry D. Paley.
Membership: 50,000; local unions, 225.

Pattern Makers' League of North America (AFL),
Ring Bldg., 1200 18th St. NW., Washington 6, D. C.
Phone: District 7-3294.
President: George Q. Lynch.
Convention: Determined by referendum.
Publication: Pattern Makers' Journal (bimonthly).
Editor: George Q. Lynch.
Membership: 12,000; local unions, 80.

Paving Cutters' Union of the United States & Canada (IND),
1818 West State St., Milwaukee 3, Wis.
Phone: Division 4-2163.
President and secretary-treasurer: Hans Nelson.
Convention: No provision in constitution.
Membership: 200; local unions, 10.

Petroleum Workers, Independent Union of (IND),
8933 South Broadway, Los Angeles 3, Calif.
Phone: Pleasant 2-1412.
President: Earnest Cunningham.
Secretary-treasurer: George J. Taylor.
Convention: Every 2 years; 1954.
Publication: The Independent Oiler (monthly).
Editor: Vernon Groat.
Membership: ———; local unions, 21.

Photo-Engravers' Union of North America, Intl. (AFL),
3605 Potomac St., St. Louis 16, Mo.
Phone: Prospect 1413.
President: Edward J. Volz,
292 Madison Ave., Rm. 1110, New York 17, N. Y.
Secretary-treasurer: Henry F. Schmal.
Convention: Annually.
Publication: The American Photo-Engraver (monthly).
Editor: Matthew Woll.
Membership: 14,222; local unions, 94.

Plasterers' & Cement Masons' Intl. Assn. of the U. S. & Canada, Operative (AFL),
Fidelity Bldg., 1940 East 6th St., Cleveland 14, Ohio.
Phone: Tower 1-3116.
President: John E. Rooney.
Secretary-treasurer: Walter A. Redmond.
Convention: Every 2 years; May 1953.
Publication: Plasterer and Cement Mason (monthly).
Editor: John E. Rooney.
Membership: 37,300;* local unions, 520.

Plate Printers, Die Stampers & Engravers' Union of North America, Intl. (AFL),
4119 Paulding Ave., Bronx 66, N. Y.
Phone: Kingsbridge 7-0351.
President: Ben Mazza.
Secretary-treasurer: Walter J. Smith.
Convention: Annually.
Membership: 1,000; local unions, 16.

Playthings, Jewelry & Novelty Workers Intl. Union (CIO),
Penn Terminal Hotel, 215 West 34th St., New York 1, N. Y.
Phone: Longacre 4-8845
President: Alex Bail.
Secretary-treasurer: C. Dale Buckius.
Convention: Every 2 years; May 1954.
Publication: Union Voice (bimonthly).
Editor: Alice Skodzus.
Research director: Alice Skodzus.
Membership: 30,000; local unions, 75.

Plumbing & Pipe Fitting Industry of the U. S. & Canada, United Assn. of Journeymen & Apprentices of the (AFL)
Ring Bldg., Suite 502, 1200 18th St. NW., Washington 6, D. C.
Phone: National 8-5823.
President: Martin P. Durkin (on leave),³⁹ Peter T. Schoemann (acting).
Secretary-treasurer: Edward J. Hillock.
Convention: Every 5 years; August 1956.
Publication: United Association of Journeymen and Apprentices of the Plumbing and Pipe Fitting Industry Journal (monthly).
Editor: Edward J. Hillock.
Membership: 201,343; local unions, 800.

Post Office Clerks, Natl. Federation of (AFL),
711 14th St. NW., Suite 502, Washington 5, D. C.
Phone: Metropolitan 8-2304.
President: Leo E. George.
Secretary-treasurer: William Otte.
Convention: Every 2 years; 1954.
Publication: Union Postal Clerk (monthly).
Editor: Leo E. George.
Membership: 95,000; local unions, 5,000.

³⁹ Mr. Durkin was granted leave of absence not to exceed 4 years, while serving in his post as Secretary of the U. S. Department of Labor.

Post Office Clerks, United National Assn. of (IND),
413 Colorado Bldg., 14th and G Sts. NW., Washington 5, D. C.
Phone: National 8-3107.
President: Samuel E. Klein.
Secretary: Bernard J. Moore.
Treasurer: Anthony J. Denver.
Convention: Every 2 years; 1954.
Publication: The Post Office Clerk (quarterly).
Editors: Samuel E. Klein and Bernard J. Moore.
Membership: ———; local unions, ———.

Post Office & General Services Maintenance Employees, Natl. Assn. of (IND),
Victor Bldg., Rm. 512, 724 9th St. NW., Washington, D. C.
Phone: Sterling 3-7445.
President: Edward A. J. Boutin,
P. O. Box 363, New York 1, N. Y.
Secretary-treasurer: John W. Richardson.
Convention: Every 2 years.
Publication: Post Office and General Services Maintenance News (monthly, except September).
Editor: Ross A. Messer.
Membership: 10,000; local unions, 308.

Post Office Motor Vehicle Employees, Natl. Federation of (IND),
412 5th St. NW., Washington, D. C.
Phone: Sterling 3-4366.
President: Everett G. Gibson,
6927 60th Ave., Maspeth, L. I., N. Y.
Secretary-treasurer: Paul M. Castiglioni.
Convention: Every 2 years.
Publication: Rotor (monthly).
Editor: Edward J. McGoff.
Membership: 6,172; local unions, 110.

Post Office & Postal Transportation Service Mail Handlers, Watchmen and Messengers, National Association of (AFL),
900 F St. NW., Rm. 916, Washington 4, D. C.
Phone: Republic 7-8066.
President: Harold McAvoy.
Secretary: Harry E. Lennox.
Treasurer: Max M. Hirsch.
Convention: Every 2 years; September 1953.
Publication: Mail Handler's Journal (monthly).
Editor: Frank J. Biondi.
Membership: 2,000; local unions, 90.

Postal Employees, Natl. Alliance of (IND),
273 N St. NW., Washington 1, D. C.
Phone: Decatur 2-4314.
President: Ashby B. Carter.
Secretary-treasurer: Votie D. Dixon.
Convention: Every 2 years; 1953.
Publication: The Postal Alliance (monthly).
Editor: Snow F. Grigsby.
Membership: ———; local unions, ———.

Postal Supervisors, Natl. Assn. of (AFL),
P. O. Box 2013, Washington 13, D. C.
Phone: Sterling 3-3084.
President: Michael C. Nave.
Secretary: J. H. Wakefield.
Treasurer: T. Ray Talbert.
Convention: Every 2 years; 1954.
Publication: The Postal Supervisor (monthly).
Editor: B. B. Saxton.
Research director: B. B. Saxton.
Membership: 16,500; local unions, 303.

Postal Transport Assn., Natl. (AFL),
Haymarket Sq., Court & Middle Sts., Portsmouth, N. H.
Phone: 1024.
President: W. M. Thomas.
1525 H St. NW., Washington 5, D. C.
Secretary-treasurer: Jerauld McDermott.
Convention: Every 2 years; October 1953.
Publication: The Postal Transport Journal (monthly).
Editor: J. L. Reilly.
Research and education director: J. L. Reilly.
Membership: 27,000; local unions, 162.

Postmasters of the U. S., Natl. League of District (IND),
1110 F St. NW., Washington 4, D. C.
Phone: District 7-3508.
President: Milton Ashby.
Sebree, Ky.
Secretary: E. A. Meeks.
Treasurer: Ruth Norman.
Convention: Annually.
Publication: The Postmasters Advocate (monthly).
Editor: E. A. Meeks.
Membership: 26,000; local unions, ———.

Potters, Intl. Bro. of Operative (AFL),
226 West 6th St., East Liverpool, Ohio.
Phone: East Liverpool 575.
President: James M. Duffy.
Secretary-treasurer: Charles F. Jordan.
Convention: Annually.
Publication: Potters Herald (weekly).
Editor: Harry L. Gill.
Membership: 30,000; local unions, 118.

Printing Pressmen & Assistants' Union of North America,
Intl. (AFL),
Pressmen's Home, Tenn.
Phone: 208.
President: Thomas E. Dunwody.
Secretary-treasurer: Wm. H. McHugh.
Convention: Every 4 years; 1956.
Publications: 1. The American Pressman (monthly).
2. The Specialty Worker (monthly).
Editor: Thomas E. Dunwody.
Research director: Walter N. Allen.
Membership: 95,000; local unions, 675.

Protection Employees in the Electrical & Machine Industry, Independent Union of Plant (IND),
44 School St., Boston, Mass.
Phone: Capitol 7-3631.
President: Frank Ryan.
Secretary-treasurer: Michael Misiewicz.
Convention: Every 2 years; 1954.
Membership: 550; local unions, 9.

Public Workers of America, United (IND),
5 Beekman St., New York 38, N. Y.
Phone: Worth 4-7117.
President: Abram Flaxer.
Secretary-treasurer: Ewart Guinier.
Convention: Every 2 years; 1954.
Publication: Public Record (monthly).
Membership: ———; local unions, ———.

Pulp, Sulphite & Paper Mill Workers, Intl. Bro. of (AFL),
Fort Edward, N. Y.
President and secretary: John P. Burke.
Treasurer: Frank C. Barnes, Jr.
Convention: Every 3 years; September 1953.
Publication: Pulp, Sulphite & Paper Mill Workers' Journal (bimonthly).
Editor: John P. Burke.

Research and education directors: United States—George W. Brooks; Canada—James P. Nicol, Jr.
Membership: 141,575; local unions, 585.

Radio Assn., American (CIO),
5 Beekman St., Rm. 313, New York 38, N. Y.
Phone: Cortland 7-6397.
President: William R. Steinberg.
Secretary-treasurer: Bernard L. Smith.
Convention: Every 2 years.
Publications: 1. A. R. A. Log (bimonthly). 2. A. R. A. Press Broadcast (weekly).
Editors: W. R. Steinberg and M. H. Strichartz.
Research director: M. H. Strichartz.
Membership: 2,000; local unions, 6.

Radio & Television Directors Guild (AFL),
114 East 52d St., New York 22, N. Y.
Phone: Plaza 9-0875.
President: Richard Mack.
Executive director: Newman H. Burnett.
Convention: Annually.
Membership: 600; local unions, 6.

Railroad Signalmen of America, Bro. of (AFL),
503 West Wellington Ave., Chicago 14, Ill.
Phone: Eastgate 7-5115.
President: Jesse Clark.
Secretary-treasurer: C. L. Bromley.
Convention: Every 2 years; 1954.
Publication: Signalman's Journal (monthly).
Editor: R. C. Howard.
Membership: 14,394; local unions, 201.

Railroad Telegraphers, The Order of (AFL),
3860 Lindell Blvd., St. Louis 8, Mo.
Phone: Jefferson 8321.
President: George E. Leighty.
Secretary-treasurer: E. M. Mosier.
Convention: Every 4 years.
Publication: The Railroad Telegrapher (monthly).
Editor: George E. Leighty.
Research director: R. J. Westfall.
Education director: J. E. Loving.
Membership: 60,000; local unions, 100.

Railroad Trainmen, Bro. of (IND),
Standard Bldg., 1370 Ontario St., Cleveland 13, Ohio.
President: W. P. Kennedy.
Secretary-treasurer: D. A. MacKenzie.
Convention: Every 4 years; 1954.
Publication: Trainman News (weekly).
Editor: B. A. Whitney.
Research and education director: C. W. Stanley.
Membership: 206,813; local unions, 1,083.

Railroad Workers of America, United (CIO),
805 G St. N. W., Washington 1, D. C.
Phone: Executive 3-3023.
Chairman: John Green.
Secretary-treasurer: Eugene Attreed.
Convention: Annually.
Publication: Railroad News (monthly).
Editor: Roy Granata.
Research director: Roy Granata.
Membership: ———; local unions, 55.

Railroad Yardmasters of America (AFL),
537 South Dearborn St., Chicago 5, Ill.
Phone: Wabash 2-0954.
President: Milton G. Schoch.
Secretary-treasurer: W. F. Meyer.

Convention: Every 3 years; 1954.
Publication: The Railroad Yardmaster (bimonthly).
Editor: W. F. Meyer.
Membership: 3,500; * local unions, ———.

Railroad Yardmasters of North America, Inc. (IND),
809 Lafayette Bldg., Buffalo 3, N. Y.
Phone: Washington 8778.
President: J. P. Perdisatt.
Secretary-treasurer: C. M. Donnelly.
Convention: Annually.
Publication: Railroad Workers Journal (10 times yearly).
Editor: C. M. Donnelly.
Membership: ———; local unions, 28.

Railway Carmen of America, Bro. (AFL),
4929 Main St., Kansas City 2, Mo.
Phone: Logan 8437.

President: Irvin Barney.
Secretary-treasurer: Thomas S. Howieson.
Convention: Every 4 years; September 1954.
Publication: Railway Carmen's Journal (monthly).
Editor: D. B. Huggins.
Education director: D. B. Huggins.
Membership: 106,700; * local unions, 1,095.

Railway Conductors of America, Order of (IND),
O. R. C. Bldg., Cedar Rapids, Iowa.
Phone: 2-1195.

President: Roy O. Hughes.
Secretary-treasurer: J. H. Rodgers.
Convention: Every 4 years; May 1954.
Publication: The Railway Conductor (monthly).
Editor: Jono R. T. Rives.
Membership: ———; local unions, 741.

Railway Patrolmen's Intl. Union (AFL),
368 Chapin St., Toledo 9, Ohio.
Phone: Adams 3592.

President: Culbert Bowen.
Secretary-treasurer: Cecil Smithson.
Convention: Annually.
Publication: Monthly News Bulletin.
Editor: John J. Hornack.
Membership: 2,300; * local unions, ———.

**Railway & Steamship Clerks, Freight Handlers, Express
& Station Employes, Bro. of (AFL),**
1015 Vine St., Cincinnati 2, Ohio.
Phone: Parkway 3150.

President: George M. Harrison.
Secretary-treasurer: Phil E. Ziegler.
Convention: Every 4 years; May 1955.
Publications: 1. The Railway Clerk (semimonthly).
2. Grand President's Bulletin (monthly).
Editors: 1. Phil E. Ziegler. 2. George M. Harrison.
Research director: Harry L. Tuttle.
Membership: 300,000; local unions, 1,959.

Railway Supervisors Assn. Inc., The American (IND),
53 West Jackson Blvd., Chicago 4, Ill.
Phone: Wabash 2-7606.

President: James P. Tahney.
Financial secretary: Rudolph Durdik.
Convention: Annually.
Publication: Monthly Bulletin.
Editor: M. A. Feit.
Membership: 7,836; local unions, 75.

**Railway Trainmen & Locomotive Firemen, Inc., Assn. of
Colored (IND),**
408 Gainsboro Ave., NW., Roanoke, Va.
Phone: 2-0427.

President: Samuel H. Clark.
Secretary-treasurer: R. L. Edwards.
Convention: Every 2 years.
Membership: ———; local unions, 24.

Retail Clerks Intl. Assn. (AFL),
Levering Bldg., 666 Main St., Lafayette, Ind.
Phone: 2-8491.

President: Vernon A. Housewright.
Secretary-treasurer: James A. Suffridge.
Convention: Every 4 years; 1955.
Publication: Retail Clerks International Advocate
(monthly).
Editor: James A. Suffridge.
Research and education director: Jacob Bennison.
Membership: 250,000; local unions, 500.

Retail, Wholesale & Department Store Union (CIO)
100 West 42d St., New York 18, N. Y.
Phone: Wisconsin 7-9303.

President: Irving M. Simon.
Secretary-treasurer: Alvin E. Heaps.
Convention: Every 3 years; 1954.
Publication: Retail, Wholesale & Department Store Em-
ployee (monthly).
Editor: Abraham S. Weiss.
Research director: Martin C. Kyne.
Education director: Abraham S. Weiss.
Membership: 97,000; local unions, 200.

**Roofers, Damp & Waterproof Workers Assn., United
Slate, Tile & Composition (AFL),**
6 East Lake St., Chicago 6, Ill.
Phone: Andover 3-2577.

President: Charles D. Aquadro.
Secretary-treasurer: Homer J. Meyers.
Convention: Every 3 years; October 1954.
Publication: Journeyman Roofer & Waterproofer
(monthly).
Editor: Homer J. Meyers.
Research director: Morris Saxner.
Membership: 13,000; local unions, 260.

**Rubber, Cork, Linoleum & Plastic Workers of America,
United (CIO),**
URW Bldg., High at Mill St., Akron 8, Ohio.
Phone: Franklin 6181.

President: L. S. Buckmaster.
Secretary-treasurer: Desmond Walker.
Convention: Annually.
Publication: The United Rubber Worker (monthly).
Editor: A. L. Lewis.
Research director: Woodrow L. Ginsburg.
Education director: Joseph Glazer.
Membership: 190,000; local unions, 296.

Salaried Unions, Natl. Federation of (IND),
600 Grant St., Rm. 804, Pittsburgh 19, Pa.
Phone: Grant 1-3815.

President: Leo F. Bollens.
Secretary-treasurer: Harry C. Jones.
Convention: Annually.
Publication: White Collar Unionist (monthly).
Editor: H. C. Jones.
Membership: 25,000; local unions, 38.

Seafarers' Intl. Union of North America (AFL),
450 Harrison St., San Francisco, Calif.
Phone: Douglas 2-8363.
President: Harry Lundeberg.
Secretary-treasurer: John Hawk.
Convention: Every 2 years; March 1953.
Publication: Seafarers Log (biweekly).
Editor: Herbert Brand.
Research director: Russell Smith.
Membership: 70,000; port branches and affiliates, 96.

Inlandboatmen's Union of the Pacific,
Pier 53, Rm. 117, Seattle 4, Wash.
Phone: Elliot 5117.
President: John M. Fox.
Treasurer: Roger L. Randall.
Convention: Annually.
Membership: 3,000; port branches, 5.

Sailors' Union of the Pacific,
450 Harrison St., San Francisco 5, Calif.
Phone: Douglas 2-8363.
Secretary-treasurer: Harry Lundeberg.
Convention: _____.
Publication: West Coast Sailors (biweekly).
Editor: Fred J. Steiner.
Membership: _____; port branches, 5.

Sheet Metal Workers' Intl. Assn. (AFL),
642 Transportation Bldg., Washington 6, D. C.
Phone: Metropolitan 8-2580.
President: Robert Byron.
Secretary-treasurer: Edward F. Carlough.
Convention: Every 4 years; 1954.
Publication: Sheet Metal Workers' Journal (monthly).
Editor: Edward F. Carlough.
Membership: 32,000; * local unions, 552.

Shoe & Allied Craftsmen, Bro. of (IND),
389 Main St., Brockton 48, Mass.
Phone: 2606.
President: Earle F. Snow.
Secretary-treasurer: Raymond J. Lynch.
Convention: No provision in constitution.
Publication: B. S. A. C. Reporter (monthly).
Editor: Earle F. Snow.
Membership: 6,925; local unions, 15.

Shoe Workers of America, United (CIO),
917 15th St. NW., Washington, D. C.
Phone: Republic 7-1442.
President: Russell J. Taylor.
Secretary-treasurer: James J. Mitchell.
Convention: Every 2 years; May 1953.
Publication: Biweekly Bulletin.
Editor: Russell J. Taylor.
Membership: 60,000; local unions, 135.

Shoe Workers Union, Boot & (AFL),
246 Summer St., Boston 10, Mass.
Phone: Hubbard 2-0478.
President and secretary-treasurer: John J. Mara.
Convention: Every 2 years; June 1953.
Publication: Shoe Workers Journal (bimonthly).
Editor: John J. Mara.
Membership: 50,000; local union, 126.

Shoeworkers Protective Assn., Lewiston-Auburn (IND),
81 Main St., Auburn, Maine.
Phone: 4-7309.
President: Pamphile Morrissette.
Secretary-treasurer: Mark H. Burke.

Convention: Annually.
Publication: The Shoeworker (monthly).
Editor: Thomas Nichols.
Research and education director: James J. Carr.
Membership: 3,800; local unions, 1.

Siderographers, Intl. Assn. of (AFL),
3225 North Bambray St., Philadelphia 29, Pa.
Phone: Radcliff 5-4564.
President: Stanley Finer.
Secretary: Francis J. Heffern.
Treasurer: Richard Tumm.
Convention: Every 2 years; September 1953.
Membership: 48; local unions, 3.

Sleeping Car Porters, Bro. of (AFL),
217 West 125th St., Suite 301, New York 27, N. Y.
Phone: Monument 2-5080.
President: A. Philip Randolph.
Secretary-treasurer: Ashley L. Totten.
Convention: Every 3 years; September 1953.
Publication: Black Worker (monthly).
Editor: Theodore E. Brown.
Research and education director: Theodore E. Brown.
Membership: 16,819; local unions, 110.

Spinners Union, Intl. (IND).
53 Howard St., Holyoke, Mass.
Secretary: Urban Fleming.
Convention: Annually.
Membership: _____; local unions, _____.

Stage Employees & Moving Picture Machine Operators of the U. S. & Canada, Intl. Alliance of Theatrical (AFL),
1270 6th Ave., New York 20, N. Y.
Phone: Circle 5-4369.
President: Richard F. Walsh.
Secretary-treasurer: William P. Raoul.
Convention: Every 2 years; 1954.
Publication: Official Bulletin (quarterly).
Editor: William P. Raoul.
Membership: 42,000; local unions, 838.

State, City & Town Employees, Federation of (IND),
15 Van Norden St., Cambridge 40, Mass.
Phone: Trowbridge 6-3887.
President: James A. O'Sullivan.
Secretary-treasurer: James J. Barry.
Convention: Annually.
Membership: 14,000; local unions, 28.

State, County & Municipal Employees, American Federation of (AFL),
448 West Washington Ave., Madison 1, Wis.
Phone: 6-3137.
President: Arnold S. Zander.
Secretary-treasurer: Gordon W. Chapman.
Convention: Every 2 years; April 1954.
Publication: The Public Employee (monthly).
Editor: Arnold S. Zander.
Research director: A. E. Garey.
Membership: 85,000; local unions, 1,150.

Steel Workers Federation (IND),
113 North 8th St., Reading, Pa.
Phone: 3-2484.
President: Andrew Kondrath.
Secretary-treasurer: William F. Miller.
Convention: Every 2 years.
Publication: S. W. F. News (semiannually).
Editor: Andrew Kondrath.
Membership: 1,300; local unions, 2.

Steelworkers of America, United (CIO),
1500 Commonwealth Bldg., Pittsburgh 22, Pa.
Phone: Grant 1-5254.
President: David J. McDonald.
Secretary-treasurer: I. W. Abel.
Convention: Every 2 years; September 1954.
Publication: Steel Labor (monthly).
Editor: Vincent D. Sweeney.
Research director: Otis Brubaker.
Education director: Emery Bacon.
Membership: 1,100,000; local unions, 2,300.

Stereotypers' & Electrotypers' Union of North America, Intl. (AFL),
752 Old South Bldg., Boston 8, Mass.
Phone: Hubbard 2-3462.
President: Leo J. Buckley.
475 5th Ave., Rm. 1206, New York 17, N. Y.
Secretary-treasurer: Joseph L. O'Neil.
Convention: Annually.
Publication: International Stereotypers' and Electrotypers' Union Journal (monthly).
Editor: James J. Kelley.
Membership: 10,500; local unions, 179.

Stone & Allied Products Workers of America, United (CIO),
289 North Main St., Barre, Vt.
Phone: Barre 156.
President: Sam H. Scott.
Secretary-treasurer: John C. Lawson.
Convention: Every 3 years; 1955.
Publication: Beacon (monthly).
Editor: John C. Lawson.
Membership: 16,000; local unions, 150.

Stone Cutters' Assn. of North America, Journeymen (AFL),
8 East Market St., Indianapolis 4, Ind.
Phone: Plaza 6059.
President: Paul A. Givens.
Secretary-treasurer: (Vacancy).
Convention: Every 3 years.
Publication: Official Circular (bimonthly).
Editor: Paul A. Givens.
Membership: 1,900; local unions, 68.

Stove Mounters Intl. Union of North America (AFL),
1710 North Grand Blvd., St. Louis 6, Mo.
Phone: Newstead 0489.
President: Joseph Lewis.
Secretary-treasurer: Edw. W. Kaiser.
Convention: Every 3 years; 1953.
Publication: Stove Mounters & Range Workers Journal (quarterly).
Editor: Edw. W. Kaiser.
Membership: 12,200; * local unions, 82.

Street, Electric Railway & Motor Coach Employees of America, Amalgamated Assn. of (AFL),
1106 Griswold Bldg., 1214 Griswold St., Detroit 26, Mich.
Phone: Woodward 3-1045.
President: A. L. Spradling.
Secretary-treasurer: O. J. Mischo.
Convention: Every 2 years; September 1953.
Publication: Motorman, Conductor & Motor Coach Operator (monthly).
Editor: Roger E. Burgess.
Membership: 200,000; local unions, 464.

Switchmen's Union of North America (AFL),
3 Linwood Ave., Buffalo 2, N. Y.
Phone: Grant 5925.
President: A. J. Glover.
Secretary-treasurer: J. M. Perry.
Convention: Every 4 years; June 1955.
Publication: Journal of the Switchmen's Union of North America (monthly).
Editor: D. F. Rook.
Research and education director: J. J. Kaufman.
Membership: 10,100; * local unions, 323.

Teachers, American Federation of (AFL),
28 East Jackson Blvd., Chicago 4, Ill.
Phone: Harrison 7-2950.
President: Carl J. Mezel.
Secretary-treasurer: Irvin R. Kuenzli.
Convention: Annually.
Publication: American Teacher (monthly, October through May).
Editor: Mildred Berleman.
Research director: Florence R. Greve.
Membership: 50,000; local unions, 385.

Teamsters, Chauffeurs, Warehousemen & Helpers of America, Intl. Bro. of (AFL),
100 Indiana Ave. NW., Washington 1, D. C.
Phone: Sterling 3-0525.
President: Dave Beck.
Secretary-treasurer: John F. English.
Convention: Every 4 years; 1956.
Publication: The International Teamster (monthly).
Editor: Dave Beck.
Research director: Frank Tobin.
Membership: 1,000,000; local unions, 900.

Telegraphers' Union, Commercial (AFL),
5913 Georgia Ave. NW., Washington 11, D. C.
Phone: Taylor 9-1195.
President: W. L. Allen.
Secretary-treasurer: Frank B. Powers.
Convention: Every 2 years; October 1953.
Publication: Commercial Telegraphers' Journal (monthly).
Editor: Frank B. Powers.
Membership: 33,705; local unions, 116.

Telephone Unions, Alliance Independent (IND),
91 Halsey St., Rm. 203, Newark 2, N. J.
Phone: Market 2-6634.
President: John J. Curtin.
Secretary-treasurer: M. D. Murphy.
Convention: _____.
Research director: Marion Horn.
Education director: Peter McCall.
Membership: 101,000; local unions, 11.

Telephone Workers Union of New Jersey,
91 Halsey St., Newark 2, N. J.
Phone: Market 2-6636.
President: John J. Curtin.
Secretary-treasurer: M. D. Murphy.
Convention: Annually.
Publication: New Jersey Reporter (monthly).
Editor: Robert E. Byrnes.
Research director: Gerald B. Coursen.
Membership: 6,350; local unions, 20.

Texas Unions, Federated Independent (IND),
4013 West 5th St., Ft. Worth, Tex.
Phone: Sunset 0168.
President: R. C. Kinzer.

Secretary-treasurer: C. R. Shivers.
Convention: Annually.
Membership: 500; local unions, 2.

Textile Workers of America, United (AFL),
818 13th St., NW., Washington 5, D. C.
Phone: District 7-8132.
President: Anthony Valente.
Secretary-treasurer: Lloyd Klenert.
Convention: Every 2 years; 1954.
Publication: The Textile Challenger (monthly).
Editor: Larry Gonder.
Research and education director: Francis J. Gorman.
Membership: 90,000; local unions, 311.

Textile Workers Union of America (CIO),
99 University Pl., New York 3, N. Y.
Phone: Oregon 3-1400.
President: Emil Rieve.
Secretary-treasurer: John Chupka.
Convention: Every 2 years; 1954.
Publication: Textile Labor (semimonthly).
Editor: Kenneth Fiester.
Research director: Solomon Barkin.
Education director: Lawrence Rogin.
Membership: 361,970; local unions, 896.

Tobacco Workers Intl. Union (AFL),
Carpenters Bldg., Rm. 801, 1003 K St. NW., Washington 1,
D. C.
Phone: Republic 7-8625.
President: John O'Hare.
Secretary-treasurer: R. J. Petree.
Convention: Every 4 years; 1956.
Membership: 32,000; local unions, 90.

Tool & Die Craftsmen, The Society of (IND),
5727 2d Ave., Detroit 2, Mich.
Phone: Trinity 4-0870.
President: James G. Beck.
Secretary-treasurer: Gwen Schwartz.
Convention: Every 2 years.
Publication: Craftsman's News (monthly).
Membership: _____; local unions, _____.

**Toy Workers of the United States & Canada, Intl. Union
of Doll & (AFL),**
225 Lafayette St., New York, N. Y.
Phone: Digby 9-2344.
President: Anthony Esposito.
Secretary-treasurer: Milton Gordon.
Convention: _____.
Membership: _____; local unions, _____.

Train Dispatchers Assn., American (IND),
10 East Huron St., Chicago 11, Ill.
Phone: Whitehall 4-5354.
President: O. H. Braese.
Secretary-treasurer: J. B. Springer.
Convention: Every 3 years.
Publication: The Train Dispatcher (monthly).
Editor: J. R. Garber.
Membership: 4,000; local unions, _____.

Trainmen of America, Colored (IND),
407½ West Mesquite St., Kingsville, Tex.
Phone: 1475.
President: Jordon J. Jefferson.
Secretary: Sam Summers.
Treasurer: H. Bush.
Convention: Annually.

Education director: Willie Hall.
Membership: 235; local unions, 3.

Transport Service Employees of America, United (CIO),
3452 South State St., Chicago 16, Ill.
Phone: Calumet 5-1040.
President: Willard S. Townsend.
Secretary-treasurer: Eugene E. Frazier.
Convention: Every 2 years; 1954.
Research director: Harold D. Snell.
Membership: _____; local unions, _____.

Transport Workers Union of America (CIO),
153 West 64th St., New York 23, N. Y.
Phone: Trafalgar 4-3200.
President: Michael J. Quill.
Secretary-treasurer: Gustav Faber.
Convention: Every 2 years; 1954.
Publication: Express (monthly).
Editor: Joseph J. Kutch.
Membership: 65,000; local unions, 70.

Transportation Association, Intl. (IND),
5231 North Kenmore Ave., Chicago 40, Ill.
Phone: Ravenswood 8-5913.
President: Robert A. Tobin.
Secretary-treasurer: Howard J. Creeden.
Convention: Every 2 years; 1954.
Publication: Railroaders in Public Service.
Editor: Dorothy E. Miller.
Research director: Robert C. Griffin.
Education director: Leroy W. Johnson.
Membership: 3,544; local unions, 17.

Typographical Union, Intl. (AFL),
2820 North Meridian St., Indianapolis 6, Ind.
Phone: Wabash 3373.
President: Woodruff Randolph.
Secretary-treasurer: Don Hurd.
Convention: Annually.
Publication: The Typographical Journal (monthly).
Editor: Don Hurd.
Research director: A. Bevis.
Education director: Robert Turner.
Membership: 94,000; local unions, 800.

Upholsterers' Intl. Union of North America (AFL),
1500 North Broad St., Philadelphia 21, Pa.
Phone: Poplar 5-7671.
President: Sal B. Hoffmann.
Treasurer: R. Alvin Albarino.
Convention: Every 3 years; June 1953.
Publication: U. I. U. Journal (monthly).
Editor: Sal B. Hoffmann.
Research director: Thomas Rowland.
Membership: 54,000; local unions, 185.

Utility Workers of New England, Inc., Bro. of (IND),
42 Weybosset St., Providence, R. I.
Phone: Plantations 1-6829.
President: Bernard J. Smith.
Secretary-treasurer: Joseph P. O'Brien.
Convention: Annually.
Research and education director: William E. Gavigan.
Membership: 6,200; local unions, 20.

Utility Workers Union of America (CIO),
400 6th St. NW., Washington 1, D. C.
Phone: Executive 3-5955.
President: Joseph A. Fisher.
Secretary-treasurer: William J. Pachler.

Convention: Every 18 months; April 1953.
Publication: CIO News, "Light" Edition (monthly).
Membership: 78,500; local unions, 265.

Wall Paper Craftsmen & Workers of North America, United (AFL),
1307 Lancaster Ave., York, Pa.
Phone: 64-316.
President: Eugene O. Heiner.
R. D. #1, Mt. Wolf, Pa.
Secretary-treasurer: M. C. Firestone.
Convention: Annually.
Membership: 2,300; local unions, 25.

Watch Workers Union, American (IND),
479 Moody St., Waltham, Mass.
Phone: Waltham 5-4481.
President: Walter W. Cenerazzo.
Secretary-treasurer: William F. Hameister.
Convention: Annually.
Publication: The American Watch Worker (monthly).
Editor: Walter W. Cenerazzo.
Membership: ———; local unions, ———.

Watchmen's Association, Independent (IND),
164 11th Ave., New York 11, N. Y.
Phone: Chelsea 3-8395.
President: Samuel Nathan.
Secretary-treasurer: John Durr.
Convention: Every 4 years; 1956.
Membership: 2,207; local unions, 5.

Welders of America, Natl. Union United (IND),
168 North Hawthorne Blvd., Hawthorne, Calif.
Phone: Osborne 6-8513.
President: J. B. Aiello.
Secretary-treasurer: C. B. Murphy.
Convention: Annually.
Education director: H. E. Kirk.
Membership: 930; local unions, 4.

Welders & Cutters Intl. Union (IND),
P. O. Box #6, Bremerton, Wash.
Phone: Bremerton 3-0279.
President: Robert L. Baxter.
P. O. Box 102, Tracyton, Wash.
Secretary-treasurer: Eino R. Wilson.
32-F-Galyan, Bremerton, Wash.
Convention: Annually.
Research director: Arthur W. Storey.
Membership: 100; local unions, 2.

Wire Weavers Protective Assn., American (AFL),
507 East Spring St., Appleton, Wis.
Phone: 3-0135.
President: Edward J. Powers.
265 Dewitt Ave., Belleville 9, N. J.
Secretary-treasurer: August K. Witzke.
Convention: Annually.
Membership: 400;* local unions, 6.

Wood Carvers Assn. of North America, Intl. (IND),
40 Clarkwood St., Mattapan 26, Mass.
President: Peter Stevenson.
Secretary-treasurer: Emanuel Ufland.
Convention: ———.
Publication: International Woodcarver (quarterly).
Editor: Emanuel Ufland.
Membership: 175; local unions, 12.

Woodworkers of America, Intl. (CIO),
418 Governor Bldg., Portland 4, Oreg.
Phone: Broadway 5687.
President: A. F. Hartung.
Secretary-treasurer: Carl Winn.
Convention: Annually.
Publication: International Woodworker (bimonthly).
Editor: George B. Holcomb.
Research and education director: Edward W. Kenney.
Membership: 117, 251; local unions, 276.

State Labor Organizations

STATE FEDERATIONS OF LABOR

Affiliated With the American Federation of Labor

ALABAMA

President: H. G. Grinstead.
Secretary-treasurer: E. J. Barnett.
Headquarters: 501 Lyric Bldg., Birmingham 3.
Phone: 7-3038.

ALASKA

President: John W. Cox, Jr.
Executive secretary: T. B. Ericksen.
Headquarters: Box 2601, Goldstein Bldg., Juneau.
Publication: Alaska Federationist (monthly).
Managing editor: T. B. Ericksen.

ARIZONA

President: Howard D. Grant.
Secretary-treasurer: E. F. Vickers, Sr.
Headquarters: 112 North 5th Ave., Rm. 8, Phoenix.
Publication: Arizona Labor Journal (weekly).
Editor: Ralph H. Sprague.
Phone: 8-3407.

ARKANSAS

President: O. W. Mowery.
Secretary-treasurer: S. V. Zinn.
Headquarters: 1243 Donaghey Bldg., Little Rock.
Publication: Union Labor Bulletin (weekly).
Editor: Herbert Latkin.
Phone: 4-1456.

CALIFORNIA

President: Thomas L. Pitts.
Secretary-treasurer: C. T. Haggerty.
Headquarters: 810 David Hewes Bldg., 995 Market St.,
San Francisco 3.
Publication: Weekly News Letter.
Editor: John F. Henning.
Phone: Sutter 1-2838.

COLORADO

President: George A. Cavender.
Secretary-treasurer: Frank G. Van Portfliet.
Headquarters: 312 Insurance Bldg., Denver 2.
Publication: Colorado State Federation of Labor Year-
book.
Editor: R. I. Richardson.
Phone: Main 4037.

CONNECTICUT

President: Timothy M. Collins.
Secretary-treasurer: Joseph M. Rourke.
Headquarters: 1024 Main St., Bridgeport.
Publication: Connecticut Federationist (annually).
Editor: Joseph M. Rourke.
Phone: 5-8105.

DELAWARE

President: John J. Hartnett.
Secretary-treasurer: William H. Narvel.
Headquarters: 1611 Pennsylvania Ave., Wilmington.
Phone: 2-0643.

FLORIDA

President: Frank G. Roche.
Secretary-treasurer: Wm. E. Allen.
Headquarters: P. O. Box 7063, Tampa.
Phone: 2-3873.

GEORGIA

President: J. B. Pate.
Secretary-treasurer: Henry W. Chandler.
Headquarters: 316 Rhodes Bldg., 78 Marietta St. NW.,
Atlanta.
Publication: Georgia Federation of Labor News (quarterly).
Editor: J. B. Pate.
Phone: Alpine 0865.

IDAHO

President: A. W. Galipeau.
Secretary-treasurer: Elmer F. McIntire.
Headquarters: 613 Idaho St., Boise.
Publications: 1. Idaho Labor News (monthly). 2. An-
nual Yearbook.
Editors: 1. Fred McCabe. 2. Elmer F. McIntire.
Phone: 3193.

ILLINOIS

President: R. G. Soderstrom.
Secretary-treasurer: Stanley L. Johnson.
Headquarters: 666 Lake Shore Dr., Chicago 11.
Publication: Weekly News Letter.
Editors: R. G. Soderstrom and Stanley L. Johnson.
Phone: Superior 7-2430.

INDIANA

President: Carl H. Mullen.
Secretary-treasurer: Hobert Auttonson.
Headquarters: 701 Peoples Bank Bldg., Indianapolis 4.
Publication: The Leader (weekly).
Editor: Louis M. Hutchinson.
Phone: Market 7607.

IOWA

President: Ray Mills.
Secretary-treasurer: Earl J. Baum.
Headquarters: 412 Paramount Bldg., Des Moines 9.
Publication: Yearbook.
Editor: Edric C. Greaves.
Phone: 4-3184.

KANSAS

President: C. E. Solander.
Secretary-treasurer: F. E. Black.
Headquarters: 207 V. F. W. Bldg., 214 West 6th St.,
Topeka.
Phone: 2-0208.

KENTUCKY

President: A. C. Kaiser.
Secretary-treasurer: Samuel Ezelle.
Headquarters: 1402 Washington Bldg., Louisville.
Publication: Kentucky Labor News (weekly).
Editor: S. E. Hyman.
Phone: Jackson 8189.

LOUISIANA

President: E. H. Williams.
Secretary-treasurer: E. J. Bourg.
Headquarters: 405 St. Ferdinand St., Baton Rouge.
Publication: The Labor Review (annually).
Editor: J. E. McCarthy.
Phone: 3-7341.

MAINE

President: Benjamin J. Dorsky.
Secretary-treasurer: Chas. O. Dunton.
Headquarters: 193 Exchange St., Bangor.
Publication: Maine State Labor News (monthly).
Editor: Al. Saltus.
Phone: 7438.

MARYLAND-DISTRICT OF COLUMBIA

President: Harry Cohen.
Secretary-treasurer: F. J. Coleman.
Headquarters: 414 Washington Loan & Trust Bldg.,
Washington 4, D. C.
Phone: National 8-4528.

MASSACHUSETTS

President: Henry J. Brides.
Secretary-treasurer: Kenneth J. Kelley.
Headquarters: 11 Beacon St., Rm. 801, Boston.
Publication: The Reporter (monthly).
Editor: Francis E. Lavigne.
Phone: Capitol 7-8260.

MICHIGAN

President: George W. Dean.
Secretary-treasurer: John Thorpe.
Headquarters: 312 North Capitol Ave., Lansing 15.
Phone: 4-8453.

MINNESOTA

President: R. A. Olson.
Secretary-treasurer: George W. Lawson.
Headquarters: 416 Auditorium St., St. Paul 2.
Publication: Minnesota Federationist (monthly).
Editor: Orlin Folwick.
Phone: Garfield 2902.

MISSISSIPPI

President: W. L. Hines.
Secretary-treasurer: T. G. Beckham.
Headquarters: 105 South State St., Rm. 204, Jackson.
Phone: 5-6258.

MISSOURI

President: R. T. Wood.
Secretary-treasurer: Frank J. Murphy.
Headquarters: 3915 Main St., Rm. 208, Kansas City 2.
Phone: Westport 3840.

MONTANA

President: James S. Umber.
Headquarters: Montana Bldg., Rm. 17, Helena.
Publication: Yearbook.
Editor: James S. Umber.
Phone: 630.

NEBRASKA

President: Gordon C. Preble.
Secretary-treasurer: E. F. Noble.
Headquarters: 1821 California St., Omaha.
Publication: Yearbook.
Editor: Gordon C. Preble.
Phone: Harney 2500.

NEVADA

President: Harry A. Depaoli.
Secretary-treasurer: James G. Ryan.
Headquarters: 118 Stewart St., Las Vegas.
Phone: 947.

NEW HAMPSHIRE

President: William H. Shea.
Secretary-treasurer: Frank L. Sullivan.
Headquarters: 107 Douglas St., Manchester.
Publication: New Hampshire Labor News (monthly).
Phone: 3-1743.

NEW JERSEY

President: Louis P. Marciante.
Secretary-treasurer: Vincent J. Murphy.
Headquarters: 790 Broad St., Newark.
Publication: Annual Yearbook.
Phone: Market 2-0775.

NEW MEXICO

President: James A. Price.
Secretary-treasurer: W. S. Roberts.
Headquarters: P. O. Box 168, Santa Fe.
Publication: Labor Day and Convention Yearbook.
Editor: James Giachello.
Phone: Santa Fe 2-1171.

NEW YORK

President: Thomas A. Murray.
Secretary-treasurer: Harold C. Hanover.
Headquarters: 15 South Hawk St., Albany 6.
Phone: 4-6831.

NORTH CAROLINA

President: C. A. Fink.
Secretary-treasurer: J. W. Lazenby.
Headquarters: 417 Wachovia Bank Bldg., P. O. Box 1546,
Salisbury.
Publication: North Carolina Federationist (monthly).
Editor: E. A. Tarver.
Phone: 452.

NORTH DAKOTA

President: W. W. Murrey.
Secretary-treasurer: Frank Gerke.
Headquarters: 418½ 1st Ave. North, Fargo.
Publication: North Dakota State Labor Review (annually).
Phone: 8289.

OHIO

President: Michael J. Lyden.
Secretary-treasurer: Phil Hannah.
Headquarters: 273 East State St., Columbus.
Publication: Monthly Bulletin.
Editor: Phil Hannah.
Phone: Adams 1566.

OKLAHOMA

President: J. Cline House.
Secretary-treasurer: Dean Baugh.
Headquarters: 703 Wright Bldg., Oklahoma City.
Publication: Oklahoma Federationist (intermittently).
Editor: Dean Baugh.
Phone: 2-0889.

OREGON

President: J. D. McDonald.
Secretary-treasurer: J. T. Marr.
Headquarters: 506 Labor Temple, Portland 4.
Phone: Atwater 0171.

PENNSYLVANIA

President: James L. McDevitt.
Secretary-treasurer: Earl C. Bohr.
Headquarters: Front & Pine Sts., Harrisburg.
Publication: The Pennsylvania Federationist (monthly).
Editors: James L. McDevitt and Earl C. Bohr.
Phone: 4-3119.

PUERTO RICO

President: E. G. Moreno.
Secretary: Francisco Benitez.
Headquarters: P. O. Box 2374, San Juan.

RHODE ISLAND

President: Arthur W. Devine.
Secretary-treasurer: Edwin C. Brown.
Headquarters: 77 Washington St., Providence.
Publication: Rhode Island Labor News (monthly).
Editor: Alfred Saltus.
Phone: Gaspee 1-9828.

SOUTH CAROLINA

President: Earle R. Britton.
Secretary-treasurer: Fred E. Hatchell.
Headquarters: 1111½ Hampton Ave., Carpenters Hall, Columbia.
Publication: South Carolina Labor News (monthly).
Editor: W. J. Adams.
Phone: 4-4483.

SOUTH DAKOTA

President: Albert J. Maag.
Secretary-treasurer: Francis McDonald.
Headquarters: 409 North Jessica Ave., Sioux Falls.
Publication: Yearbook.
Editor: Francis McDonald.
Phone: 2-5669.

TENNESSEE

President: Stanton E. Smith.
Secretary-treasurer: Charles M. Houk.
Headquarters: 608 Sudekum Bldg., Nashville 1.

TEXAS

President: William J. Harris.
Secretary-treasurer: Paul C. Sparks.
Headquarters: 412 Littlefield Bldg., Austin 15.
Phone: 2-0600.

UTAH

President: Fullmer H. Latter.
Secretary-treasurer: J. R. Wilson.
Headquarters: 151 South 2d East, Salt Lake City.
Publication: Convention Yearbook.
Phone: 4-7554.

VERMONT

President: F. Dykeman.
Secretary-treasurer: F. B. Butler.
Headquarters: 16 Averill St., Barre.
Publication: Vermont Issue Labor News (monthly).
Editor: A. Saltus.
Phone: 1035-R.

VIRGINIA

President: J. S. Smith.
Secretary-treasurer: I. C. Welsted.
Headquarters: 109 West Grace St., Richmond.
Publication: Union News (quarterly).
Editor: S. J. Proctor.
Phone: 7-2996.

WASHINGTON

President and secretary-treasurer: E. M. Weston.
Headquarters: 2800 1st Ave., Rm. 252, Seattle 1.
Publication: Newsletter (intermittently).
Editor: E. M. Weston.
Phone: Main 3978.

WEST VIRGINIA

President: E. A. Carter.
Secretary-treasurer: Volney Andrews.
Headquarters: 608½ Tennessee Ave., Charleston 2.
Publication: West Virginia Federationist (monthly).
Editor: Volney Andrews.
Phone: 30-411.

WISCONSIN

President: George A. Haberman.
Secretary-treasurer: George W. Hall.
Headquarters: 321 Metropolitan Block, 1012 North 3d St., Milwaukee.
Publication: Wisconsin Labor (annually).
Editors: George A. Haberman and George W. Hall.
Phone: Marquette 8-4406.

WYOMING

President: Frank E. Tucker.
Secretary-treasurer: Frank Perkinson.
Headquarters: Lock Drawer 892, Cheyenne.
Phone: 5-5149.

STATE INDUSTRIAL UNION COUNCILS

Affiliated With the Congress of Industrial Organizations

ALABAMA

President: Cecil A. Robertson.
Secretary-treasurer: Eugene M. Wells.
Headquarters: 28½ South 20th St., Birmingham 3.
Phone: 3-6188.

ARKANSAS

President: George Ellison.
Secretary-treasurer: Charles M. Catton.
Headquarters: 119-120 Glover Bldg., Little Rock.
Phone: 27-7977.

CALIFORNIA

President: Manuel Dias.
Secretary-treasurer: John A. Despol.
Headquarters: 117 West 9th St., Rm. 911, Los Angeles 15.
Publication: Council Newsletter (semimonthly).
Editor: Geraldine Leshin.
Phone: Tucker 3187.

COLORADO

President: Wayne Price.
Secretary-treasurer: William T. Butler.
Headquarters: 719 Kittredge Bldg., Denver 2.
Phone: Cherry 4101.

CONNECTICUT

President: Mitchell Sviridoff.
Secretary-treasurer: John J. Driscoll.
Headquarters: 449 Meadow St., Waterbury.
Publication: Connecticut Vanguard (monthly).
Editor: Harold Senior.
Phone: 3-5191.

DELAWARE

President: Gilbert E. Lewis.
Secretary-treasurer: Elmer J. Hammel.
Headquarters: 608 French St., Wilmington 1.
Phone: 6-8515.

DISTRICT OF COLUMBIA

President: Glenn E. Watts.
Secretary-treasurer: Thomas Moran.
Headquarters: 718 Jackson Pl. NW., Washington 6.
Phone: Executive 3-5581.

FLORIDA

President: Roy Armstrong.
Secretary-treasurer: B. G. Bayless.
Headquarters: DeSoto Hotel Mezzanine, Tampa.
Phone: 2-9317.

GEORGIA

President: William H. Crawford.
Executive secretary: David S. Burgess.
Headquarters: 95 Merritts Ave. NE., Atlanta.
Publication: Georgia Council Spotlight (semimonthly).
Editor: David S. Burgess.
Phone: Elgin 8931.

ILLINOIS

President: Joseph Germano.
Secretary-treasurer: Maurice F. McElligott.
Headquarters: 205 West Wacker Dr., Rm. 1200, Chicago 6.
Publication: Illinois Labor (monthly).
Editor: Robert D. Bollard.
Phone: Randolph 6-7022.

INDIANA

President: Neal W. Edwards.
Secretary-treasurer: George Colwell.
Headquarters: 2307 North Meridian St., Indianapolis.
Publication: Fact Sheet (monthly).
Editor: Joseph Kinch.
Phone: Hickory 5335.

IOWA

President: Vernon Dale.
Secretary-treasurer: Kenneth Everhart.
Headquarters: 604 Teachout Bldg., Des Moines.
Publications: 1. Iowa CIO Council Newsletter (monthly).
2. CIO Yearbook.
Editor: Kenneth Everhart.
Phone: 3-4254.

KANSAS

President: Flint H. Tompkins (acting).
Secretary-treasurer: H. J. Yount.
Headquarters: 726 Armstrong Ave., Kansas City.
Publication: Kansas State IUC News (monthly).
Editor: H. J. Yount.
Phone: Atwater 0884.

KENTUCKY

President: Al Whitehouse.
Secretary-treasurer: Fred Foss.
Headquarters: 407 Vaughan Bldg., 300 West Main St.,
Louisville.
Phone: Wabash 6566.

LOUISIANA

President: Roger L. Travis.
Secretary-treasurer: Paul G. Fourcade.
Headquarters: 544 Camp St., New Orleans.
Phone: Raymond 5265.

MAINE

President: George Jabar.
Secretary-treasurer: Denis Blais.
Headquarters: 277 Lisbon St., Lewiston.
Phone: 4-4001.

MARYLAND

President: E. J. Moran.
Secretary-treasurer: Charles A. Della.
Headquarters: 112 East Lombard St., Baltimore 2.
Phone: Saratoga 7307.

MASSACHUSETTS

President: J. William Belanger.
Secretary-treasurer: Salvatore Camelio.

Headquarters: 18 Tremont St., Rm. 328, Boston 8.
Publication: Massachusetts CIO News (monthly).
Editor: Gerard Kable.
Phone: Richmond 2-1620.

MICHIGAN

President: August Scholle.
Secretary-treasurer: Barney Hopkins.
Headquarters: 4147 Cass Ave., Detroit 1.
Publication: Michigan CIO News (weekly).
Editor: Ted Ogar.
Phone: Temple 2-6570.

MINNESOTA

President: Robert E. Hess.
Secretary-treasurer: Rodney C. Jacobson.
Headquarters: 428 Lumber Exchange Bldg., Minneapolis 1.
Publication: Minnesota Labor (biweekly).
Editor: Emil J. Krieg.
Phone: Lincoln 7865.

MISSOURI

President: Harold E. Edwards.
Secretary-treasurer: James A. Davis.
Headquarters: 105A West High St., Jefferson City.
Phone: 6-8651.

MONTANA

President and secretary: Sylvester Graham.
Headquarters: 2815 Montana Ave., Billings.
Phone: 4-4477.

NEBRASKA

President: Neal W. Brown.
Secretary-treasurer: John L. Dooley.
Headquarters: 305 Brandeis Theatre Bldg., Omaha.
Publication: Nebraska CIO Council Monthly Bulletin.
Editor: John L. Dooley.
Phone: Jackson 6221.

NEW HAMPSHIRE

President: M. Michael Botelho.
Secretary-treasurer: Thomas J. Pitarys.
Headquarters: 21 High St., Nashua.
Phone: Nashua 167.

NEW JERSEY

President: Carl Holderman.
Secretary-treasurer: Victor Leonardis.
Headquarters: 772 High St., Newark 3.
Publication: New Jersey CIO News (monthly).
Editors: Harry Kranz and Joe Jacobson.
Phone: Market 3-3818.

NEW YORK

President: Louis Hollander.
Secretary-treasurer: Harold J. Garno.
Headquarters: 101 West 31st St., New York 1.
Publication: CIO Reporter (monthly).
Editor: Bernard Raskin.
Phone: Lackawanna 4-5168.

OHIO

President: James P. Griffin.
Secretary-treasurer: Jacob Clayman.
Headquarters: 218 East State St., Columbus 15.
Publication: News and Views (weekly).
Editor: Albert J. Zack.
Phone: Main 6796.

OKLAHOMA

President: A. W. Mitchell.
Secretary-treasurer: Len Yarborough.
Headquarters: 2006 South Phoenix, Box W-465, Tulsa.
Phone: 2-1883.

OREGON

President: Kenneth R. Smith.
Secretary-treasurer: George Brown.
Headquarters: 505 Woodlark Bldg., Portland 5.
Phone: Beacon 2081.

PENNSYLVANIA

President: Harry Boyer.
Secretary-treasurer: Harry Block.
Headquarters: 508 Dauphin Bldg., Harrisburg.
Phone: 2-2389.

RHODE ISLAND

President: Frank J. Benti.
Secretary-treasurer: William McKeever.
Headquarters: 169 Weybosset St., Rm. 607, Providence.
Phone: Gaspee 1-9107.

TENNESSEE

President: Leonard Evans.
Secretary-treasurer: Matthew Lynch.
Headquarters: 400 Exchange Bldg., Nashville.
Publication: CIO Labor Journal (monthly).
Editor: W. A. Copeland.
Phone: 6-7371.

TEXAS

President: Paul G. Gray.
Secretary-treasurer: D. Roy Harrington.
Headquarters: Nalle Bldg. Annex, Suite F, Austin.
Phone: 7-6195.

UTAH

President and secretary-treasurer: Clarence L. Palmer.
Headquarters: 25 East 2d South, Salt Lake City.
Phone: 4-3418.

VERMONT

President: James F. Christie.
Secretary-treasurer: Ruth Daigneault.
Headquarters: 93 Maple St., Burlington.

VIRGINIA

President: Charles C. Webber.
Secretary-treasurer: James H. Boyette.
Headquarters: 110 North 8th St., Richmond 19.
Phone: 2-0558.

WASHINGTON

President: Ernest F. Preston.
Secretary-treasurer: Harold Slater.
Headquarters: 111 Bell St., Seattle 1.
Publication: Washington State CIO News (monthly).
Editor: Bill Holloman.
Phone: Seneca 0725.

WEST VIRGINIA

President: Albert D. Viller.
Secretary-treasurer: Freeman C. Pettus.
Headquarters: 142½ Summers St., Charleston.
Publication: Yearbook.
Phone: 33-035.

WISCONSIN

President: Charles Schultz.
Secretary-treasurer: Ross Baum.
Headquarters: 704 West Wisconsin Ave., Milwaukee 3.
Publication: Wisconsin CIO News (weekly).
Editor: Robert Treuer.
Phone: Daly 8-2779.

WYOMING

President: Irvin Russell.
Secretary-treasurer: E. S. Krusee.
Headquarters: Box 1142, Casper.
Phone: 1749-R.

Finding Index of Unions Listed in Directory

National and international unions are listed alphabetically by key words in the Directory. The listings below set forth the full official title of the organization with the key word or words (indicating where the union may be found in the Directory) appearing in bold-faced type.

- Actors' Equity Association. See Associated **Actors & Artistes of America (AFL)**. 14.
- Air Line Dispatchers Association (AFL)**. 14.
- Airline Communication Employees Association (IND)**. 15.
- Alliance Independent **Telephone Unions (IND)**. 29.
- Allied **Independent Unions (IND)**. 20.
- Amalgamated Association of **Street, Electric Railway & Motor Coach Employes of America (AFL)**. 29.
- Amalgamated **Clothing Workers of America (CIO)**. 17.
- Amalgamated **Lace Operatives of America (IND)**. 21.
- Amalgamated **Lithographers of America (CIO)**. 21.
- Amalgamated **Meat Cutters & Butcher Workmen of North America (AFL)**. 22.
- American **Communications Association (IND)**. 17.
- American Federation of **Government Employees (AFL)**. 19.
- American Federation of **Grain Millers (AFL)**. 20.
- American Federation of **Hosiery Workers (AFL)**. 20.
- American Federation of **Musicians (AFL)**. 23.
- American Federation of **State, County and Municipal Employees (AFL)**. 28.
- American Federation of **Teachers (AFL)**. 29.
- American Federation of **Technical Engineers (AFL)**. 18.
- American Federation of **Television and Radio Artists**. See Associated **Actors & Artistes of America (AFL)**. 14.
- American **Flint Glass Workers' Union (AFL)**. 19.
- American **Guild of Musical Artists**. See Associated **Actors & Artistes of America (AFL)**. 14.
- American **Guild of Variety Artists**. See Associated **Actors & Artistes of America (AFL)**. 14.
- American **Newspaper Guild (CIO)**. 23.
- American **Radio Association (CIO)**. 26.
- American **Railway Supervisors Association, Inc. (IND)**. 27.
- American **Train Dispatchers Association (IND)**. 30.
- American **Watch Workers Union (IND)**. 31.
- American **Wire Weavers Protective Association (AFL)**. 31.
- Associated **Actors & Artistes of America (AFL)**. 14.
- Associated Unions of America (IND)**. 15.
- Association of Colored Railway Trainmen and Locomotive Firemen, Inc. (IND)**. 27.
- Authors Guild**. See **The Authors League of America, Inc. (IND)**. 15.
- Authors League of America, Inc. (IND)**. 15.
- Bakery & Confectionery Workers' International Union of America (AFL)**. 15.
- Barbers & Beauty Culturists Union of America (CIO)**. 15.
- Boot & Shoe Workers Union (AFL)**. 28.
- Bricklayers, Masons & Plasterers International Union of America (AFL)**. 16.
- Brother Artists Association**. See Associated **Actors & Artistes of America (AFL)**. 14.
- Brotherhood of Locomotive Engineers (IND)**. 21.
- Brotherhood of Locomotive Firemen & Enginemen (IND)**. 21.
- Brotherhood of Maintenance of Way Employes (AFL)**. 22.
- Brotherhood of Painters, Decorators & Paperhangers of America (AFL)**. 24.
- Brotherhood of Railroad Signalmen of America (AFL)**. 26.
- Brotherhood of Railroad Trainmen (IND)**. 26.
- Brotherhood Railway Carmen of America (AFL)**. 27.
- Brotherhood of Railway & Steamship Clerks, Freight Handlers, Express & Station Employees (AFL)**. 27.
- Brotherhood of Shoe & Allied Craftsmen (IND)**. 28.
- Brotherhood of Sleeping Car Porters (AFL)**. 28.
- Brotherhood of Utility Workers of New England, Inc. (IND)**. 30.
- Building Service Employees' International Union (AFL)**. 16.
- Chorus Equity Association**. See Associated **Actors & Artistes of America (AFL)**. 14.
- Christian Labor Association of the United States of America (IND)**. 17.
- Cigar Makers' International Union of America (AFL)**. 17.
- Colored Trainmen of America (IND)**. 30.
- Colosseum of Motion Picture Salesmen of America (IND)**. 23.
- Commercial Telegraphers' Union (AFL)**. 29.
- Communications Workers of America (CIO)**. 17.
- Confederated Unions of America (IND. FEDERATION)**. 17.
- Coopers' International Union of North America (AFL)**. 17.
- Diamond Workers' Protective Union of America (AFL)**. 17.
- Distillery, Rectifying & Wine Workers' International Union of America (AFL)**. 17.

- Distributive, Processing & Office Workers of America (IND).** 17.
- District 50.** See **United Mine Workers of America (IND).** 23.
- Dramatists Guild.** See **The Authors League of America, Inc. (IND).** 15.
- Engineers & Architects Association (IND).** 18.
- Engineers & Scientists of America (IND).** 18.
- Federated Independent Texas Unions (IND).** 29.
- Federation of Glass, Ceramic & Silica Sand Workers of America (CIO).** 19.
- Federation of State, City and Town Employees (IND).** 28.
- Flight Engineers' International Association (AFL).** 18.
- Foreman's Association of America (IND).** 19.
- Friendly Society of Engravers & Sketchmakers (IND).** 18.
- Glass Bottle Blowers Association of the U. S. & Canada (AFL).** 19.
- Granite Cutters' International Association of America (AFL).** 20.
- Hebrew Actors Union.** See **Associated Actors & Artistes of America (AFL).** 14.
- Hebrew Chorus Union.** See **Associated Actors & Artistes of America (AFL).** 14.
- Hotel & Restaurant Employees & Bartenders International Union (AFL).** 20.
- Independent Union of Petroleum Workers (IND).** 24.
- Independent Union of Plant Protection Employees in the Electrical and Machine Industry (IND).** 26.
- Independent Watchmen's Association (IND).** 31.
- Industrial Trades Union of America (IND).** 20.
- Industrial Union of Marine & Shipbuilding Workers of America (CIO).** 22.
- Industrial Workers of the World (IND).** 20.
- Inlandboatmen's Union of the Pacific.** See **Seafarers' International Union of North America (AFL).** 28.
- Insurance Agents International Union (AFL).** 21.
- International Air Lines Pilots Association (AFL).** 14.
- International Air Line Stewards and Stewardesses Association.** See **International Air Line Pilots Association (AFL).** 15.
- International Alliance of Bill Posters, Billers & Distributors (AFL).** 16.
- International Alliance of Theatrical Stage Employees & Moving Picture Machine Operators of the U. S. & Canada (AFL).** 28.
- International Association of Bridge, Structural & Ornamental Iron Workers (AFL).** 21.
- International Association of Cleaning & Dye House Workers (AFL).** 17.
- International Association of Fire Fighters (AFL).** 18.
- International Association of Heat & Frost Insulators and Asbestos Workers (AFL).** 15.
- International Association of Machinists (AFL).** 22.
- International Association of Marble, Slate & Stone Polishers, Rubbers & Sawyers, Tile & Marble Setters Helpers & Terrazzo Helpers (AFL).** 22.
- International Association of Siderographers (AFL).** 28.
- International Broom & Whisk Makers' Union (AFL).** 16.
- International Brotherhood of Bookbinders (AFL).** 16.
- International Brotherhood of Electrical Workers (AFL).** 18.
- International Brotherhood of Firemen and Oilers (AFL).** 18.
- International Brotherhood of Foundry and Metal Employees (IND).** 19.
- International Brotherhood of Operative Potters (AFL).** 26.
- International Brotherhood of Paper Makers (AFL).** 24.
- International Brotherhood of Pulp, Sulphite & Paper Mill Workers (AFL).** 26.
- International Brotherhood of Teamsters, Chauffeurs, Warehousemen & Helpers of America (AFL).** 29.
- International Brotherhoods of Boilermakers, Iron Ship Builders, Blacksmiths, Forgers and Helpers (AFL).** 16.
- International Chemical Workers Union (AFL).** 16.
- International Die Sinkers' Conference (IND).** 17.
- International Fur & Leather Workers' Union of U. S. & Canada (IND).** 19.
- International Glove Workers' Union of America (AFL).** 19.
- International Guards Union of America (IND).** 20.
- International Handbag, Luggage, Belt & Novelty Workers' Union (AFL).** 20.
- International Hod Carriers', Building & Common Laborers Union of America (AFL).** 20.
- International Jewellery Workers' Union (AFL).** 21.
- International Ladies' Garment Workers' Union (AFL).** 19.
- International Longshoremen's Association (AFL).** 21.
- International Longshoremen's & Warehousemen's Union (IND).** 22.
- International Mailers Union (IND).** 22.
- International Metal Engravers & Marking Device Workers Union (AFL).** 23.
- International Molders & Foundry Workers Union of North America (AFL).** 23.
- International Photo-Engravers' Union of North America (AFL).** 25.
- International Plate Printers, Die Stampers & Engravers' Union of North America (AFL).** 25.
- International Printing Pressmen & Assistants' Union of North America (AFL).** 26.
- International Spinners Union (IND).** 28.
- International Stereotypers' & Electrotypers' Union of North America (AFL).** 29.
- International Transportation Association (IND).** 30.
- International Typographical Union (AFL).** 30.
- International Union of Doll & Toy Workers of the United States and Canada (AFL).** 30.
- International Union of Electrical, Radio and Machine Workers (CIO).** 17.
- International Union of Elevator Constructors (AFL).** 18.
- International Union of Journeymen Horseshoers of the U. S. & Canada (AFL).** 20.
- International Union of Life Insurance Agents (IND).** 21.
- International Union of Mine, Mill & Smelter Workers (IND).** 23.
- International Union of Operating Engineers (AFL).** 18.

- International Union, United **Automobile, Aircraft & Agricultural Implement Workers of America (CIO)**. 15.
- International Union, United **Automobile Workers of America (AFL)**. 15.
- International Union of United **Brewery, Flour, Cereal, Soft Drink & Distillery Workers of America (CIO)**. 16.
- International Union, United **Plant Guard Workers of America (IND)**. 20.
- International Union of Wood, Wire & Metal **Lathers (AFL)**. 21.
- International **Wood Carvers Association of North America (IND)**. 31.
- International **Woodworkers of America (CIO)**. 31.
- Italian Actors Union. See **Associated Actors & Artistes of America (AFL)**. 14.
- Journeyman **Barbers, Hairdressers, Cosmetologists, & Proprietors' International Union of America (AFL)**. 15.
- Journeyman **Stone Cutters' Association of North America (AFL)**. 29.
- Laundry Workers' International Union (AFL)**. 21.
- Lewiston-Auburn **Shoeworkers Protective Association (IND)**. 28.
- Machine Printers Beneficial Association of the U. S. (IND)**. 22.
- Mechanics Educational Society of America (IND)**. 23.
- Metal Polishers, Buffers, Platers & Helpers International Union (AFL)**. 23.
- National **Agricultural Workers Union (AFL)**. 14.
- National Alliance of **Postal Employees (IND)**. 25.
- National Association of **Broadcast Engineers & Technicians (CIO)**. 16.
- National Association of **Letter Carriers (AFL)**. 21.
- National Association of Master **Mechanics & Foremen of Naval Shore Establishments (AFL)**. 23.
- National Association of **Post Office and General Services Maintenance Employees (IND)**. 25.
- National Association of **Post Office & Postal Transportation Service Mail Handlers, Watchmen and Messengers (AFL)**. 25.
- National Association of **Postal Supervisors (AFL)**. 25.
- National Association of **Special Delivery Messengers (AFL)**. 23.
- National Brotherhood of **Packinghouse Workers (IND)**. 24.
- National Federation of **Federal Employees (IND)**. 18.
- National Federation of **Post Office Clerks (AFL)**. 25.
- National Federation of **Post Office Motor Vehicle Employees (IND)**. 25.
- National Federation of **Salaried Unions (IND)**. 27.
- National **Independent Union Council (IND, FEDERATION)**. 20.
- National League of **District Postmasters of the U. S. (IND)**. 26.
- National **Marine Engineers' Beneficial Association (CIO)**. 22.
- National **Maritime Union of America (CIO)**. 22.
- National Organization **Masters, Mates & Pilots of America (AFL)**. 22.
- National **Postal Transport Association (AFL)**. 26.
- National Professional Association **Engineers, Architects and Scientists (IND)**. 18.
- National Rural **Letter Carriers' Association (IND)**. 21.
- National Union of **Marine Cooks & Stewards (IND)**. 22.
- National Union United **Welders of America (IND)**. 31.
- Newspaper & Mail Deliverers' Union of New York & Vicinity (IND)**. 24.
- Office Employees' International Union (AFL)**. 24.
- Oil Workers International Union (CIO)**. 24.
- Operative **Plasterers' & Cement Masons' International Association of the U. S. & Canada (AFL)**. 25.
- Order of **Railroad Telegraphers (AFL)**. 26.
- Order of **Railway Conductors of America (IND)**. 27.
- Pacific Coast **Marine Firemen, Oilers, Watertenders & Wipers Association (IND)**. 22.
- Pattern Makers' League of North America (AFL)**. 24.
- Paving Cutters' Union of the United States & Canada (IND)**. 24.
- Playthings, Jewelry & Novelty Workers International Union (CIO)**. 25.
- Progressive **Mine Workers of America (IND)**. 23.
- Radio and Television Directors Guild (AFL)**. 26.
- Radio Writers Guild. See **The Authors League of America, Inc. (IND)**. 15.
- Railroad Yardmasters of America (AFL)**. 26.
- Railroad Yardmasters of North America, Inc. (IND)**. 27.
- Railway Patrolmen's International Union (AFL)**. 27.
- Retail Clerks International Association (AFL)**. 27.
- Retail, Wholesale & Department Store Union (CIO)**. 27.
- Sailors' Union of the Pacific. See **Seafarers' International Union of North America (AFL)**. 28.
- Screen Actors Guild. See **Associated Actors & Artistes of America (AFL)**. 14.
- Screen Extras Guild. See **Associated Actors & Artistes of America (AFL)**. 14.
- Screen Writers Guild. See **The Authors League of America, Inc. (IND)**. 15.
- Seafarers' International Union of North America (AFL)**. 28.
- Sheet Metal Workers' International Association (AFL)**. 28.
- Society of **Tool and Die Craftsmen (IND)**. 30.
- Steel Workers Federation (IND)**. 28.
- Stove Mounters International Union of North America (AFL)**. 29.
- Switchmen's Union of North America (AFL)**. 29.
- Telephone Workers Union of New Jersey. See **Alliance Independent Telephone Unions (IND)**. 29.
- Television Writers Group. See **The Authors League of America, Inc. (IND)**. 15.
- Textile Workers Union of America (CIO)**. 30.
- Tobacco Workers International Union (AFL)**. 30.
- Transport Workers Union of America (CIO)**. 30.
- United Association of **Journeyman & Apprentices of the Plumbing & Pipe Fitting Industry of the U. S. & Canada (AFL)**. 25.
- United Association of **Office, Sales & Technical Employees (IND)**. 24.
- United **Brick and Clay Workers of America (AFL)**. 16.
- United Brotherhood of **Carpenters & Joiners of America (AFL)**. 16.

United Cement, Lime & Gypsum Workers International Union (AFL). 16.
United Construction Workers. See **United Mine Workers of America (IND).** 23.
United Department Store Workers of America (CIO). 17.
United Electrical, Radio & Machine Workers of America (IND). 18.
United Furniture Workers of America (CIO). 19.
United Garment Workers of America (AFL). 19.
United Gas, Coke & Chemical Workers of America (CIO). 19.
United Hatters, Cap & Millinery Workers International Union (AFL). 20.
United Mine Workers of America (IND). 23.
United National Association of Post Office Clerks (IND). 25.
United Optical & Instrument Workers of America (CIO). 24.
United Packinghouse Workers of America (CIO). 24.
United Paperworkers of America (CIO). 24.
United Public Workers of America (IND). 26.
United Railroad Workers of America (CIO). 26.
United Rubber, Cork, Linoleum & Plastic Workers of America (CIO). 27.
United Shoe Workers of America (CIO). 28.
United Slate, Tile & Composition Roofers, Damp & Waterproof Workers Association (AFL). 27.
United Steelworkers of America (CIO). 29.
United Stone & Allied Products Workers of America (CIO). 29.
United Textile Workers of America (AFL). 30.
United Transport Service Employees of America (CIO). 30.
United Wall Paper Craftsmen & Workers of North America (AFL). 31.
Upholsterers' International Union of North America (AFL). 30.
Utility Workers Union of America (CIO). 30.
Welders and Cutters International Union (IND). 31.
Window Glass Cutters' League of America (AFL). 19.

APPENDIX A

Questionnaire to National and International Unions

B. L. S. 2116

Budget Bureau No. 44-R952
Approval expires 8-31-52

U. S. DEPARTMENT OF LABOR

BUREAU OF LABOR STATISTICS

WASHINGTON 25, D. C.

Revised Directory of Labor Unions in the United States

The Bureau of Labor Statistics is issuing a new Directory of Labor Unions in the United States to replace Bulletin No. 980, published early in 1950. In that Directory the name of your union was listed as follows:

To provide a current listing for your union, will you kindly fill in the form below. Please return this form in the enclosed envelope, which requires no postage, not later than

Affiliation Telephone Number

Address

Street City State

President

Secretary-Treasurer

Name of Publication	How Often Published	Editor
.....
.....

Research Director

Education Director

Membership (annual dues paying average for 1951)

Indicate by placing an "X" in appropriate column whether workers in the various categories below are included in or excluded from membership figure above:

	In- cluded	Ex- cluded		In- cluded	Ex- cluded
Unemployed.....	-----	-----	Not union members but covered by collective bargaining agree- ments.....	-----	-----
Involved in work stoppages.....	-----	-----		-----	-----
Armed Forces.....	-----	-----	Other groups (please list).....	-----	-----
Apprentices.....	-----	-----	-----	-----
Retired and inactive workers.....	-----	-----	-----	-----

Number of Locals Frequency of Conventions

Next Convention: City Date

Approximate percentage of membership who are women

Approximate number of agreements with employers

Approximate number of firms covered by agreements with employers

Signature Date

A copy of your latest constitution will be appreciated.

APPENDIX B

Categories included in or excluded from union membership data submitted in response to BLS questionnaire ¹

Name of union	Affiliation	Unemployed		Involved in work stoppages		Armed Forces		Apprentices		Retired and inactive workers		Other groups	
		Included	Excluded	Included	Excluded	Included	Excluded	Included	Excluded	Included	Excluded	Included	Excluded
Agricultural Workers Union, Natl.	AFL		X	X									
Air Line Dispatchers Assn.	AFL	X			X	X				X	X		
Air Line Pilots Assn., Intl.	AFL		X	X		X	X			X	X		² X
Airline Communication Employees Assn.	IND	X		X		X		X		X			
Asbestos Workers, Intl. Assn. of Heat & Frost Insulators and Associated Unions of America.	AFL	X					X				X		³ X
Authors League of America, Inc., The	IND		X			X			X		X		
Automobile, Aircraft & Agricultural Implement Workers of America, Intl. Union, United	IND		X			X					X		
Automobile Workers of America, Intl. Union, United	CIO		X		X		X	X				X	
Barbers, Hairdressers, Cosmetologists, & Proprietors Intl. Union of America, Journeymen.	AFL	X		X		X		X			X		
Boilermakers, Iron Ship Builders, Blacksmiths, Forgers and Helpers, Intl. Brotherhoods of.	AFL					X		X			X		
Bookbinders, Intl. Bro. of.	AFL	X				X		X			X		
Brewery, Flour, Cereal, Soft Drink & Distillery Workers of America, Intl. Union of America.	AFL	X		X		X		X			X		
Bricklayers, Masons & Plasterers Intl. Union of America.	CIO	X											
Broadcast Engineers & Technicians, Natl. Assn. of.	AFL	X		X		X		X		X			
Broom & Whisk Makers' Union, Intl.	CIC	X				X		X		X			
Building Service Employees' Intl. Union	AFL	X		X		X		X		X			
Carpenters & Joiners of America, United Bro. of.	AFL		X		X		X		X		X		
Cement, Lime & Gypsum Workers Intl. Union, United.	AFL	X				X		X			X		
Cigar Makers' Intl. Union of America	AFL	X		X		X		X		X		X	
Cleaning & Dye House Workers, Intl. Assn. of.	AFL		X		X		X		X		X		
Coopers' Intl. Union of North America	AFL	X		X		X		X		X			
Department Store Workers of America, United.	CIO		X		X		X		X		X		
Diamond Workers' Protective Union of America.	AFL	X		X		X		X		X			
Die Sinkers' Conference, Intl.	IND	X		X		X		X		X		X	
Distillery, Rectifying & Wine Workers' Intl. Union of America.	AFL		X				X				X		
Electrical Workers, Intl. Bro. of.	AFL	X		X		X		X		X			
Engineers, Intl. Union of Operating Engineers and Architects Assn.	AFL	X		X		X		X		X			
Engineers, Architects and Scientists, Natl. Professional Assn.	IND	X		X		X		X		X			
Engravers & Sketchmakers, Friendly Society of.	IND	X				X		X			X		
Federal Employees, Natl. Federation of.	IND									X		X	
Firemen and Oilers, Intl. Bro. of.	AFL	X				X		X		X			
Flight Engineers' Intl. Assn.	AFL						X					X	
Foreman's Assn. of America.	IND		X				X				X		
Foundry and Metal Employes, Intl. Bro. of.	IND	X		X		X		X		X		X	
Furniture Workers of America, United.	CIO		X		X		X		X		X		
Garment Workers of America, United.	AFL	X				X		X		X			
Garment Workers' Union, Intl. Ladies' Assn. of.	AFL	X		X		X		X		X		X	
Gas, Coke & Chemical Workers of America, United.	CIO		X		X		X		X		X		
Glass Bottle Blowers Assn. of the U. S. & Canada.	AFL	X		X		X			X		X		
Glass, Ceramic & Silica Sand Workers of America, Federation of.	CIO		X		X		X		X		X		
Glass Cutters' League of America, Window Glass Workers' Union, American Flint.	AFL		X		X		X		X		X		
Glove Workers' Union of America, Intl.	AFL	X		X		X		X		X		X	
Grain Millers, American Federation of.	AFL		X		X		X		X		X		⁴ X
Granite Cutters' Intl. Assn. of America, The.	AFL	X		X		X		X			X		
Guard Workers of America, Intl. Union, United Plant.	IND	X		X		X				X			
Guards Union of America, Intl.	IND		X		X		X		X		X		
Hatters, Cap & Millinery Workers Intl. Union, United.	AFL		X		X		X				X		
Horseshoers of the U. S. & Canada, Intl. Union of Journeymen.	AFL								X		X		
Hosiery Workers, American Federation of.	AFL		X		X		X		X		X		

See footnotes at end of table.

**Categories included in or excluded from union membership data submitted in response to
BLS questionnaire ¹—Continued**

Name of union	Affiliation	Unemployed		Involved in work stoppages		Armed Forces		Apprentices		Retired and inactive workers		Other groups	
		In-cluded	Ex-cluded	In-cluded	Ex-cluded	In-cluded	Ex-cluded	In-cluded	Ex-cluded	In-cluded	Ex-cluded	In-cluded	Ex-cluded
Independent Unions, Allied.....	IND ³		X		X		X	X			X		
Industrial Trades Union of America.....	IND	X		X		X		X		X			
Industrial Workers of the World.....	IND	X		X			X	X			X		
Insurance Agents International Union.....	AFL		X		X		X		X		X		
Insurance Agents, Intl. Union of Life.....	IND						X				X		
Lace Operatives of America, Amalgamated.....	IND	X		X		X		X			X		
Lathers, Intl. Union of Wood, Wire and Metal.....	AFL	X		X			X		X		X		
Laundry Workers' Intl. Union.....	AFL		X	X			X		X		X		
Letter Carriers, Natl. Assn. of.....	AFL	X				X				X			
Letter Carriers' Assn., Natl. Rural.....	IND					X				X			
Lithographers of America, Amalgamated.....	CIO	X		X		X		X		X			
Locomotive Engineers, Bro. of.....	IND		X		X		X		X		X		
Locomotive Firemen & Enginemen, Bro. of.....	IND	X		X		X		X		X			
Machine Printers Beneficial Assn. of the U. S.....	IND	X		X		X		X		X			
Machinists, Intl. Assn. of.....	AFL	X		X		X		X		X			
Maintenance of Way Employes, Bro. of.....	AFL	X		X		X		X		X			
Marble, Slate & Stone Polishers, Rubbers & Sawyers, Tile & Marble Setters Helpers & Terrazzo Helpers, Intl. Assn. of.....	AFL		X		X		X		X		X		
Marine Engineers' Beneficial Assn., Natl.....	CIO	X		X		X			X		X		
Marine Firemen, Oilers, Watertenders & Wipers Assn., Pacific Coast.....	IND	X		X							X		
Marine & Shipbuilding Workers of America, Industrial Union of.....	CIO	X		X			X	X			X		
Maritime Union of America, Natl.....	CIO	X		X			X				X		
Masters, Mates & Pilots of America, Natl. Organization.....	AFL	X		X		X		X		X			
Meat Cutters & Butcher Workmen of North America, Amalgamated.....	AFL		X	X			X	X			X		
Metal Engravers & Marking Device Workers Union, Intl.....	AFL	X		X		X		X			X		
Metal Polishers, Buffers, Platers & Helpers Intl. Union.....	AFL	X		X		X		X		X			
Mine Workers of America, United.....	IND	X		X		X				X			
Motion Picture Salesmen of America, Colosseum of.....	IND		X				X				X		
Newspaper Guild, American.....	CIO	X				X							
Newspaper & Mail Deliverers' Union of New York & Vicinity.....	IND	X				X				X			
Office, Sales and Technical Employees, United Assn. of.....	IND		X		X	X		X			X		
Oil Workers Intl. Union.....	CIO		X		X		X		X		X		
Packinghouse Workers of America, United.....	CIO	X		X					X		X		
Paper Makers, Intl. Bro. of.....	AFL	X		X		X					X		
Paperworkers of America, United.....	CIO		X	X		X		X			X		
Pattern Makers' League of North America.....	AFL		X		X	X			X	X			
Paving Cutters' Union of the United States & Canada.....	IND		X	X			X	X			X		
Photo-Engravers' Union of North America, Intl.....	AFL		X	X		X			X		X		X
Plate Printers, Die Stampers & Engravers' Union of North America, Intl.....	AFL					X							
Playthings, Jewelry & Novelty Workers Intl. Union.....	CIO	X		X			X	X		X			
Post Office Clerks, United National Assn. of.....	IND		X			X				X			
Post Office and General Services & Maintenance Employees, Natl. Assn. of.....	IND		X				X	X					
Postal Transport Assn., Natl.....	AFL	X					X	X		X			
Postmasters of the U. S., Natl. League of District.....	IND									X			
Potters, Intl. Bro. of Operative.....	AFL	X		X		X		X			X		
Printing Pressmen & Assistants' Union of North America, Intl.....	AFL		X		X	X		X		X			
Protection Employees in the Electrical and Machine Industry, Independent Union of Plant.....	IND		X		X		X		X		X		
Pulp, Sulphite & Paper Mill Workers, Intl. Bro. of.....	AFL		X		X		X		X		X		
Radio Assn., American.....	CIO	X		X		X		X					
Radio and Television Directors Guild.....	AFL		X		X		X		X		X		
Railroad Signalmen of America, Bro. of.....	AFL		X	X		X		X			X		
Railroad Telegraphers, The Order of.....	AFL		X		X	X		X		X			
Railroad Trainmen, Bro. of.....	IND	X		X		X		X		X			
Railway & Steamship Clerks, Freight Handlers, Express & Station Employees, Bro. of.....	AFL	X		X		X		X		X			
Railway Supervisors Assn., Inc., The American.....	IND		X				X				X		
Railway Trainmen and Locomotive Firemen, Inc., Assn. of Colored.....	IND		X		X	X			X	X			
Retail Clerks Intl. Assn.....	AFL		X	X			X	X					
Retail, Wholesale & Department Store Union.....	CIO		X	X		X			X		X		
Roofers, Damp & Waterproof Workers Assn., United Slate, Tile & Composition.....	AFL	X		X				X					
Rubber, Cork, Linoleum & Plastic Workers of America, United.....	CIO	X		X		X		X			X		

See footnotes at end of table.

Categories included in or excluded from union membership data submitted in response to BLS questionnaire ¹—Continued

Name of union	Affiliation	Unemployed		Involved in-work stoppages		Armed Forces		Apprentices		Retired and inactive workers		Other groups	
		In-cluded	Ex-cluded	In-cluded	Ex-cluded	In-cluded	Ex-cluded	In-cluded	Ex-cluded	In-cluded	Ex-cluded	In-cluded	Ex-cluded
Salaried Unions, Natl. Federation of	IND		X	X		X		X			X		
Shoe & Allied Craftsmen, Bro. of	IND		X	X			X	X			X		
Shoe Workers of America, United	CIO		X							X			
Shoe Workers Union, Boot & Shoeworkers Protective Assn., Lewiston-Auburn	AFL		X					X					
Siderographers, Intl. Assn. of	IND		X	X			X	X				X	
Sleeping Car Porters, Bro. of	AFL		X		X		X	X	X			X	
Stage Employes & Moving Picture Machine Operators of the U. S. & Canada, Intl. Alliance of Theatrical	AFL	X		X		X		X		X			
State, City and Town Employees, Federation of	IND		X			X		X				X	
State, County and Municipal Employees, American Federation of	AFL		X	X			X					X	
Steel Workers Federation	IND		X			X		X		X			
Stereotypers' and Electrotypers' Union of North America, Intl.	AFL			X		X		X		X			
Stone & Allied Products Workers of America, United	CIO		X	X		X		X		X			
Stone Cutters' Assn. of North America, Journeymen	AFL	X		X			X		X			X	
Stove Mounters Intl. Union of North America	AFL	X		X			X	X		X			
Street, Electric Railway & Motor Coach Employes of America, Amalgamated Assn. of	AFL	X		X			X	X		X			
Switchmen's Union of North America	AFL	X		X			X	X		X		X	
Teachers, American Federation of	AFL					X				X			
Teamsters, Chauffeurs, Warehousemen & Helpers of America, Intl. Bro. of	AFL	X		X		X		X		X		X	
Telegraphers' Union, Commercial	AFL	X		X		X				X			
Telephone Unions, Alliance Independent	IND		X	X		X		X				X	
Texas Unions, Federated Independent	IND					X							
Textile Workers Union of America	CIO		X		X		X		X			X	
Tobacco Workers Intl. Union	AFL		X		X		X		X			X	
Train Dispatchers Assn., American	IND					X				X			
Trainmen of America, Colored	IND		X		X		X		X			X	
Transport Workers Union of America	CIO	X		X			X	X		X		X	
Transportation Assn., Intl	IND	X		X		X		X		X			
Typographical Union, Intl	AFL	X		X		X			X	X			
Upholsters' Intl. Union of North America	AFL		X				X		X			X	
Utility Workers of New England, Inc., Bro. of	IND					X				X			
Utility Workers Union of America	CIO		X		X		X		X			X	
Wall Paper Craftsmen & Workers of North America, United	AFL		X					X					
Watchmen's Assn., Independent	IND	X		X			X		X			X	
Welders of America, Natl. Union United	IND		X		X		X	X				X	
Welders and Cutters Intl. Union	IND		X		X		X	X				X	
Wire Weavers Protective Assn., American	AFL		X		X		X		X			X	
Wood Carvers Assn. of North America, Intl.	IND	X								X			
Woodworkers of America, Intl	CIO	X		X			X		X			X	

¹ The tabulation consists of replies from unions which responded to this item on the questionnaire (see page 2). Interpretations may vary among unions as to the definition of certain categories. This is particularly true of the apprentice category where State laws or labor-management collective bargaining agreements are known to differ in their concepts and definitions of apprentices.

² Executive inactive (supervisory pilots).

³ "Improvers."

⁴ Supervisory clerical.

⁵ Affiliated with the Confederated Unions of America.

⁶ Some included, but not all.

⁷ Tubercular afflicted.

APPENDIX C

Approximate number of women in 81 unions ¹

Name of union	Approximate number of women	Name of union	Approximate number of women
Agricultural Workers Union, Natl. (AFL)	3, 200	Letter Carriers' Assn., Natl. Rural (Ind.)	700
Airline Communication Employees Assn. (Ind)	800	Maritime Union of America, Natl. (CIO)	200
Associated Unions of America (Ind)	3, 100	Meat Cutters & Butcher Workmen of North America, Amalgamated (AFL)	29, 300
Authors League of America, Inc., The (Ind)	2, 100	Metal Polishers, Buffers, Platers & Helpers Intl. Union (AFL)	2, 000
Automobile, Aircraft & Agricultural Implement Workers of America, Intl. Union, United (CIO)	118, 500	Office, Sales and Technical Employees, United Assn. of (Ind)	600
Automobile Workers of America, Intl. Union, United (AFL)	10, 000 to 20, 000	Oil Workers Intl. Union (CIO)	1, 600
Bakery & Confectionery Workers' Intl. Union of America (AFL)	60, 200	Packhouse Workers of America, United (CIO)	27, 000 to 33, 000
Barbers & Beauty Culturists Union of America (CIO)	1, 000	Paper Makers, Intl. Bro. of (AFL)	7, 000
Barbers, Hairdressers, Cosmetologists, & Proprietors Intl. Union of America, Journeymen (AFL)	1, 300	Paperworkers of America, United (CIO)	7, 500
Boilermakers, Iron Ship Builders, Blacksmiths, Forgers and Helpers, Intl. Brotherhoods of (AFL)	800	Playthings, Jewelry & Novelty Workers Intl. Union (CIO)	12, 000
Bookbinders, Intl. Bro. of (AFL)	29, 400	Post Office and General Services Maintenance Employees, Natl. Assn. of (Ind.)	1, 000
Brick & Clay Workers of America, United (AFL)	2, 300	Postal Supervisors, Natl. Assn. of (AFL)	100
Building Service Employees' Intl. Union (AFL)	55, 500	Postmasters of the U. S., Natl. League of District (Ind)	13, 000
Carpenters & Joiners of America, United Bro. of (AFL)	7, 500	Potters, Intl. Bro. of Operative (AFL)	15, 000
Cigar Makers' Intl. Union of America (AFL)	6, 600	Pulp, Sulphite & Paper Mill Workers, Intl. Bro. of (AFL)	21, 200
Cleaning & Dye House Workers, Intl. Assn. of (AFL)	15, 000	Railroad Telegraphers, The Order of (AFL)	3, 000
Clothing Workers of America, Amalgamated (CIO)	261, 800	Railroad Trainmen, Bro. of (Ind.)	2, 100
Distillery, Rectifying & Wine Workers' Intl. Union of America (AFL)	12, 500	Railway & Steamship Clerks, Freight Handlers, Express & Station Employees, Bro. of (AFL)	36, 000
Electrical Workers, Intl. Bro. of (AFL)	150, 000	Retail Clerks Intl. Assn. (AFL)	125, 000
Engineers and Architects Assn. (Ind)	200	Retail, Wholesale & Department Store Union (CIO)	14, 600
Firemen and Oilers, Intl. Bro. of (AFL)	300	Salaried Unions, Natl. Federation of (Ind.)	10, 000
Foreman's Assn. of America (Ind)	100	Seafarers' Intl. Union of North America (AFL)	10, 000
Foundry and Metal Employees, Intl. Bro. of (Ind)	200	Shoe & Allied Craftsmen, Bro. of (Ind.)	2, 100
Furniture Workers of America, United (CIO)	5, 000 to 7, 500	Shoe Workers of America, United (CIO)	30, 000
Garment Workers of America, United (AFL)	32, 000	Shoe Workers Union, Boot & (AFL)	30, 000
Garment Workers' Union, Intl. Ladies' (AFL)	292, 500	Shoeworkers Protective Assn., Lewiston-Auburn (Ind.)	1, 900
Gas, Coke & Chemical Workers of America, United (CIO)	7, 700	State, City and Town Employees, Federation of (Ind.)	1, 400
Glass Bottle Blowers Assn. of the U. S. & Canada (AFL)	20, 500	Steelworkers of America, United (CIO)	80, 000
Glass, Ceramic & Silica Sand Workers of America, Federation of (CIO)	7, 200	Stone & Allied Products Workers of America, United (CIO)	500
Glove Workers' Union of America, Intl. (AFL)	2, 700	Stove Mounters Intl. Union of North America (AFL)	600
Grain Millers, American Federation of (AFL)	2, 800	Teachers, American Federation of (AFL)	37, 500
Guards Union of America, Intl. (Ind)	200	Telegraphers' Union, Commercial (AFL)	8, 400
Hatters, Cap & Millinery Workers Intl. Union, United (AFL)	16, 300	Telephone Unions, Alliance Independent (Ind.)	45, 500
Hosiery Workers, American Federation of (AFL)	18, 000	Tobacco Workers Intl. Union (AFL)	20, 800
Independent Unions, Allied (Ind) ²	300	Transportation Assn., Intl. (Ind.)	1, 800
Industrial Trades Union of America (Ind)	3, 500	Upholsterers' Intl. Union of North America (AFL)	5, 400
Industrial Workers of the World (Ind)	2, 300	Utility Workers of New England, Inc., Bro. of (Ind)	300
Jewelry Workers' Union, Intl. (AFL)	6, 400	Utility Workers Union of America (CIO)	7, 900
Lace Operatives of America, Amalgamated (Ind)	800	Wall Paper Craftsmen & Workers of North America, United (AFL)	200
Laundry Workers' Intl. Union (AFL)	65, 000	Welders of America, Natl. Union United (Ind)	200
		Woodworkers of America, Intl. (CIO)	2, 300

¹ Based on 146 union replies to the Bureau of Labor Statistics questionnaire item requesting information on "approximate percentage of membership who are women." 81 unions are recorded in the table, since only unions having approximately 100 or more women members are listed. Of the 65 unions which replied and are not listed, about 2/3 reported that they had no

women members and the remainder either had fewer than 100 members or reported on the percentage of women members but did not furnish total membership against which the percentage could be applied.

² Affiliated with the Confederated Unions of America.