L 2.3:1750

Directory of National Unions and Employee Associations 1971

Bulletin 1750

U.S. DEPARTMENT OF LABOR BUREAU OF LABOR STATISTICS 1972

JAN 1. 1 1973

Directory of National Unions and Employee Associations 1971

Including State Labor Organizations Developments Since 1969 Structure and Membership

Bulletin 1750

U.S. DEPARTMENT OF LABOR J. D. Hodgson, Secretary

Bureau of Labor Statistics Geoffrey H. Moore, Commissioner

1972

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 - Price \$2

Preface

For several decades the Bureau of Labor Statistics' biennial Directory of National and International Labor Unions in the United States has served as a practical Director and a factbook on many aspects of union structure and membership. This Directory represents, as the new title indicates, a continuation of the series as well as an expansion. The Directory now provides information on a group of relatively recent entrants to the collective bargaining and employee representation field, professional and State employee associations. Information comparable to that shown for unions is provided for associations in Part I of the Directory. Statistics on associations' membership, and their characteristics, are combined with those for unions, and shown separately in selected tables in Part II.

Part I lists national unions and professional and State employee associations as defined by the Bureau of Labor Statistics, the names of the major officers as well as the number of members and locals or affiliates of each organization. Other details are presented in several appendixes, along with indexes of unions, associations, and officers listed in the *Directory*. New appendixes include: A listing of unions that include retirees in their 1970 membership count; the number of staff personnel, by occupational categories, employed by unions; an occupational distribution of white-collar members; compulsory retirement ages of national and local officers; and union and association membership, by State and as a proportion of nonagricultural establishments for 1968 and 1970.

Part II includes (1) a brief summary of significant developments in the labor field between 1969, the date of the previous *Directory*, and the end of 1971, (2) a review of the structure of the labor movement, and (3) the findings of a survey of union and association membership and functions performed, including a special section on compulsory retirement and tenure of union officers.

As in the past, the Bureau will continue to issue, at irregular intervals, listings of *Directory* changes occasioned by union mergers, changes in officers and addresses, etc., as this information comes to the Bureau's attention. These supplements will be available on request.

Listings in the *Directory* are not intended to confer status or recognition on any organization, nor can they do so, in fact. The basic requirement for inclusion in this *Directory* was affiliation with the AFL-CIO or, for unaffiliated unions, the existence of collective bargaining agreements with different employers in more than one State (except for national unions of Government employees and those in the Federal service meeting the requirements for exclusive recognition). Professional and State employee associations were included if they reported that they engaged in collective bargaining or representational activities and claimed membership in more than one State or, if they had members in only one State, represented employees in two or more cities within the State. Every effort was made to include all unions and associations meeting these standards.

The information in this *Directory* was submitted voluntarily by the unions and associations in response to a questionnair. The Bureau appreciates the high degree of cooperation received, without which this *Directory* would not have been possible.

This bulletin was prepared by Lucretia M. Dewey, assisted by Sheldon M. Kline of the Bureau's Division of Industrial Relations, Office of Wage and Industrial Relations, under the supervision of Albert A. Belman.

Contents

Part I. Listing of national unions and of employee associations	
American Federation of Labor and Congress of Industrial Organizations	••
Other federations of national labor unions and employee associations	
National unions and employee associations	
State labor organizations	
· ·	
Part II. Membership and structure of national labor unions and employee associations, 1970	••
Developments since the 1969 Directory	
Employee associations	
Turnover of union presidents	
Old and new alliances	
Demise of the Alliance for Labor Action	
NEA-SCME coalition	
Mergers under consideration	
Other union developments	
Mergers	
New listings	
Structure of the labor movement	
Structure of the AFL-CIO	
Railway Labor Executives' Association	
Congress of Railway Unions	••
Other federations	
Unaffiliated or independent unions	••
Union and association membership	
Total union and association membership	••
Membership in the United States	
Membership outside the United States	••
Membership trends and changes	••
Distribution of membership Size distribution	••
Women members	
White-collar members	••
Industrial distribution of membership	••
Membership by State	••
Number of locals	••
Collective bargaining agreements	••
Union conventions	••
Union staff	••
Union publications	••
Union headquarters—locations	••
Compulsory retirement and turnover of union officers	••
	••
Tables:	
1. Reported reasons for change of union presidents, 1969-71	
2. Membership reported by national unions and by employees associations by area and affili	į_
ation, 1970	
3. Reported and estimated membership figures for national unions and employees associations, 1969 and 1970	\-
4. Changes in union and association membership	••

Contents-Continued

5.	Total membership in national unions and employee associations in the United States,	Page
6.	National union and association membership as a proportion of labor force, selected years	7 7:
7.	Distribution of national unions, by percent change in membership reported, selected periods	7.
8.	Distribution of national unions and of employee associations, by number of members reported and affiliation, 1970	7
9.	National unions and employee associations reporting 100,000 or more members, 1970	7
10.	Estimated distribution of national unions and of employee associations, by proportion of women members, 1970	7
11.	Trend in women membership, 1958-70	7
12. 13.	Trend in white-collar membership, 1956-70 Estimated distribution of national unions and of employee associations, by proportion of	7
1.4	white-collar members, 1970	7 7
14.	Distribution of white-collar membership by proportion in occupational groups, 1970	
15. 16.	Distribution of union membership by economic sector, 1956–70	7 8
17.	Classification of national unions and of employee associations by percent of membership industry groups, 1970	8
18.	Distribution of union membership by State and as a proportion of total employment in nonagricultural establishments, 1968 and 1970	8
19.	Distribution of union and employee association membership by State and affiliation, 1970	8
20.	Distribution of national unions by number of locals and affiliation, 1970	8
21.	Distribution of national unions by number of basic collective bargaining agreements with employers, 1970	8
22.	Intervals at which national unions and employee associations hold conventions, 1970	8
23.	Number of full-time employees by occupation, reported by labor unions, 1970	
24.	Distribution of unions by number of full-time employees on the payroll of national unions, 1970	(
25.	Persons holding selected positions in national unions and State organizations, 1970	9
26.	States with national union headquarters, 1970	9
27.	President and secretary-treasurer: year present official first elected to office	9
Charts:		
1.	Membership of national and international unions, 1930–70	•
2.	Membership as a percent of total labor force and of employees in nonagricultural establishments, 1930-70	,
Appendix	es:	
Α.	Changes in national union and in employee association listings	Ģ
В.	Questionnaires to national unions and employee associations	,
C.	Number of retirees included in membership reported by national unions, 1970	1
D.	Members and local unions outside the United States included in membership reports submitted by national unions and by employee associations, 1970	1
E.	National unions and employee association reporting 100,000 or more members, 1958–70	10
F.	Approimate number of women reported by national unions and by employee associations, 1970	1
G.	Approximate number of white-collar members by occupation reported by national unions and by employee associations, 1970	1
H.	Major unions and employee associations, proportion of members in industry groups, 1970	1 1
I.	Union and employee association membership, by State, 1968 and 1970	1
Ĵ.	Number of full-time employees by occupation reported by national unions, 1970	ī
K.	Unions reporting compulsory retirement ages for national and local officers	1
L.	U.S. unions affiliated with international trade secretariats	1:
M.	Finding index of labor unions and of employee associations listed in the <i>Directory</i>	1
N.	Commonly used abbreviations of federations, labor unions, and employee associations	1
O.	Index of union and association officers and officials	1

Part I. Listing of National Unions and of Employee Associations

AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS

AFL-CIO Bldg., 815 16th St., N.W. Washington, D.C. 20006 Phone: (202) 293-5000

President
GEORGE MEANY

Secretary-Treasurer
Lane Kirkland

Executive Council 1

GEORGE MEANY, president.

LANE KIRKLAND, secretary-treasurer.

- W. ABEL, president, United Steelworkers of America.
- JOSEPH A. BEIRNE, president, Communications Workers of America.
- PETER BOMMARITO, president, United Rubber, Cork, Linoleum and Plastic Workers of America.
- AL H. CHESSER, president, United Transportation Union.
- JOSEPH CURRAN, president, National Maritime Union of America.
- C. L. Dennis, president, Brotherhood of Railway, Airline and Steamship Clerks, Freight Handlers, Express and Station Employees.
- KARL F. FELLER, president, International Union of United Brewery, Flour, Cereal, Soft Drink and Distillery Workers of America.
- Peter Fosco, president, Laborers' International Union of North America.

¹ Includes president, secretary-treasurer, and 33 vice presidents. The vice presidents are listed in alphabetical order. All vice presidents listed in the 1969 *Directory* were reelected during the November 1971 AFL-CIO Convention. For a report see Tillery, Winston "AFL-CIO Convention," *Monthly Labor Review*, Vol. 95, No. 1, January 1972.

- THOMAS W. GLEASON, president, International Longshoremen's Association.
- MAX GREENBERG, president, Retail, Wholesale and Department Store Union.
- JOHN F. GRINER, president, American Federation of Government Employees.
- A. F. GROSPIRON, president, Oil, Chemical, and Atomic Workers International Union.
- MATTHEW GUINAN, president, Transportation Workers of America.
- Paul Hall, president, Seafarers' International Union of North America.
- GEORGE HARDY, president, Service Employees' International Union.
- JAMES P. HOUSEWRIGHT, president, Retail Clerks International Association.
- Maurice A. Hutcheson, president, United Brother-hood of Carpenters and Joiners of America.
- Paul Jennings, president, International Union of Electrical, Radio and Machine Workers.
- JOSEPH D. KEENAN, secretary, International Brother-hood of Electrical Workers.
- JOHN H. Lyons, president, International Association of Bridge and Structural Iron Workers.

LEE W. MINTON, president emeritus, Glass Bottle Blowers Association of the United States and Canada.

FREDERICK O'NEAL, president, Associated Actors and Artistes of America.

WILLIAM POLLOCK, president, Textile Workers Union of America.

JACOB S. POTOFSKY, president, Amalgamated Clothing Workers of America.

S. Frank Raftery, president, International Brotherhood of Painters and Allied Trades.

A. PHILIP RANDOLPH, president emeritus, Brotherhood of Sleeping Car Porters.

ALEXANDER ROHAN, president, International Printing Pressman and Assistants' Union of North America.

PETER T. SCHOEMANN, president, United Association of Journeymen and Apprentices of the Plumbing and Pipe Fitting Industry of the United States and Canada.

FLOYD E. SMITH, president, International Association of Machinists and Aerospace Workers.

Louis Stulberg, president, International Ladies' Garment Workers' Union.

RICHARD F. WALSH, president, International Alliance of Theatrical, Stage Employees and Moving Picture Machine Operators of the United States and Canada.

HUNTER P. WHARTON, president, International Union of Operating Engineers.

JERRY WURF, president, American Federation of State, County and Municipal Employees.

Standing Committees and Chairmen

Civil Rights: Frederick O'Neal. Community Services: (vacancy). Economic Policy: I. W. Abel. Education: Peter T. Schoemann. Ethical Practices: (vacancy). Housing: Joseph D. Keenan.

International Affairs: Joseph A. Beirne.

Legislative: George Meany. Organization: Paul Hall.

Political Education: George Meany.

Public Relations: S. Frank Raftery. Research: Nathaniel Goldfinger.

Safety and Occupational Health: Richard F. Walsh.

Social Security: Maurice A. Hutcheson. Veterans Affairs: Lee W. Minton.

Staff

Accounting: Harold H. Jack, Controller.

Civil Rights: Don Slaiman, Director.

Community Services: Leo Perlis, Director.

Education: Walter G. Davis, Director.

AFL-CIO Labor Studies Center, Fred K. Hoehler, Jr., Executive director.

International Affairs: Jay Lovestone, Director.2

Publication: Free Trade Union News (monthly).

Inter-American Representative: Andrew C. McLellan.³

Legal: J. Albert Woll, General Counsel.

Legislative: Andrew J. Biemiller, Director.

Library: Mrs. Jean Webber, Librarian.

Political Education: Al Barkan, Director.

Publication: Political Memo from COPE (weekly).

Publications: Saul Miller, Director.

AFL-CIO News (weekly).

Managing Editor: John M. Barry.

The American Federationist (monthly).

Editor: George Meany.

Public Relations: Albert Zack, Director.

Purchasing and Supplies: Joseph Evans, Director.

Research: Nathaniel Goldfinger, Director. Social Security: Bert Seidman, Director.

State and Local Central Bodies: Stanton Smith, Co-

ordinator.

Urban Affairs: John E. Evans, Director.

CONVENTION:

Held biennially. Constitution also provides for special conventions. The last convention was held November 18–24, 1971, in Bal Harbour, Fla.

² Rudy Faupl, nominated by the AFL-CIO, serves as the U.S. workers' representative to the International Labor Organization.

^a This office publishes on behalf of the Inter-American Regional Organization of Workers, O.R.I.T., the following publication: Inter-American Labor Bulletin (monthly).

DEPARTMENT OF ORGANIZATION

Director WILLIAM L. KIRCHER Assistant to the Director
ALAN KISTLER

Regional Directors

Region	1	 (Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, Connecticut) Franklin J. Murphy 6 Beacon St., Suite 1110 Boston, Mass. 02108 	Region 8	 (North Carolina, South Carolina, Tennessee) Paul R. Christopher 216 Flatiron Bldg. 705 Broadway, N.E. Knoxville, Tenn. 37917
Region	2	(New York) Michael Mann Hotel Commodore (Roof Floor) Lexington Ave. and 42d St. New York, N.Y. 10017	Region 9	(Ohio, West Virginia, Kentucky) Jesse Gallagher 1455 Leader Bldg. East 6th and Superior Cleveland, Ohio 44114
Region	3	(Pennsylvania, New Jersey, Delaware) John Lorden North Gate Apartments 7th and Linden Sts. Camden, N.J. 08102	Region 10	(Indiana) Felix J. McCartney 720 Peoples Bank Bldg. Indianapolis, Ind. 46204
Region	4	(Maryland, District of Columbia, Virginia) Walter J. Waddy Assistant Director 305 West Monument St. Baltimore, Md. 21201	Region 11	(Michigan, Wisconsin) John F. Schreier 2310 Cass Ave. Detroit, Mich. 48201
Region	6	(Georgia, Florida, Alabama) James Sala 501 Pulliam St., S.W. Atlanta, Ga. 30312	Region 13	(Minnesota, North Dakota, South Dakota) Carl Winn 3315 Hamm Bldg. St. Paul, Minn. 55102
Region	7	(Mississippi, Louisiana) Vacancy 1015 Carondelet Bldg. New Orleans, La. 70130	Region 14	(Illinois, Iowa) Daniel J. Healy 330 South Wells St., Rm. 1010 Chicago, Ill. 60606

Region 21 Region 15 (Missouri, Nebraska, Kansas) (Montana, Idaho, Washington, Oregon, Wyoming) Delmond Garst 1215 Paul Brown Bldg. James J. Leary Portland Labor Center 818 Olive St. St. Louis, Mo. 63101 201 S.W. Arthur St. Portland, Oreg. 97201 Region 16 (Arkansas, Oklahoma, Colorado) Region 22 W. G. Pendergrass (Arizona, Nevada, California, Utah) Daniel V. Flanagan 208 Wilcox Bldg. 1241 South Harvard 995 Market St. Tulsa, Okla. 74112 San Francisco, Calif. 94103 Region 23 Region 17 (Texas, New Mexico) (Puerto Rico) Nicholas Kurko Augustin Benitez

> Region 23—Continued Hawaii (Pacific area) William Hightower 925 Bethel St. Honolulu, Hawaii 96813

804 Ponce de Leon Ave.

Santurce, P.R. 00907

1318 Continental National Bank Bldg.

Fort Worth, Tex. 76102

DEPARTMENTS OF AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS

BUILDING AND CONSTRUCTION TRADES DEPARTMENT

AFL-CIO Bldg., 815 16th St., N.W. Washington, D.C. 20006
Phone: (202) 347-1461

President
FRANK BONADIO

Secretary-Treasurer ROBERT GEORGINE

Affiliated Organizations

Asbestos Workers; International Association of Heat and Frost Insulators and.

Boilermakers, Iron Shipbuilders, Blacksmiths, Forgers and Helpers; International Brotherhood of.

Bricklayers, Masons and Plasterers' International Union of America.

Carpenters and Joiners of America; United Brother-hood of.

Electrical Workers; International Brotherhood of. Elevator Constructors; International Union of.

Granite Cutters' International Association of America; The.

Iron Workers; International Association of Bridge, Structural and Ornamental.

Laborers' International Union of North America. Lathers International Union; The Wood, Wire and Metal.

Marble, Slate and Stone Polishers, Rubbers and Sawyers, Tile and Marble Setters' Helpers and Marble Mosaic and Terrazzo Workers' Helpers; International Association of.

Operating Engineers; International Union of.

Painters and Allied Trades; International Brother-hood of.

Plasterers' and Cement Masons' International Association of the United States and Canada; Operative.

Plumbing and Pipe Fitting Industry of the United States and Canada; United Association of Journeymen and Apprentices of the.

Roofers, Damp and Waterproof Workers Association; United Slate, Tile and Composition.

Sheet Metal Workers' International Association.

CONVENTION:

Held biennially in the same city and beginning immediately before the AFL-CIO convention. The last convention was held November 8–10, 1971, in Bal Harbour, Fla.

PUBLICATIONS:

Building and Construction Trades Bulletin (monthly).

Editor: Frank Bonadio.

INDUSTRIAL UNION DEPARTMENT

AFL-CIO Bldg., 815 16th St., N.W. Washington, D.C. 20006 Phone: (202) 393-5581

President
I. W. ABEL

Directors

JACOB CLAYMAN, Administrative Director NICHOLAS ZONARICH, Organizational Director

Affiliated Organizations

Allied Industrial Workers of America; International Union of.

Aluminum Workers International Union.

Bakery and Confectionery Workers' International Union of America.

Brewery, Flour, Cereal, Soft Drink and Distillery Workers of America; International Union of United.

Brick and Clay Workers of America; United.

Broadcast Employees and Technicians; National Association of.

Cement, Lime and Gypsum Workers International Union; United.

Chemical Workers Union; International

Clothing Workers of America; Amalgamated.

Communications Workers of America.

Coopers' International Union of North America.

Electrical, Radio and Machine Workers; International Union of.

Electrical Workers; International Brotherhood of. Firemen and Oilers; International Brotherhood of.

Furniture Workers of America; United.

Glass Bottle Blowers Association of the United States and Canada.

Glass and Ceramic Workers of North America; United.

Glass Workers' Union; American Flint.

Government Employees; American Federation of. Insurance Workers International Union.

Ladies' Garment Workers Union; International.

Laborers' International Union of North America.

Leather Workers International Union of America.

Lithographers and Photoengravers International Union.

Machinists and Aerospace Workers; International Association of.

Marine and Shipbuilding Workers of America; Industrial Union of.

Maritime Union of America; National.

Meat Cutters and Butcher Workmen of North America; Amalgamated.

Mechanics Educational Society of America.

Molders' and Allied Workers' Union; International. Newspaper Guild; The.

Oil, Chemical and Atomic Workers International Union

Operating Engineers; International Union of.

Painters and Allied Trades; International Brotherhood of

Papermakers and Paperworkers; United.

Printing Pressmen and Assistants' Union of North America; International.

Pulp, Sulphite and Paper Mill Workers; International Brotherhood of.

Radio Association; American.

Railway Carmen of the United States and Canada; Brotherhood.

Retail, Wholesale and Department Store Union.

Rubber, Cork, Linoleum and Plastic Workers of America; United.

Service Employees International Union.

Shoe Workers of America; United.

Shoe Workers' Union; Boot and.

Sleeping Car Porters; Brotherhood of.

State, County and Municipal Employees; American Federation of.

Steelworkers of America; United.

Stove, Furnace and Allied Appliance Workers' International Union of North America.

Teachers; American Federation of.

Technical Engineers; American Federation of.

Telegraph Workers; United.

Textile Workers Union of America.

Theatrical Stage Employees and Moving Picture Machine Operators of the United States and Canada; International Alliance of.

Transport Service Employees; United.

Transport Workers Union of America.

Upholsterers' International Union of North America. Utility Workers Union of America. Woodworkers of America; International.

CONVENTION:

Held biennially. The last convention was held October 5–6, 1971, in Washington, D.C.

PUBLICATION:

Viewpoint (quarterly). Editor: (vacancy). IUD Bulletin (bimonthly).

RESEARCH DIRECTOR:

Richard Prosten.

DIRECTOR OF OCCUPATIONAL HEALTH, SAFETY AND ENVIRONMENTAL AFFAIRS: Sheldon W. Samuels.

MARITIME TRADES DEPARTMENT

AFL-CIO Bldg., 815 16th St., N.W. Washington, D.C. 20006 Phone: (202) 638-0262

President
PAUL HALL

Executive Secretary-Treasurer
PETER M. McGAVIN

Vice President
JACK McDonald

Affiliated Organizations

Barbers, Hairdressers, Cosmetologists, and Proprietors, International Union of America; Journeymen.

Boilermakers, Iron Shipbuilders, Blacksmiths, Forgers and Helpers; International Brotherhood of.

Bookbinders; International Brotherhood of.

Bricklayers, Masons and Plasterers' International Union of America.

Carpenters and Joiners of America; United Brother-hood of.

Cement, Lime and Gypsum Workers International Union; United.

Communications Workers of America.

Distillery, Rectifying, Wine and Allied Workers' International Union of America.

Electrical Workers; International Brotherhood of. Elevator Constructors; International Union of.

Fire Fighters; International Association of.

Firemen and Oilers; International Brotherhood of.

Grain Millers; American Federation of.

Hotel and Restaurant Employees' and Bartenders' International Union.

Iron Workers; International Association of Bridge, Structural and Ornamental.

Laborers' International Union of North America.

Laundry and Dry Cleaning International Union.

Leather Goods, Plastics and Novelty Workers Union; International.

Lithographers and Photoengravers International Union.

Machinists and Aerospace Workers; International Association of:

Marine and Shipbuilding Workers of America; Industrial Union of.

Meat Cutters and Butcher Workmen of North America; Amalgamated.

Office and Professional Employees International Union.

Oil, Chemical and Atomic Workers International Union.

Operating Engineers; International Union of.

Painters and Allied Trades; International Brother-hood of.

Plasterers' and Cement Masons' International Association of the United States and Canada; Operative.

Plumbing and Pipe Fitting Industry of the United States and Canada; United Association of Journeymen and Apprentices of the.

Pottery and Allied Workers; International Brotherhood of

Pulp, Sulphite and Paper Mill Workers; International Brotherhood of.

Railway, Airline and Steamship Clerks, Freight Handlers, Express and Station Employees; Brotherhood of.

Retail Clerks International Association.

Retail, Wholesale and Department Store Union.

Seafarers' International Union of North America.

Sheet Metal Workers' International Association.

State, County and Municipal Employees; American Federation of.

Technical Engineers; American Federation of.

Telegraph Workers; United.

Textile Workers of America; United.

Toys, Playthings, Novelties and Allied Products of the United States and Canada; International Union of Dolls. Upholsterers' International Union of North America. Variety Artists; American Guild of.

The last convention was held November 15–18, 1971 in Bal Harbour, Fla.

CONVENTION:

Held biennially in the same city and immediately before the convention of the AFL-CIO.

PUBLICATION:

Maritime (quarterly).

Editor: Peter M. McGavin.

METAL TRADES DEPARTMENT

AFL-CIO Bldg., 815 16th St., N.W. Washington, D.C. 20006
Phone: (202) 347-7255

President
PAUL J. BURNSKY

erhood of.

Secretary-Treasurer
CLAYTON W. BILDERBACK

Vice President
GUNNAR HALLSTROM

Affiliated Organizations

Asbestos Workers; International Association of Heat and Frost Insulators and.

Boilermakers, Iron Shipbuilders, Blacksmiths, Forgers and Helpers; International Brotherhood of. Carpenters and Joiners of America; United Broth-

Electrical Workers; International Brotherhood of. Elevator Constructors; International Union of. Firemen and Oilers; International Brotherhood of. Iron Workers; International Association of Bridge, Structural and Ornamental.

Laborers' International Union of North America.

Machinists and Aerospace Workers; International
Association of.

Metal Polishers, Buffers, Platers and Allied Workers International Union.

Molders' and Allied Workers' Union of North America; International.

Office and Professional Employees International Union.

Operating Engineers; International Union of.

Painters and Allied Trades; International Brotherhood of.

Pattern Makers' League of North America.

Plasterers' and Cement Masons' International Association of the United States and Canada; Operative.

Plumbing and Pipe Fitting Industry of the United States and Canada; United Association of Journeymen and Apprentices of the.

Service Employees' International Union.

Sheet Metal Workers' International Association.

Stove, Furnace and Allied Appliance Workers' International Union of North America.

Technical Engineers; American Federation of. Upholsterers' International Union of North America.

CONVENTION:

Held biennially in the same city and immediately before the convention of the AFL-CIO. The last convention was held November 11-13, 1971 in Bal Harbour, Fla.

PUBLICATION:

Metaletter (monthly).

Editor: Saul Stein.

RESEARCH DIRECTOR:

Paul R. Hutchings.

RAILWAY EMPLOYES' DEPARTMENT

220 South State St. Chicago, III. 60604 Phone: (312) Harrison 7-9546

President
JAMES E. YOST

Secretary-Treasurer
PAUL J. MARNELL

Affiliated Organizations

Boilermakers, Iron Shipbuilders, Blacksmiths, Forgers and Helpers; International Brotherhood of. Electrical Workers; International Brotherhood of. Firemen and Oilers; International Brotherhood of. Machinists and Aerospace Workers; International Association of.

Railway Carmen of the United States and Canada; Brotherhood.

Sheet Metal Workers' International Association.

CONVENTION:

Held every 4 years. A convention was held April 29, 1968, in Chicago, Ill.

RESEARCH DIRECTOR:

George Cucich.

UNION LABEL AND SERVICE TRADES DEPARTMENT

AFL-CIO Bldg., 815 16th St., N.W. Washington, D.C. 20006 Phone: (202) 628-2131

President
RICHARD F. WALSH

Secretary-Treasurer
EDWARD P. MURPHY

The primary function of the Union Label and Service Trades Department is to publicize the official emblems—union labels, shop and store cards, and service buttons—of 90 affiliated national and international unions. As part of its campaign to promote the sale of union services, the department sponsors an annual Union-Industries Show featuring exhibitions of products and services of the AFL—CIO members. The 1971 exhibition wah held during May in Atlanta, Ga. The 1972 exhibition will be held June 9–14, 1972, in San Diego, Calif.

CONVENTION:

Held prior to the AFL-CIO convention. The last convention was held November 15-16, 1971, in Bal Harbour, Fla.

PUBLICATION:

Official News (monthly).

Editor: Edward P. Murphy.

GOVERNMENT EMPLOYEES COUNCIL

100 Indiana Ave., N.W. Washington, D.C. 20001 Phone: (202) 393-2820

Chairman
GEORGE J. KNALY
Vice Chairman
J. STANLY LEWIS

Secretary-Treasurer
JAMES F. BAILEY
Operations Director
JOHN A. McCart

The Government Employes Council was formed in 1945 as a planning organization through which leaders of unions having members in Government service could prepare programs for legislative and administrative action. This council is composed of 31 AFL-CIO organizations, as follows:

Barbers, Hairdressers, Cosmetologists and Proprietors' International Union of America; Journeymen.

Boilermakers, Iron Shipbuilders, Blacksmiths, Forgers and Helpers; International Brotherhood of. Bookbinders; International Brotherhood of.

Carpenters and Joiners of America; United Brother-hood of.

Electrical Workers; International Brotherhood of. Fire Fighters; International Association of. Firemen and Oilers; International Brotherhood of. Government Employees; American Federation of. Iron Workers; International Association of Bridge, Structural and Ornamental.

Laborers' International Union of North America. Letter Carriers of the United States of America; National Association of.

Lithographers and Photoengravers International Union.

Marine Engineers' Beneficial Association; National. Maritime Union of America; National.

Masters, Mates and Pilots; International Association of.

Office and Professional Employees International Union.

Operating Engineers; International Union of.

Painters and Allied Trades; International Brother-hood of.

Panama Canal Zone; Metal Trades Council and Central Labor Union of the.

Plate Printers', Die Stampers' and Engravers' Union of North America; International.

Plumbing and Pipe Fitting Industry of the United States and Canada; United Association of Journeymen and Apprentices of the.

Postal Workers Union; American.

Printing Pressman and Assistants' Union of North America; International.

Radio Officers' Union; The. (United Telegraph Workers)

Retail Clerks International Association.

Seafarers' International Union of North America.

Service Employees' International Union.

State, County and Municipal Employees; American Federation of.

Teachers; American Federation of.

Technical Engineers; American Federation of.

Typographical Union; International.

SCIENTIFIC, PROFESSIONAL AND CULTURAL EMPLOYEES COUNCIL

1155 15th St., N.W. Washington, D.C. 20005 Phone: (202) 833-1184

President
DAVID SELDEN
Vice President
WILLIAM T. CLEARY

Treasurer
Angus Duncan
Executive Secretary
JACK GOLODNER

The Council of AFL-CIO Unions for Scientific, Professional and Cultural Employees (SPACE) was organized in Washington, D.C., during March 1967. The goals of the council include mutual cooperation among members of scientific, professional, and cultural unions, encouragement of all professionals to become union members, participation in legislative activities that are of interest to professionals, and promotion of greater public interest in scientific, educational, and cultural activities. This council is composed of the following 16 organizations: Actors' Equity Association.

Broadcast Employees and Technicians; National Association of.

Communications Workers of America.

Electrical, Radio and Machine Workers; International Union of.

Electrical Workers; International Brotherhood of.

Insurance Workers International Union.

Musicians; American Federation of.

Musical Artists; American Guild of.

Office and Professional Employees International Union.

Railway, Airline and Steamship Clerks, Freight Handlers, Express and Station Employes; Brotherhood of.

Retail Clerks International Association.

Seafarers' International Union of North America.

State, County and Municipal Employees; American Federation of.

Teachers; American Federation of.

Technical Engineers; American Federation of.

Theatrical Stage Employees and Moving Picture Machine Operators of the United States and Canada; International Alliance of.

AFL-CIO ORGANIZING COMMITTEES

Organizing committees represent a transitional stage before the attainment of full-fledged status as affiliated national or international unions. Currently two organizing committees exist:

United Farm Workers Organizing Committee.

Post Office Box 130 Delano, Calif. 93215 Director: Cesar Chavez.

Membership: 5,000; local unions, ----.

School Administrators & Supervisors Organizing Committee.

186 Joralemon St. Brooklyn, N.Y. 11201

President: Walter J. Degnan. Secretary: Thomas S. Burke. Treasurer: Miss Diane Gordon.

Membership: 5,000; local unions, ——.

RAILWAY LABOR EXECUTIVES' ASSOCIATION

400 First St., N.W. Washington, D.C. 20001 Phone: (202) 737-1541

Chairman
Charles J. Chamberlain

Executive Secretary-Treasurer
J. TAYLOR SOOP

Vice Chairman
J. W. O'Brien

Organized in 1926, the Railway Labor Executives' Association is composed of the chief executive officers of 15 labor organizations, 14 of which are affiliated with the AFL-CIO. Nine of the organizations have virtually all of their membership in the railroad industry; the members of the remaining 6 are principally in other industries. RLEA is not a federation of unions; rather, it functions as a policymaking body on legislation and other matters of mutual interest to railroad workers.

Boilermakers, Iron Shipbuilders, Blacksmiths, Forgers and Helpers; International Brotherhood of. Electrical Workers; International Brotherhood of. Firemen and Oilers; International Brotherhood of.

Locomotive Engineers; Brotherhood of (Ind.).

Machinists and Aerospace Workers; International
Association of.

Marine Engineers' Beneficial Association; National. Masters, Mates and Pilots; International Organization of.

Railroad Signalmen; Brotherhood of.

Railroad Yardmasters of America.

Railway Employes' Department.

Railway Carmen of the United States and Canada; Brotherhood.

Railway and Airline Supervisors Association; The American.

Sheet Metal Workers' International Association.

Sleeping Car Porters; Brotherhood of.

Train Dispatchers Association; American.

CONGRESS OF RAILWAY UNIONS

400 First St., N.W. Washington, D.C. 20001 Phone: (202) 628-6330

Chairman
AL H. CHESSER

Executive Secretary
DONALD S. BEATTIE

Vice Chairman
HAROLD CROTTY

Formed in December 1969, the Congress of Railway Unions is composed of the chief executive officers of six labor organizations, all AFL-CIO affiliates. The CRU, which represents approximately 500,000 employees in the railroad industry, is composed of unions formerly affiliated with the Railway Labor Executives' Association. The CRU, like the RLEA, is not a federation of unions, but functions as a policymaking body on legislative and other issues of concern to railroad workers.

Hotel and Restaurant Employees and Bartenders International Union.

Maintenance of Way Employees; Brotherhood of. Railway, Airline and Steamship Clerks, Freight Handlers, Express and Station Employees; Brotherhood of.

Seafarers' International Union of North America. Transport Workers Union of America.

Transportation Union; United.

OTHER FEDERATIONS OF NATIONAL LABOR UNIONS AND EMPLOYEE ASSOCIATIONS

A number of other organizations operate as federations or have some of the characteristics of federations; that is, they issue charters to or maintain a kind of formal affiliation among organizations in more than one State. Listed below are the organizations known to the Bureau as federations of unions and associations not affiliated with the AFL-CIO. Affiliates of such federations known by the Bureau to have negotiated agreements with different employers in more than one State appear in the national and international union listing.

Assembly of Governmental Employees.

1108 O St.

Sacramento, Calif. 95814.
Phone: (916) 444–8134.
President: James F. Marshall.
Secretary: Robert F. Carlson.
Treasurer: Paul L. Weiser.

Executive director: S. G. Hanson.

Membership: Al Pickett.

Research director: Everett B. Stiles.

Legal: John R. McIntosh (Chief counsel).
Public relations activities: John W. Bailey and
William Bodkins.

Convention: Annually; September 1971.

Publication: Cover A & E (bimonthly).

Membership: 451,338; affiliated associations,

33.

National Federation of Independent Unions (NFIU) (IND. federation).

910 17th St., N.W., Barr Building, Suite 533, Washington, D.C. 20006.

Phone: (202) 659-1490. President: Roger M. Rettig.

Secretary-treasurer: Alonzo Wheeler. Organizing activities: (President). Research director: Mrs. Doris Fuller. Education director: (President).

Convention: Annually; September 1971.

Publication: None.

Membership: 30,000; affiliated unions, not

reported.

NATIONAL UNIONS AND EMPLOYEE ASSOCIATIONS

A total of 175 national labor unions and 25 professional and State employee associations, as defined, are listed in this section. Listings of major subordinate or semi-autonomous branches of unions are indented below the parent union or association.

All 114 AFL-CIO national and international unions are listed, in addition to 61 unions not affiliated with the AFL-CIO. Unions in the latter category were included if information indicated that they had negotiated contracts with different employers in more than one State or, in the case of Federal Government unions, if they held exclusive bargaining rights under Executive Order 11491. Employee associations were included if they (a) reported membership in more than one State or (b) had members in only one State, but represent employees in two or more major cities within the State. AFL-CIO organizing councils are listed in the introductory section (p. 15). The National Federation of Independent Unions and the Assembly of Governmental Employees are listed under Other Federations of National Labor Unions and Employee Associations on page 18.

Unions and associations were asked to report their annual average dues-paying membership or membership in good standing or those carried on their rolls for 1969 and 1970, and the number of locals in operation at the end of 1970. If an organization did not report membership, the space for membership was left blank. For membership of nonreporting AFL-CIO affiliates, paid per capita membership, as reported in the 1971 convention proceedings, was used and is indicated by an asterisk.

Each organization is listed alphabetically, wherever possible, by the key word or words identifying the craft or industry organized by the union.

Union affiliation is indicated: (AFL-CIO) for American Federation of Labor and Congress of Industrial Organizations, or (Ind.) for unaffiliated or independent unions. Affiliates of other Federations are designated (Ind.) also; a footnote indicates the Federation's name. Associations affiliated with the Assembly of Governmental Employees are identified by a footnote. For the convenience of those who customarily identify a union by its full title (e.g., International Association of Machinists and Aerospace Workers), a finding index begins on page 125.

A listing of commonly used abbreviations of labor unions and employee associations is shown on page 129, and an alphabetical index of the names of union and association officers and personnel carried in the Directory begins on page 135.

Most unions and associations provided the information necessary for an adequate listing. For some, the information supplied was supplemented by reference to official union sources such as convention proceedings, officers' reports, or journals. In an effort to keep information up to date, all recent changes, other than those related to membership and locals, were incorporated in the listings wherever possible. Key changes in the listings are reported in periodic supplements issued by the Bureau, and are available on request.

All changes in the listings of unions by name, between the 1969 *Directory* and the present one are accounted for in appendix A.

Actors and Artistes of America; Associated (AFL-CIO), 165 West 46th St., New York, N.Y. 10036.

Phone: (212) Circle 5-8046.

President: Frederick O'Neal. Executive secretary: Sanford I. Wolff. Convention: Every 2 years; June 1971.

Membership: 66,984; branches, 8.

Actors' Equity Association,

165 West 46th St., New York, N.Y. 10036. Phone: (212) Plaza 7-7660.

President: Frederick O'Neal. Secretary: Carl Harms. Treasurer: Stephen Douglass.

Organizing activities: Angus Duncan (Executive sec-

retary).

Education director: Harold Berkin.

Social insurance: Tom Mallon (Fund administrator).

Legal: Cohn, Glickstein, Lurie and Ostrin (Attorneys).

717 5th Ave., New York, N.Y. 10022. Legislative activities: (Organizing activities). Public relations activities: (Education director).

Publication: Equity Magazine (monthly).

Editor: (Education director).

Membership: 16,000; local unions, 0.

American Federation of Television and Radio Artists,

724 5th Ave., New York, N.Y. 10019. Phone: (212) 265-8062.

President: Bill Baldwin.

Executive secretary: Sanford I. Wolff. Organizing activities: Harold Kocin. Research director: Walter Grinspan. Education director: (Organizing activities).

Social insurance: Arch Siegel. Legal: Mortimer Becker.

Becker and London, 15 Columbus Circle, New York,

N.Y. 10023.

Legislative activities: (Research director).

Public relations activities: Dick Moore and Associates.

200 W. 57th St., New York, N.Y. 10019.

Convention: Annually; July 1971.

Publication: AFTRA Magazine (quarterly).

Editor: (Public relations activities). Membership: 24,000; local unions, 40.

American Guild of Musical Artists, Inc.,

1841 Broadway, New York, N.Y. 10023. Phone: (212) Columbus 5-3687.

President: George London.

Secretary-treasurer: Lawrence Davidson.

Organizing activities: DeLloyd Tibbs (National execu-

tive secretary).

Social insurance: Tevis Morse (Fund administrator). Legal activities: Edward Schlesinger (Attorney).

15 Columbus Circle, New York, N.Y. 10023.

Convention: Upon membership call.

Publication: Agmazine (bimonthly). Editor: Miss Sandra Munsell.

Membership: 3,500; local unions, 0.

American Guild of Variety Artists,

1540 Broadway, New York, N.Y. 10036.

Phone: (212) 765-0800.

President: Miss Penny Singleton. Secretary-treasurer: Russell Swann.

Organizing activities: (President).

Social insurance: James Sherman (Manager, AGVA

welfare trust fund).

132 West 43rd St., New York, N.Y. 10036.

Legal: Schulman, Abarbanel, Perkel and McEvoy

(Attorneys).

1250 Broadway, New York, N.Y. 10001.

Public relations activities: (Secretary-treasurer).

Convention: Every 4 years; June 1972. Publication: AGVA Newsletter (bimonthly).

Membership: 8,012; branches, 9.

Hebrew Actors Unions, Inc.,

31 East 7th St., New York, N.Y. 10003.

Phone: (212) Orchard 4-1923.

President: Seymour Rexsite.

Secretary-treasurer: Charles Cohn. Organizing activities: Miss Rosel Pivar.

Research director: M. Jackson. Education director: Leon Liebgold. Social insurance: (Organizing activities).

Legal: Jerome Parker.

Legislative activities: Morris Honig. Public relations activities: (President). Convention: Annually; February 1972.

Publication: Hebrew Actors Union (annually).

Membership: 225; local unions, 0.

Italian Actors Union,

1674 Broadway, New York, N.Y. 10019.

Phone: (212) 582-6170. President: Ralph Manfra. Secretary: Lawrence Rondine. Treasurer: Mrs. Anna Vergani. Organizing activities: (President).

Public relations activities: Miss Maria Iannella.

Membership: 75; local unions, 0.

Screen Actors Guild, Inc.

7750 Sunset Blvd., Hollywood, Calif. 90046.

Phone: (213) 876-3030. President: John Gavin.

Recording secretary: Miss Kathleen Freeman.

Treasurer: Gilbert Perkins.

Organizing activities: John L. Dales (National execu-

tive secretary).

Research and education director: E. T. Buck Harris.

Social insurance: Chester L. Migden (Associate national

executive secretary).

Legal: William Berger (General legal counsel).

9454 Wilshire Blvd., Suite 410, Beverly Hills, Calif.

Legislative activities: (Organizing activities).

Public relations activities: (Research and education

director).

Publication: Screen Actor (bimonthly). Editor: (Research and education director).

Membership: 23,000; branches, 7.

Screen Extras Guild, Inc.,

3629 Cahuenga Blvd., West, Hollywood, Calif. 90028.

Phone: (213) 461-9301.

President: Norman Stevans.

Secretary-treasurer: Miles Shepard.

Organizing activities: H. O'Neal Shanks (National

executive secretary).

Social insurance: (Organizing activities).

Legal: (Organizing activities).

Legislative activities: (Organizing activities).

Public relations activities: (Organizing activites).

Membership: 3,300; local unions, 0.

Aeronautical Examiners; National Association of (Ind.),

3862 Coleman Ave., Imperial Beach, Calif. 92032.

Phone: (714) 423-4316.

President: Thomas E. Achter.

Secretary-treasurer: Elmer O. Hatfield.

Organizing activities: Perry T. Bradshaw (Executive vice

president).

406 Harvard St., Norfolk, Va. 23505. Research director: Robert S. Merry.

620 Jefferson St., Chula Vista, Calif. 92010.

Legal: (Organizing activities).

Convention: Every 2 years; April 1972. Publication: NAAE Newsletter (bimonthly).

Editor: (Secretary-treasurer). Membership: 335; local unions, 7.

Aeronautical Production Controlmen Association (Ind.),

1572 Rieger Ave., Hayward, Calif. 94544.

Phone: (415) 782-5695. President: Howard H. Hansford. Secretary-treasurer: John T. McCormick.

301 South Parliment Dr., Virginia Beach, Va. 23462.

Organizing activities: (President).

Public relations activities: (Secretary-treasurer).

Convention: Annually; May 1972. Membership: 400; local unions, 7.

Air Line Pilots Association; International (AFL-CIO); Pilot Division,

1329 E St., N.W., Washington, D.C. 20004.

Phone: (202) 347-2211. President: John J. O'Donnell. Secretary: John P. Giberson. Treasurer: John R. Campbell.

Organizing activities: Patrick Benoit (Director of organizing).

Research director: Robert Drew. Education director: James V. Fergus. Social insurance: (Research director).

Legal; Gary Green (Director of legal department).

Legislative activities: Thomas McHale (Government liaison). Public relations activities: Lou Davis (Director of public relations).

Convention: Every 2 years; November 1972. Publications: 1. Air Line Pilot (monthly).

> 2. Membership Information Bulletin (triweekly).

Editors: 1. (Public relations activities).

2. Phil Salk.

Membership: 30,116; local unions, 126.

Stewards and Stewardesses Division,

1329 E Street, N.W., Washington, D.C. 20004.

Phone: (202) 237-2211.

Secretary-treasurer: Miss Maggie Jacobsen.

Legislative activities: James Gartland (Government liaison).

Convention: Every 2 years; November 1972.

Publication: Flightlog (monthly).

Editor: Ginny Earnshaw.

Membership: 11,385; local unions, 68.

Air Line Employees Association,

5600 South Central Ave., Chicago, Ill. 60638.

Phone: (312) 767-3333.

President: Victor J. Herbert.

Secretary-treasurer: William A. Schneider.

Organizing activities: Edward P. Matts (International

representative).

Legal: Damien T. Wren (Director of legal department). Public relations activities: Edwin H. Roper (Director

of public relations).

Convention: Every 5 years; October 1975.

Publication: The Air Line Employee (bimonthly).

Editor: (Public relations activities). Membership: 10,000; local unions, 70.

Alaska State Employees Association, (Ind.),4

114 South Franklin St., Juneau 99801.

Phone: (907) 586-2334. President: Harold R. Livingston. Secretary: Miss Darlene Livermore. Treasurer: Richard F. Listowski. Executive secretary: Jon A. Carter. Legal: Gregg, Kohls, Schulz, and Fratries.

Convention: Annually; September 1971.

Publication: Alaska Public Employee Reporter (monthly).

Editor: Executive secretary). Membership: 2,900; affiliates, 14.

Allied Industrial Workers of America; International Union (AFL-CIO),

3520 Oklahoma Ave. West, Milwaukee, Wis. 53215.

Phone: (414) 645-9500.

President: Gilbert Jewell.

Secretary-treasurer: Dominick D'Ambrosio.

Organizing activities: Harold Angle (Organizational co-

ordinator).

Research director: (Vacancy). Education director: Ramelle MaCoy.

Social insurance: (Research director).

Legal: Goldberg, Previant and Uelmen (Attorneys).

Legislative activities: Kenneth Germanson (COPE director).

Public relations activities: (Legislative activities). Convention: Every 2 years; October 1971. Publication: Allied Industrial Worker (monthly). Editors: (President and Legislative activities). Membership: 88,000; local unions, 425.

Allied Workers International Union; United (Ind.),

1085 Broadway Street, Gary, Ind. 46402.

Phone: (215) 932-9400. President: Jack P. Baggett.

5506 Calumet Ave., Hammond, Ind. 46320.

Secretary-treasurer: Alvester Samuels. Organizing activities: (President). Research director: Leonard Samuels.

Education director: Walter Dixon. Legal: Lowell Enslen (Legal counsel).

53 Muenich Ct., Hammond, Ind. 46320.

Legislative activities: (Secretary-treasurer).

Public relations activities: Jack D. Baggett (Vice president).

Convention: Every 4 years; June 1974.

Publication: News and Views (3 issues annually).

⁴ Affiliated with Assembly of Governmental Employees.

Editor: (Public relations activities). Membership: 430; local unions, 3.

Aluminum Workers International Union (AFL-CIO),

818 Olive St., St. Louis, Mo. 63101. Phone: (314) Main 1-7292.

President: Henry S. Olsen.

riesident. Henry S. Olsen.

Secretary-treasurer: Patrick J. Reilly, Sr.

Organizing activities: Vernon E. Kelley (Executive assistant

to the President).

Research and education director: Lawrence A. Holley. Social insurance: (Research and education director). Legal: Anthony F. Cafferky (General counsel).

Legislative activities: (Research and education director).

Public relations activities: (Research and education director).

Convention: Every 2 years; August 1971. Publication: Aluminum Light (monthly). Editor: (President) and Research department. Membership: 27,500; local unions, 87.

Asbestos Workers; International Association of Heat and

1300 Connecticut Ave., N.W., Washington, D.C. 20036.

Phone: (202) 483-6288.

President: Albert E. Hutchinson.

Secretary-treasurer: Andrew T. Haas.

Organizing activities: (President).

Frost Insulators and (AFL-CIO).

Research and education director: (Secretary-treasurer).

Social insurance: (Secretary-treasurer).

Legal: (President).

Legislative activities: (President).
Public relations activities: (President).
Convention: Every 5 years; September 1972.
Publication: The Asbestos Worker (quarterly).

Editor: (President).

Membership: 17,936; local unions, 121.

ASCS County Office Employees; National Association of (Ind.),

Plankinton, S. Dak. 57368. President: Robert Scales.

Secretary-treasurer: Clyde R. Payne.

Organizing activities: Mrs. Darlene Winslow (Chairman of membership committee).

116 South 3d, West Branch, Mich. 48661.

Research and education director: Dillard B. Lassiter. 4600 Connecticut Ave., N.W., Washington, D.C. 20008.

Social insurance: Richard Mintling. 3112 Avenue H, Kearney, Nebr. 68847.

Legal: (Research and education director).

Legislative activities: H. Woodrow Jones (Coordination chairman).

P. O. Box 37, New Boston, Tex. 75570.

Public relations activities: (Research and education director).

Convention: Annually; August 1971. Publication: NASCOE (bimonthly). Editor: (Research and education director). Membership: 14,000; local unions, 46.

Associated Unions of America (Ind.),

161 West Wisconsin Ave., Milwaukee, Wis. 53203.

Phone: (414) 272-2543.

President: Ted Luedke.

Secretary-treasurer: Donald F. Cameron.

Education director: James Coffey.

3741 South 80th St., Milwaukee, Wis. 53220.

Legal: George Graf (Attorney).

606 West Wisconsin Ave., Milwaukee, Wis. 53203.

Convention: Semi-annually; April 1971. Membership: 3,400; local unions, 10.

Automobile, Aerospace and Agricultural Implement Workers of America; International Union, United (Ind.),

8000 East Jefferson Ave., Detroit, Mich. 48214.

Phone: (313) 926-5201. President: Leonard Woodcock. Secretary-treasurer: Emil Mazey.

Organizing activities: Pat Greathouse (Vice president).

Research director: Carrol L. Coburn.

Special projects and economic analysis: Nat Weinberg.

Education director: William Goode.

Social insurance: Melvin Glasser (Director, social security department).

Legal: Stephen I. Schlossberg (General counsel).

Legislative activities: Jack Beidler (Director, legislative department).

1126 16th St., N.W., Washington, D.C. 20036.

Public relations activities: Thaddeus Ogar (Director, public relations department).

Convention: Every 2 years; April 1972.

Publication: Solidarity (monthly). Editor: (Public relations activities).

Membership: 1,485,609; local unions, 1550.

Bakery and Confectionary Workers' International Union of America (AFL-CIO),

1828 L St., N.W., Washington, D.C. 20036.

Phone: (202) 466-2500. President: Daniel E. Conway.

Secretary-treasurer: Gregory Oskoian.

Organizing activities: Graydon E. Tetrick (Executive vice president).

Research and education director: Vaughn Ball.

Social insurance: John Fleming and Leroy Viano (Administrative directors, pension, health, and welfare funds).

Legal: Henry Kaiser (Van Arkel and Kaiser) (Attorneys). 1828 L St., N.W., Washington, D.C. 20036.

Legislative activities: John DeConcini (Executive vice president).

Public relations activities: Albert K. Herling (Public relations director).

Convention: Every 4 years; Summer 1974.

Publication: B&C Journal (monthly).

Editor: (President).

Membership: 151,626; local unions, 242.

Barbers, Hairdressers, Cosmetologists and Proprietors' International Union of America; Journeymen (AFL-CIO),

4755 Kingsway Dr., Indianapolis, Ind. 46205.

Phone: (317) 257-2255.

President: Richard A. Plumb Secretary-treasurer: Roy Emerson. Organizing activities: (President).

Education director: Anthony Sangermano. 400 Chess St., Coraopolis, Pa. 15108. Social insurance: (Secretary-treasurer).

Legal: Sherman Carmell (General counsel). 29 South LaSalle St., Chicago, Ill. 60603.

Legislative activities: (President).

Public relations activities: George Bozer (Director of public relations).

Suite 626, 663 Fifth Ave., New York, N.Y. 10022. Convention: Every 5 years; September 1973.

Publication: Journeyman Barber (monthly).

Editor: Gregory Croy.

Membership: 63,000; local unions, 775.

Baseball Players Association; Major League (Ind.),

375 Park Ave., New York, N.Y. 10022.

Phone: (212) Plaza 2-0940. Executive director: Marvin J. Miller.

Treasurers: Steven A. Hamilton and Thomas F. Haller.

Legal: Richard M. Moss (General counsel). Convention: Every 2 years; July 1972. Publication: Newsletter (periodically).

Member: 932; clubs, 24.

Basketball Players Association; National (Ind.),

c/o Mr. Lawrence Fleisher, 15 Columbus Circle, New York, N.Y. 10023.

Phone: (212) 541–7118. President: Oscar Robertson.

Secretary-treasurer: Kevin Loughery.

Legal: Lawrence Fleisher (General counsel). Legislative activities: Alwyn F. Matthews.

1140 Connecticut Ave., N.W., Washington, D.C. 20036.

Membership: 200; local unions, 0.

Boilermakers, Iron Shipbuilders, Blacksmiths, Forgers and Helpers; International Brotherhood of (AFL-CIO).

8th at State Ave., Kansas City, Kans. 66101.

Phone: (913) Drexel 1-2640.

President: Harold J. Buoy.

Secretary-treasurer: Homer E. Patton. Organizing activities: (President).

Research and education director: William O. Kuhl.

Social insurance: (President).

Legal: John J. Blake (General counsel).

Legislative activities: H. Page Groton (Assistant to the

712 Railway Labor Bldg., 400 1st St., N.W., Washington,

D.C. 20001.

Public relations activities: (President). Convention: Every 4 years; August 1973.

Publications: Boilermaker-Blacksmith Reporter (monthly).

Editor: (President).

Membership: 138,000; local unions, 425.

Bookbinders; International Brotherhood of (AFL-CIO),

1612 K St., N.W., Washington, D.C. 20006.

Phone: (202) 628-7088.

President: John Connolly.

Secretary-treasurer: Wesley A. Taylor.

Organizing activities: William Stasiak (1st vice president). 421 West Miner St., Arlington Heights, Ill. 60005.

Research director: Charles J. Facey. Social insurance: (Secretary-treasurer).

Convention: Every 2 years; 1972.

Publication: The International Bookbinder (bimonthly).

Editors: (President and secretary-treasurer). Membership: 62,480; local unions, 199.

Brewery, Flour, Cereal, Soft Drink and Distillery Workers of America: International Union of United (AFL-CIO),

2347 Vine St., Cincinnati, Ohio 45219.

Phone: (513) 421-9700.

President: Karl F. Feller.

Secretary-treasurer: Arthur P. Gildea.

Organizing activities: Thomas M. Rusch (Director of or-

ganization).

Legal: Frank J. Tuk (General counsel). Legislative activities: (Secretary-treasurer).

Convention: Every 3 years; September 1971. Publications: The Brewery Worker (monthly).

Editor: James R. Carter.

Membership: 47,304; local unions, 211.

Brick and Clay Workers of America; United (AFL-CIO),

83 South 4th St., Columbus, Ohio 43215.

Phone: (614) 464-2593. President: Roy L. Brown.

Secretary-treasurer: Earl Bellew.

Organizing activities: (Secretary-treasurer).

Social insurance: (Secretary-treasurer).

Legal: (Secretary-treasurer).

Legislative activities: (Secretary-treasurer).

Public relations activities: (Secretary-treasurer).

Convention: Every 5 years; October 1972.

Membership: 18,000; local unions, 265.

Bricklayers, Masons and Plasterers' International Union of America (AFL-CIO),

815-23 15th St., N.W., Washington, D.C. 20005.

Phone: (202) 783-378. President: Thomas F. Murphy.

Secretary: John T. Joyce.

Treasurer: Edward M. Bellucci.

Organizing activities: (Executive board).

Research and education director: James F. Richardson.

Social insurance: (Secretary).

Legal: (Treasurer) and Larry Gold (Attorney).

Legislative activities: (Executive board).

Public relations activities: (Executive board).

Convention: Every 2 years; September 1972.

Publication: Bricklayers, Masons & Plasterers Journal (monthly).

Editor: (Executive board).

Membership: 142,751; local unions, 862.

Broadcast Employees and Technicians; National Association of (AFL-CIO).

80 East Jackson Blvd., Chicago, Ill. 60604.

Phone: (312) 922-2462. President: Edward M. Lynch. Secretary-treasurer: Duane Corder. Organizing activities: (President).

606 North Larchmont, Los Angeles, Calif. 90004.

Research and education director: (Secretary-treasurer).

Social insurance: (Secretary-treasurer). Legal: Jerome Y. Sturm (Attorney). 21 East 40th St., New York, N.Y. 10016.

Legislative activities: George Maher (Legislative represent-

ative).

Suite #323, 1775 K St., N.W., Washington, D.C. 20006.

Public relations activities: (Secretary-treasurer). Convention: Every 3 years; September 1971. Publication: NABET News (bimonthly).

Editor: (Secretary-treasurer).

Membership: 8,640; local unions, 68.

California State Employee Association (Ind.),5

Phone: (916) 444-8134. President: LeRoy Pemberton.

1108 O St., Sacramento 95814.

Secretary-treasurer: Nello I. Greer.

Research and education: George Feinberg (Administrator)

and George Clark (Manager).

Social insurance: Carl Laing (Administrator).

Legal: Walter W. Taylor.

Legislative activities: Lee Ridgeway (Chief).

Public relations: Richard Baker (Administrator).

Employee relations: (Public Relations). Convention: Annually; October 1971. Publication: The State Employee.

Editor: Curt Hopkins.

Membership: 112,983; affiliates, 197.

Carpenters and Joiners of America; United Brotherhood of (AFL-CIO),

101 Constitution Ave., N.W., Washington, D.C. 20001.

Phone: (202) 546-6206. President: William Sidell. Secretary: R. E. Livingston. Treasurer: Charles E. Nichols.

Organizing activities: Anthony Ochocki (Director of or-

ganization).

Research director: D. D. Danielson.

Education director: (Treasurer). Social insurance: Paul Connelley.

Legal: William McGowan (General counsel).

Legislative activities: (Treasurer). Public relations activities: (Treasurer). Convention: Every 4 years; 1974. Publication: The Carpenter (monthly).

Editor: Peter E. Terzick.

Membership: 820,000; local unions, 2,435.

Cement, Lime and Gypsum Workers International Union; United (AFL-CIO),

7830 West Lawrence Ave. Chicago, Ill. 60656. Phone: (312) 774-2217.

⁵ Affiliated with Assembly of Governmental Employees.

President: Thomas F. Miechur. Secretary-treasurer: Reuben Roe.

Organizing activities: J. C. Andrews (Director of or-

ganization).

Research and education director: Donald L. Spatz.

Social insurance: (President).

Legal: (President).

Legislative activities: (President). Public relations activities: (President). Convention: Every 2 years; October 1972.

Publication: Voice of the Cement, Lime, Gypsum and

Allied Workers (monthly).

Editor: (President).

Membership: 35,509; local unions, 301.

Chemical Workers Union; International (AFL-CIO),

1659 West Market St., Akron, Ohio 44313.

Phone: (216) 867-2444. President: Thomas E. Boyle. Secretary-treasurer: John Gratz. Organizing activities: (President). Research director: Larry L. Wewel. Education director: J. A. Thomas.

Social insurance: Lawrence J. Ahern (Collective bargaining

director).

Legal: Jerry Anker (Special counsel).

1730 M St., N.W., Washington, D.C. 20036.

Legislative activities: (President).

Public relations activities: Frank Ritzinger (Public relations

director).

Convention: Every 2 years; September 1972.

Publication: The International Chemical Worker (monthly).

Editor: (President).

Membership: 100,597; local unions, 428.

Christian Labor Association of the United States of America (Ind.),

1600 Buchanan Ave., S.W., Grand Rapids, Mich. 49507.

Phone: (616) 241-1649. President: Harry A. Vander Laan.

Treasurer: Don E. Leep. Social insurance: (Treasurer).

Legal: Donald F. Oosterhouse (Attorney).

Convention: Annually; May 1971.

Publication: Christian Labor Herald (quarterly).

Editor: (Treasurer).

Membership: ———; local unions, 17.

Cigar Makers' International Union of America (AFL-CIO),

815 15th St., N.W., Washington, D.C. 20005.

Phone: (202) 628-9185.

President and treasurer: Mario Azpeitia.

Organizing activities: (President).

Social insurance: (President).

Legal: (President).

Legislative activities: (President).

Public relations activities: (President).

Convention: Every 4 years.

Publication: Cigar Makers' Official Journal (quarterly).

Editor: (President).

Membership: 2,877; local unions, 22.

Civil Service Employees Association, Inc. (New York State (Ind.),

33 Elk St., Albany 12207. Phone: (518) 434-0191.

President: Theodore C. Wenzl.

Secretary: Mrs. Dorothy E. MacTavish.

Treasurer: Jack Gallagher.

Executive director: Joseph D. Lochner.

Organizing activities: Patrick G. Rogers (Director).

Research director: William L. Blom. Education director: Edward C. Diamond.

Public relations activities: Joseph B. Roulier (Director).

Government relations: Joseph Dolan (Director).

Convention: Semiannually; March 1971. Publication: Civil Service Leader (weekly).

Editor: Paul Kyer.

Membership: 190,000; chapters, 269.

Clothing Workers of America; Amalgamated (AFL-CIO), 15 Union Square, New York, N.Y. 10003.

Phone: (212) 255–7800.

President: Jacob S. Potofsky.

Secretary-treasurer: Frank Rosenblum.

Research director: Vera Miller. Education director: William Elkuss.

Social insurance: (President and secretary-treasurer).

Legal: Jacob Sheinkman (General counsel and vice presi-

dent).

Legislative activities: Howard D. Samuel (Vice president). Public relations activities: Burt Beck (Director of public

relations).

Convention: Every 2 years; May 1972. Publication: The Advance (triweekly). Editor: (Public relations activities). Membership: 386,000; local unions, 795.

Colorado Association of Public Employees (Ind.),6

1390 Logan St., Denver 80203.

Phone: (303) 534-1352. President: Gilbert W. Bauer. Secretary: Mike Garamella. Treasurer: Ross Sparks.

Executive director: Harry C. Reese. Organizing activities: B. F. Orr (Director).

Legal: James Gilsdorf (Attorney).

Public relations activities: Robert L. Schelling.

Government relations: C. W. Peterson. Convention: Annually; June 1972. Publication: The Citizen (monthly). Editor: (Public relations activities). Membership: 12,581; affiliates, 45.

Communications Workers of America (AFL-CIO),

1925 K St., N.W., Washington, D.C. 20006.

Phone: (202) 337-7711. President: Joseph A. Beirne.

Secretary-treasurer: Glenn E. Watts.

Organizing activities: George M. Miller (Assistant to the

President).

Development and research director: Ronnie J. Straw.

Education director: Stephen H. Confer. Social insurance: (Secretary-treasurer).

Legal: Charles V. Koons (General counsel).

1100 17th St., N.W., Washington, D.C. 20036.

Legislative activities: (Organizing activities).

Public relations activities: Lee M. White. Convention: Annually; June 1971.

Publications: 1. CWA News (monthly).

2. CWA Newsletter (weekly).

Editor: Patrick J. Ziska.

Membership: 421,570 ⁷; local unions, 867.

Connecticut State Employees Association (Ind.),6

760 Capitol Ave., Hartford 06106.

Phone: (203) 249-8454.

President: Thomas C. Lyon.

Secretary: Miss Margaret E. Kovacs.

Treasurer: Al Marotta.

Executive director: Edward Gallant.

Organizing activities: John Thompson (Director).

Research director: Mrs. Kathleen Chaippetta. Convention: Annually; September 1971. Publication: Government News (semimonthly).

Editor: Thomas Loy.

Membership: 22,155; affiliates, 227.

Coopers' International Union of North America (AFL-CIO),

480 Mall Office Center, 400 Sherburn La., Louisville, Ky. 40207.

Phone: (502) 897-3274.

President and secretary-treasurer: Ernest D. Higdon.

Organizing activities: (President).
Education director: (President).
Social insurance: (President).
Legal: Herbert L. Segal (Attorney).
Republic Bldg., Louisville, Ky. 40202.
Legislative activities: (President).

Public relations activities: (President).
Convention: Every 2 years; April 1971.

Publication: Coopers International Journal (quarterly).

Editor: (President).

Membership: 2,000; local unions, 24.

Customs Service Association; National (Ind.),

806 15th St., N.W., Washington, D.C. 20005.

Phone: (202) 347-5955.

President: John J. Murphy.

Secretary-treasurer: Harry Larkin.

Organizing activities: Robert M. Fortson (Chairman).

701 Albatross, Miami Springs, Fla. 33166.Social insurance: (Secretary-treasurer).59 Meadow Run, Hamburg, N.Y. 14075.

Legal: Thomas M. Gittings, Jr. Legislative activities: (President).

Public relations activities: Russell V. Chambers.

Convention: Every 2 years; July 1972.

⁶ Affiliated with Assembly of Governmental Employees.

⁷ As of September 1970.

Publication: Customs Service News (biweekly).

Editor: (President).

Membership: 3,500; local unions, 53.

Die Sinkers' Conference; International (Ind.),

One Erieview Plaza, Cleveland, Ohio 44114.

Phone: (216) 522-1050.

President: William E. Verderber.

Secretary-treasurer: Joseph Stankus.

Organizing activities: Robert W. Lynch (Representative).

Research director: Mrs. Bea Armstrong. Education director: James M. Murray.

Social insurance: Joseph J. Wnorowski (Representative).

Legal: (President).

Legislative activities: (Organizing activities). Public relations activities: (Education director).

Convention: Semiannually; March 1971. Publication: News Flash (monthly).

Editor: (President).

Membership: 3,390; local unions, 29.

Directors Guild of America, Inc. (Ind.),

7950 Sunset Blvd., Hollywood, Calif. 90046.

Phone: (213) 656-1220.

President: Delbert Mann. Secretary: Sheldon Leonard. Treasurer: Lesley Selander.

Organizing activities: Joseph C. Youngerman (National

executive secretary).

Social insurance: (Administrator, pension and health and

welfare plans).

Coates, Herfruth and England, 301 East Colorado Blvd.,

Pasadena, Calif. 91101.

Legal: William B. Haughton (General counsel).

Public relations activities: George Thomas.

8380 Melrose, Los Angeles, Calif. 90069.

Convention: Every 2 years; July 1971.

Publications: 1. Action Magazine (bimonthly).

2. DGA Directory of Members (annually).

Editors: 1. Bob Thomas.

2. Publications Committee.

Membership: 3,685; local unions, 0.

Distillery, Rectifying, Wine and Allied Workers' International Union of America (AFL-CIO).

66 Grand Ave., Englewood, N.J. 07631.

Phone: (201) 569-9212. President: Mort Brandenburg.

Secretary-treasurer: George J. Oneto.

Organizing activities: (President).

Research and education director: Abe S. Weiss.

200 Central Park South, New York, N.Y. 10019.

Social insurance: (President).

Legal: Howard Schulman (General counsel).

1250 Broadway, New York, N.Y. 10004.

Legislative activities: (Research and education director).

Public relations activities: (Research and education director).

Convention: Every 2 years; May 1972.

Publication: DRWAW Journal (periodically).

Editor: (Research and education director). Membership: 35,293; local unions, 96.

Distributive Workers of America; National Council of (Ind.),

13 Astor Pl., New York, N.Y. 10003.

Phone: (212) 673-5120. President: Cleveland Robinson.

Treasurer: William Tate.

Organizing activities: Frank Brown (Organization director).

Research director: (Organizing activities).

Education director: Mario Abreu.

Social insurance: Miss Esther Levitt (Vice president).

Legal: Donald Grody (General counsel).

Legislative activities: David Livingston (General vice president).

Public relations activities: (Legislative activities).

Convention: Every 4 years; 1971.

Publication: The Distributive Worker (monthly).

Editor: Leo Wolff.

Membership: 50,000; local unions, 50.

District 50, Allied and Technical Workers of the United States and Canada; International Union of (Ind.),

4880 MacArthur Blvd., Washington, D.C. 20007.

Phone: (202) 965-9850.

President: Elwood S. Moffett.

Secretary-treasurer: John J. Badoud.

Organizing activities: John L. Oshinski (Director of organization).

Research director: Thomas F. Carpenter.

Education director: Richard H. Davis.

Social insurance: (Research director).

Legal: Alfred D. Treherne (General counsel).

Legislative activities: Joseph DiStefano (National legislative representative).

Public relations activities: A. Robert Moffett (Editor).

Convention: Every 5 years; April 1975.

Publication: District Fifty News (monthly).

Editor: (Public relations activities).

Membership: 210,000; local unions, 1475.

Education Association; National (Ind.),

1201 16th St., N.W., Washington D.C. 20036.

Phone: (202) 833-4314.

President: Donald E. Morrison.

Treasurer: Nelson L. Kreuze.

Executive secretary: Sam M. Lambert.

Organizing activities: Gary D. Watts (Assistant executive secretary).

Research director: Donald P. Walker.

Public relations activities: Dick Dashiell (Director).

Legal: Robert H. Chanin (Assistant executive secretary).

Collective bargaining: William E. Stiles Jr. (Director).

Convention: Annually; June 1971.

Publication: 1. Today's Education (monthly).

2. NEA Reporter (monthly).

Editor: Mildred Fenner.

Membership: 1,100,155; affiliates 9,000.

Overseas Education Association, Inc.

Vandenberg Elementary School, APO New York, N.Y. 09633.

N.I. 09033.

President: Cecil E. Driver.

Treasurer: Miss Juanita Nielsen.

Mannheim Elem. School, APO New York, N.Y. 09086. Organizing activities: Miss Christine Mitchell (Membership chairman).

Frankfurt Elem. School, APO New York, N.Y. 09757.

Research director: (President).

Public relations activities: Harold DeJong (Chairman, publicity committee).

Frankfurt Jr. High School, APO New York, N.Y. 09039.

Convention: Annually; May 1971.

Publication: OEA Journal (5 times per year).

Editor: (Public relations activities). Membership: 4,200; affiliates, 23.

Electrical, Radio and Machine Workers; International Union of (AFL-CIO),

1126 16th St., N.W., Washington, D.C. 20036.

Phone: (202) 296-1200.

President: Paul Jennings.

Secretary-treasurer: David J. Fitzmaurice.

Organizing activities: Harry Shay (Director of organization).

Research director: Charles Kimble. Education director: Gloria Johnson. Social insurance: James Compton.

Legal: Winn Newman (General counsel).

Legislative activities: John Callahan (Legislative director). Public relations activities: Gerald Borstel (Director of

public relations and publications). Convention: Every 2 years; June 1972. Publication: IUE News (every 3 weeks).

Editor: (Secretary-treasurer).

Membership: 300,000; local unions, 627.

Electrical, Radio, and Machine Workers of America; United (Ind.),

11 East 51st St., New York, N.Y. 10022. Phone (212) Plaza 3-1960.

President: Albert J. Fitzgerald.

Secretary-treasurer: James J. Matles.

Organizing activities: Hugh Harley, Jr. (Director of organization).

Research director: Nathan Spero. Education director: Charles Kerns. Social insurance: (Research director). Legal: Frank Donner (General counsel).

Legislative activities: Mrs. Millie Hedrick (Washington

representative).

1319 F St., N.W., Washington, D.C. 20004.

Public relations activities: (Education director).

Convention: Annually; August 1971. Publication: UE News (biweekly).

Editor: James Lerner.

Membership: 163,000; local unions, 180.

Electrical Workers; International Brotherhood of (AFL-CIO),

1125 15th St., N.W., Washington, D.C. 20005.

Phone: (202) 833-7000. President: Charles H. Pillard. Secretary: Joseph D. Keenan.

Treasurer: Harry Van Arsdale, Jr.

Organizing activities: Michael D. Lucas (Director).

Research and education director: Thomas A. Hannigan.

Social insurance: (President).

Legal: (President).

Leglislative activities: (Secretary).

Public relations activities: (President).

Convention: Every 4 years; September 1974.

Publication: The Electrical Workers Journal (monthly).

Editor: (President).

Membership: 921,722; local unions, 1677.

Elevator Constructors; International Union of (AFL-CIO),

12 South 12th St., Philadelphia, Pa. 19107.

Phone: (215) 922-2226. President: R. Wayne Williams.

Secretary-treasurer: Thomas E. Fitzgerald.

Organizing activities: (President). Education director: John J. O'Donnell. 21 Park St., Attleboro, Mass. 02702.

Social insurance: Edward R. Smith (Assistant to the

president).

Legal: Patrick C. O'Donoghue (General counsel).

1912 Sunderland Pl., N.W., Washington, D.C. 20036.

Legislative activities: (Secretary-treasurer).

Public relations activities: (Secretary-treasurer).

Commentions English 5

Convention: Every 5 years; July 1971.

Publication: The Elevator Constructor (monthly).

Editor: (Social insurance).

Membership: 16,938; local unions, 109.

Federal Employees; National Federation of (Ind.),

1737 H St., N.W., Washington, D.C. 20006.

Phone: (202) 298-6315. President: Nathan T. Wolkomir. Secretary-treasurer: Rita M. Hartz,

Organizing activities: Val J. Kozak (Director, field op-

erations).

Research director: Herbert S. Hollander. Education director: James Peirce, Jr.

3507 Big Bend Dr., Wichita Falls, Tex. 76308.

Social insurance: Jeffrey Small (Director, insurance division).

Legal: Irving I. Geller (General counsel).

Legislative activities: Benjamin Hinden (Legislative assistant).

Public relations activities: (Research director).

Convention: Every 2 years; September 1972. Publication: 1. The Federal Employee (biweekly).

2. Frat Yours (biweekly).

Editor: (President).

treasurer).

Membership: 100,000; local unions, 1720.

Fire Fighters; International Association of (AFL-CIO),

905 16th St., N.W., Washington, D.C. 20006.

Phone: (202) 347-9000. President: W. H. McClennan.

resident. W. 11. McClennan.

Secretary-treasurer: Albert E. Albertoni.

Organizing activities: Percy R. Clark (Director of organization).

Research and education director: Roswell L. Atwood.
Social insurance: Alex J. Patrick (Assistant to secretary-

Legal: Edward J. Hickey (General counsel).

620 Tower Bldg., Washington, D.C. 20006.

Legislative activities: Jack A. Waller (Legislative repre-

Public relations activities: Henry C. Fleisher (Public relations counsel).

1120 Connecticut Ave., N.W., Suite 469, Washington, D.C. 20036

Convention: Every 2 years; August 1972.

Publication: International Fire Fighter (monthly).

Editors: (President) and William Slusher. Membership: 146,090; local unions, 1,603.

Firemen and Oilers; International Brotherhood of (AFL-CIO).

200 Maryland Ave., N.E., Washington, D.C. 20002.

Phone: (202) 547-7540.

President: William E. Fredenberger.

Secretary-treasurer: John J. McNamara.

Organizing activities: John B. Curan (Vice president). Research and education director: Tillman H. McDonald.

Social insurance: (Research and education director).

Convention: Every 5 years; May 1971.

Publication: Firemen and Oilers Journal (bimonthly).

Editor: (Secretary-treasurer).

Membership: 48,000; local unions, 600.

Flight Engineers' International Association (AFL-CIO),

905 16th St., N.W., Washington, D.C. 20006.

Phone: (202) 347-4511.

President: William A. Gill, Jr.

Secretary-treasurer: Harry S. O'Brien.

Legal: Asher W. Schwartz (Legal counsel).

501 5th Ave., New York, N.Y. 10017. Convention: Annually; November 1971.

Publication: FEIA News (monthly).

Editor: (President).

Membership: 2,170; local unions, 3.

Football League Players Association; National (Ind.),

1300 Connecticut Ave., N.W., Washington, D.C. 20036. Phone: (202) 833–3335.

President: John Mackey.

Executive director: Edward R. Garvey.

Organizing activities: Mal Kennedy (Director of business

affairs).

23725 Northwestern Hwy., Southfield, Mich. 48075.

Legal: Leonard Lindquist (General counsel).

Public relations activities: Tom Vance (Public relations director).

745 North 11th St., Beaumont, Tex. Convention: Semiannually; June 1971.

Publication: The Audible (8 issues annually).

Editor: (Organizing activities).

Membership: 1,200; local unions, 26.

Furniture Workers of America; United (AFL-CIO),

700 Broadway, New York, N.Y. 10003.

Phone: (212) 477-9150.

President: Fred Fulford.

Secretary-treasurer: Carl Scarbrough.

Organizing activities: (President).

Research director: Mrs. Meryl Wasserman. Education director: (Secretary-treasurer). Social insurance: Abraham Zide (Director).

Legal: Robinson, Silverman, Pearce, Aronsohn and Sand (Attorneys).

230 Park Ave., New York, N.Y. 10017.

Legislative activities: (Secretary-treasurer).

Public relations activities: (Research director).

Convention: Every 2 years; May 1972.

Publication: Furniture Workers Press (monthly).

Editor: (President).

Membership: 30,690; local unions, 110.

Garment Workers of America; United (AFL-CIO),

31 Union Square West, New York, N.Y. 10003.

Phone: (212) Watkins 4-6860.

President: Joseph P. McCurdy.

Secretary-treasurer: Miss Catherine C. Peters.

Organizing activities: (President).

Research and education director: (President).

Legal: J. Albert Woll (Attorney).

736 Bowen Bldg., Washington, D.C. 20005.

Legislative activities: (President).

Public relations activities: (President).

Convention: Every 5 years; 1972.

Publication: The Garment Worker (monthly).

Editor: (Secretary-treasurer).

Membership: 25,000; local unions, 162.

Glass Bottle Blowers Association of the United States and Canada (AFL-CIO),

226 South 16th St., Philadelphia, Pa. 19102.

Phone: (215) KI 5-0540.

President: Newton W. Black.

Secretary-treasurer: Harry A. Tulley.

Organizing activities: (President).

Research and education director: Carl Legler.

Social insurance: (Research and education director).

Legal: Carl Lindner (Administrative assistant to the president).

Legislative activities: Lon O. Vallery.

Public relations activities: (Legislative activities).

Convention: Every 4 years; June 1971.

Publication: GBBA Horizons (monthly).

Editor: (Legislative activities).

Membership: 73,500; local unions, 227.

Glass and Ceramic Workers of North America; United (AFL-CIO),

556 East Town St., Columbus, Ohio 43215.

Phone: (614) 221–4465.

President: Ralph Reiser.

Secretary-treasurer: Joseph Stanzione.

Organizing activities: (President).

Research and education director: H. Wayne Yarman.

Social insurance: (Secretary-treasurer).

Legislative activities: (Secretary-treasurer).

Public relations activities: (Research and education director).

Convention: Every 4 years; 1974.

Publication: Glass Workers News (monthly).

Editor: (Research and education director). Membership: 41,500; local unions, 200.

Glass Cutters League of America; Window (AFL-CIO),

1078 South High St., Columbus, Ohio 43206.

Phone: (614) 443-2310. President: Harry W. Baughman, Jr. Secretary-treasurer: Albert Noe, Jr. Legal: Leonard Sigall (Attorney). Membership: 850; local unions, 11.

Glass Workers' Union of North America; American Flint

(AFL-CIO),

1440 South Byrne Rd., Toledo, Ohio 43614.

Phone: (614) 443-2310.

President: George M. Parker.

Secretary-treasurer: Rufus K. Ritchie.

Organizing activities: (President).

Research director: Harold Gibbons (3d vice president). Education director: Albert Vottero (1st vice president).

Social insurance: (Secretary-treasurer). Legal: Richard Colasurd (Attorney).

Mulholland, Hickey and Lyman, National Bank Bldg., Madison and Huron Sts., Toledo, Ohio 43604.

Legislative activities: Robert W. Newell (2d vice president).

Public relations activities: (President). Convention: Every 2 years; June 1971.

Publication: American Flint Magazine (monthly).

Editor: (Education director).

Membership: 32,000; local unions, 235.

Government Employees; American Federation of (AFL-

400 1st St., N.W., Washington, D.C. 20001.

Phone: (202) 737-4705. President: John F. Griner.

Secretary-treasurer: Douglas H. Kershaw.

Organizing activities: William J. Smith (Director of or-

ganization).

Research director: Stephen Koczak. Education director: Arthur F. Kane.

Social insurance: Harold F. Staub (Director).

Legal: James L. Neustadt (Staff counsel). Legislative activities: Carl K. Sadler (Director).

Public relations activities: George Ryder (Director).

Convention: Every 2 years; August 1972.

Publication: The Government Standard (biweekly).

Editor: (Public relations activities).

Membership: 324,989; local unions, 1,467.

Government Employees; National Association of (Ind.),

285 Dorchester Ave., Boston, Mass. 02127.

Phone: (617) 268-5002. President: Kenneth T. Lyons.

Secretary-treasurer: Edmund Cohan.

Organizing activities: Manuel Donabedian.

Research director: Frank Ward. Education director: Roger Kaplan.

1343 G St., N.W., Washington, D.C. 20005.

Social insurance: Albert Kline.

Legal: William Carr (Attorney).
Legislative activitites: Alan Whitney.

Public relations activities: William Norton. Convention: Every 2 years; September 1971.

Publication: FEDNEWS (monthly). Editor: (Public relations activities).

Membership: ———; local unions ———.

Government Inspectors; National Association of (Ind.),

Rt. 1, Box 84, Grantsboro, N.C. 28529.

President: David G. Bell. Secretary: Vance B. Brienson.

Treasurer: Sol Binik.

Convention: Annually; June 1971. Publication: Newsletter (periodically). Editor: (President and secretary). Membership: 900; local unions, 10.

Grain Millers; American Federation of (AFL-CIO),

4949 Olson Memorial Hwy., Minneapolis, Minn. 55422.

Phone: (612) Liberty 5-0211.

President: Roy O. Wellborn. Secretary-treasurer: (Vacancy). Organizing activities: (President).

Research director: Miss Shirley Wellborn.

Social insurance: (Secretary-treasurer).

Legal: (Secretary-treasurer).

Legislative activities: (Secretary-treasurer). Convention: Every 2 years; May 1971. Membership: 39,000; local unions, 286.

Granite Cutters' International Association of America; The

(AFL-CIO),

18 Federal Ave., Quincy, Mass. 02169.

Phone: (617) 472-0209.

President and secretary-treasurer: Joseph P. Ricciarelli.

Convention: Every 5 years; 1971.

Publication: The Granite Cutters Journal (monthly).

Editor: (President).

Membership: 3,500; local unions, 23.

Guards Union of America; International (Ind.),

P. O. Box 995, La Mesa, Calif. 92041.

Phone: (502) 454-0278.

President: A. L. McLemore.

1444 Gardiner La., Louisville, Ky. 40213.

Secretary-treasurer: C. J. Junglen.

Organizing activities: (President).

Research and education director: Roy H. Morrill.

631 Birch Ave., Richland, Wash. 99352.

Social insurance: (Secretary-treasurer).

Legal: (President).

Legislative activities: (Secretary-treasurer).

Public relations activities: (Research and education director).

Convention: Every 4 years; 1973. Publication: Guard (quarterly).

Editor: (Research and education director).

Membership: 2,200; local unions, 54.

Hatters, Cap and Millinery Workers International Union; United (AFL-CIO),

United (AFL-CI

245 5th Ave., New York, N.Y. 10016.

Phone: (212) 683-5200.

President and secretary-treasurer: Alex Rose.

Organizing activities: Nicholas Gyory (Executive vice

president).

Social insurance: Harold Malin (Comptroller). Legal: Marshall Rosenberg (General counsel).

1501 Broadway, New York, N.Y. 10036.

Legislative activities: Gerald R. Coleman (Executive sec-

retary).

Public relations activities: (Legislative activities).

Convention: Every 3 years; 1971.

Publication: The Hat Worker (bimonthly).

Editor: (Vacancy).

Membership: 18,000*; local unions, 65.

Hockey League Players' Association; National (Ind.),

365 Bay St., Toronto, Ontario, Canada.

Phone: (416) 366–5375. President: Gordon Berenson.

Executive director: R. Alan Eagleson.

Research director: Michael L. Cannon (Executive secretary). 45 Richmond St. W., Suite 705, Toronto, Ontario, Canada.

Legal: (Executive director).

Legislative activities: Alwyn F. Matthews (Legislative consultant).

1140 Connecticut Ave., N.W., Washington, D.C. 20036.

Public relations activities: (Research director).

Convention: Semiannually; June 1971. Membership: 290; local unions ——.

Horseshoers of the United States and Canada; International Union of Journeymen (AFL-CIO),

8501 North East Going Pl., Portland, Oreg. 97220.

Phone: (503) 232–8061. President: Elmer Campbell.

25 Fox Hollow Rd., Woodbury, N.Y. 11797.

Secretary-treasurer: Joe A. Young. Organizing activities: (President).

Public relations activities: (Secretary-treasurer). Convention: Every 3 years; December 1972.

Membership: 347; local unions, 23.

Hotel and Restaurant Employees and Bartenders International Union (AFL-CIO),

6 East 4th St., Cincinnati, Ohio 45202.

Phone: (513) 621–0300.

President: Ed S. Miller.

Secretary-treasurer: Robert L. Diefenbach.

Organizing activities: Charles A. Paulsen (Director of or-

ganization).

Research director: Phil M. Valley. Social insurance: (Secretary-treasurer).

Legal: J. W. Brown (General counsel). Convention: Every 5 years; June 1971.

Publication: Catering Industry Employee (monthly).

Editor: John A. McCarthy.

Membership: 461,373; local unions, 460.

Illinois State Employees Association (Ind.),8

308 East Monroe St., Springfield 62701.

Phone: (217) 525-1944.

President: Dean Foltz.

Secretary: Miss Helen Peterson. Treasurer: Mrs. Sara Mae McCoy. Executive secretary: Ronald D. Ladley. Organizing activities: Wolden Jeisy. Public relations activities: J. D. Myers.

Legal: Ivan L. Shraeder.

Convention: Quarterly; September 1971. Publication: The ISEA Alerter (bimonthly).

Editor: (Public relations activities). Membership: 13,800; affiliates, 55.

Independent Unions, Congress of (Ind.),9

303 Ridge St., Alton, Ill. 62002.

Phone: (618) 462–2447.

President: Truman Davis.

Secretary-treasurer: Ed Bickmore.

Organizing activities: (President) and Clark Libhart.

Research director: (Executive vice president). Education director: (Secretary-treasurer).

Social insurance: James K. Almeter (Attorney).

Legal: (Social insurance).

Legislative activities: (President).

Public relations activities: Frank Eyles (Vice president).

8520 Olive Street Rd., St. Louis, Mo. 63132.

Convention: Annually; 1971.

Publication: Union Labor News Review; (monthly).

Editor: (Public relations activities).

Membership: 12,500; local unions

Indiana State Employees Association (Ind.),8

417 Illinois Building, 17 West Market St., Indianapolis, Ind. 46204.

Phone: (317) 542-0619.

President: William G. Batchelder. Executive secretary: Charles F. Eble. Convention: Annually; October 1971. Publication: ISEA Newsletter (monthly).

Editor: Emily Hawk.

Membership: 1,200; local chapters, 20.

Industrial Workers Union; National (Ind.),⁶

1201 East Court Ave., Des Moines, Iowa 50316.

Phone: (515) 266-1137.

President: Walter Steward.

Secretary-treasurer: Donald Mahon.

Organizing activities: (Secretary-treasurer).

Social insurance: (Secretary-treasurer).

Legal: (Secretary-treasurer).

Legislative activities: (Secretary-treasurer)

Public relations activities: (Secretary-treasurer).

Convention: Annually; November 1971. Membership: 3,500; local unions, 20.

Insurance Agents; International Union of Life (Ind.), 161 West Wisconsin Ave., Milwaukee, Wis. 53203.

Phone: (414) 273-7849.

⁸ Affiliated with Assembly of Governmental Employees.

⁹ Affiliated with the National Federation of Independent Unions.

President: Jerome F. Koehler.

Secretary-treasurer: William Luedke, Jr.

Organizing activities: F. W. Waedt (Executive vice presi-

dent).

Research director: John Wappel.

Education director: (Organizing activities).

Social insurance: E. Avery (Vice president).

Legal: (President).

Legislative activities: R. C. Schuetz (Vice president).

Public relations activities: C. M. Pulliam.

Connvention: Every 3 years; 1973. Publication: Our Voice (monthly).

Editor: William Harper.

Membership: 1,800; local unions, 35.

Insurance Workers International Union (AFL-CIO),

1017 12th St., N.W., Washington, D.C. 20005.

Phone: (202) 783-1127. President: William A. Gillen.

Secretary-treasurer: Charles G. Heisel.

Organizing activities: Robert J. Nicholson (Vice president).

Legal: Isaac N. Groner (General counsel).

1730 K St., N.W., Washington, D.C. 20006.

Legislative activities: Joseph Pollack (Vice president).

Convention: Every 2 years; May 1971.

Publication: The Insurance Worker (monthly).

Editor: (President).

Membership: 24,313; local unions, 230.

Internal Revenue Employees; National Association of (Ind.),

711 14th St., N.W., Washington, D.C. 20005.

Phone: (202) 347–2234. President: Vincent L. Connery.

Administrative controller: Blondell Ganey.

Research director: Michael J. Flattery.

Social insurance: (Administrative controller).

Legal: Robert M. Tobias (Staff counsel).

Public relations activities: Jerry D. Klepner (Communi-

cations director).

Convention: Every 2 years; August 1971.

Publications: 1. The NAIRE Bulletin (biweekly).

2. The Bulletin Board (biweekly).

3. The NAIRE Newsletter (biweekly).

Editor: (Public relations activities). Membership: 29,023; local unions, 83.

Iron Workers; International Association of Bridge, Structural and Ornamental (AFL-ClO),

3615 Olive St., St. Louis, Mo. 63108.

Phone: (314) 371-3900.

President: John H. Lyons.

Secretary: Juel D. Drake.

Treasurer: James B. Cole.

Organizing activities: Robert L. McVay (Executive direc-

tor of jurisdiction).

Research and education directors: J. W. Hardesty and (Organizing activities).

Social insurance: (Secretary).

Legal: Harold Stern (General counsel).

70 Pine St., New York, N.Y. 10005.

Legislative activities: George D. Riley (Legislative representative).

901 Continental Bldg., 1012 14th St., N.W., Washington, D.C. 20005.

Public relations activities: (President).

Convention: Every 4 years; October 1972.

Publication: The Ironworker (monthly). Editor: (Vacancy).

Membership: 177,857 10; local unions, 320.

Jewelry Workers' Union; International (AFL-CIO),

8 West 40th St., New York, N.Y. 10018.

Phone: (212) 244-8793.

President and secretary-treasurer: Leon Sverdlove.

Convention: Every 3 years; May 1971.

Publication: The Gem (quarterly).

Editor: (President).

Membership: 10,000; local unions, 40.

Kentucky Career Employees Association (Ind.),11

P. O. Box 554, Frankfort 40601.

Phone: (502) 223-4457.

President: Ray Swatzyna.

Secretary-treasurer: Gary Steinhilber.

Executive director: H. B. Bowen. Legal counsel: William Curlin.

Convention: Biennially; October 1972.

Publication: Public Employee News (quarterly).

Editor: Jack Sheehan.

Membership: 4,500; affiliates, 12.

Laborers' International Union of North America (AFL-CIO)

905 16th St., N.W., Washington, D.C. 20006.

Phone: (202) 737-8320.

President: Peter Fosco.

Secretary-treasurer: Terence J. O'Sullivan.

Organizing activities: (President). Research director: James R. Sheets.

Education director: Joseph M. Short.

Social insurance: Howard O. Robinson (Director, health, education, pension, and safety).

Legal: Robert J. Connerton (General counsel).

Legislative activities: John T. Curran (Legislative director). Public relations activities: Jeffery Miller (Director of bureau of information).

Convention: Every 5 years; September 1971.

Publication: 1. The Laborer (monthly).

- 2. The Government Employee (monthly).
- 3. The Mailhandler (8 issues annually).
- 4. The Mailhandler Bulletin (weekly).
- 5. The Leader (quarterly).

Editor: (President).

Membership: 580,000; local unions, 900.

Lace Operatives of America; Amalgamated (Ind.),

4013 Glendale St., Philadelphia, Pa. 19124.

Phone: (215) 743-9358.

President: Herbert Hascher.

¹⁰ As of December 31, 1970.

¹¹ Affiliated with Assembly of Governmental Employees.

Secretary-treasurer: John J. Newton.

Social insurance: (Secretary-treasurer) (Insurance) and Reno G. Poli (Pension).

397 Columbus Ave., Pawtucket, R.I. 02861.

Legal: Joseph B. Meranze (Attorney).

Lewis Tower Bldg., 15th and Locust Sts., Philadelphia, Pa.

19102.

Convention: Every 5 years; June 1971. Membership: 2,000; local unions, 26.

Ladies' Garment Workers' Union; International (AFL-CIO),

1710 Broadway, New York, N.Y. 10019.

Phone: (212) Columbus 5-7000.

President and secretary-treasurer: Louis Stulberg.

Organizing activities: Douglas Levin (Director of central organization department).

275 Seventh Ave., New York, N.Y. 10001.

Research director: Lazare Teper. Education director: Gus Tyler.

Social insurance: Louis Rolnick (Director of welfare and health benefits department).

Legal: Max Zimny (General counsel).

Legislative activities: Evelyn Dubrow (Legislative representative).

Public relations activities: Leon Stein (Editor).

Convention: Every 3 years; May 1971. Publication: Justice (semimonthly). Editor: (Public relations activities).

Membership: 442,333 13; local unions, ---

Lathers International Union; The Wood, Wire and Metal (AFL-CIO),

6530 New Hampshire Ave., Takoma Park, Md. 20012.

Phone: (301) 270–1200.
President: Kenneth M. Edwards.
Secretary-treasurer: J. Earl Ferguson.
Organizing activities: (President).

Research and education director: (President).

Social insurance: (Secretary-treasurer).

Mrs. Lillian Marsh (Administratrix, general pension plan and fund).

Legal: (President).

Legislative activities: (President).
Public relations activities: (President).
Convention: Every 3 years; August 1973.

Publication: The Lather (monthly). Editor: (Secretary-treasurer).

Manufaction 14506 1 1 1

Membership: 14,586; local unions, 289.

Laundry and Dry Cleaning International Union (AFL-CIO),

435 Carlton House, 550 Grant St., Pittsburgh, Pa. 15222. Phone: (412) 471-4829.

President: Russell R. Crowell.

Secretary-treasurer: Sam H. Begler.

Organizing activities: Clem R. Regner (Organization

director).

Research director: (President).

Education director: (Secretary-treasurer).

Social insurance: (President).

¹² As of December 31, 1970.

Legal: Leo I. Shapiro (Legal consultant).

Legislative activities: (President).

Public relations activities: (Secretary-treasurer).

Convention: Every 4 years; May 1973.

Publication: AFL-CIO Laundry and Dry Cleaning Worker

(annually).

Editor: (Secretary-treasurer).

Membership: 26,516; local unions, 39.

Leather Goods, Plastic and Novelty Workers' Union; International (AFL-CIO),

265 West 14th St., New York, N.Y. 10011.

Phone: (212) 675–9240.

President: Charles Feinstein. Secretary-treasurer: Harry Frankel.

Organizing activities: Ralph Cennamo (Director of organization).

Research and education director: Abraham S. Weiss.

Social insurance: Raymond A. Dooley (Director of health, welfare, and pension fund).

Legal: Max H. Frankle (General counsel).

80 Eighth Ave., New York, N.Y. 10011.

Legislative activities: (Research and education director). Public relations activities: (Research and education director).

Convention: Every 3 years; June 1972.

Publication: Union News Bulletin (quarterly).

Editor: (President).

Membership: 38,000; local unions, 108.

Leather Workers International Union of America (AFL-CIO),

10 Lowell St., Peabody, Mass. 01961.

Phone: (617) 531-5605.

President: Richard B. O'Keefe.

Secretary-treasurer: Joseph A. Duffy.

Organizing activities: Edward J. Freeman (Director of

organization).

Education director: (Organizing activities).

Social insurance: (Secretary-treasurer).

Legal: Angoff, Goldman, Manning and Pyle (Attorneys).

44 School St., Boston, Mass. 02108.

Legislative activities: (Organizing activities).

Convention: Every 3 years; 1972. Membership: 5,000; local unions, 10.

Letter Carriers of the United States of America; National Association of (AFL-ClO),

100 Indiana Ave., N.W., Washington, D.C. 20001.

Phone: (202) 393-4695.

President: James H. Rademacher.

Secretary-treasurer: William T. Sullivan.

Organizing activities: J. Stanly Lewis (Vice president)

Research director: Gerald Cullinan.

Education director: Joseph S. Smolen.

Social insurance: Austin B. Carlson (Director).

Legal: 'Mozart G. Ratner (Attorney).

818 18th St., N.W., Washington, D.C. 20006.

Legislative activities: (Organizing activities).

Public relations activities: (President).

Convention: Every 2 years; August 1972.

Publication: The Postal Record (monthly).

Editor: (President).

Membership: 214,877; local unions, 6,258.

Licensed Officers' Organization; Great Lakes (Ind.),

P. O. Box 387, Ludington, Mich. 49431.

Phone: (616) 843-9543.

President: Vernon A. Price.

Secretary-treasurer: Joseph W. Schultz. Organizing activities: (Secretary-treasurer).

Convention: (Yearly executive board meeting); May 1971.

Membership: 62; local unions, 0.

Licensed Practical Nurses; National Federation of (Ind.),

250 West 57th St., New York, N.Y. 10019.

Phone: (212) 246-6629.

President: Mrs. Vera A. Herweg.

Secretary: Mrs. Mildred Nerlinger.

Treasurer: Mrs. Gwendolyn Hickey.

Executive director: Mrs. Etta B. Schmidt.

Government relations: Richard A. Fulton (Consultant).

Collective bargaining: Mrs. Pauline Wright (Chairman).

Convention: Annually; October 1971. Publication: Bedside Nurse (monthly).

Editor: John J. Johnston.

Membership: 29,274; local associations, 625.

Lithographers and Photoengravers International Union (AFL-CIO),

1900 L St., N.W., Washington, D.C. 22236.

Phone: (202) 833-3190. President: Kenneth J. Brown. Secretary: Donald W. Stone. Treasurer: Daniel A. Streeter, Jr.

Organizing activities: Jack H. Wallace (Director of or-

ganizing).

Research director: Raymond MacDonald.

Education director: William A. Schroeder.

Social insurance: William J. Hall (Executive vice president) and Leon M. Wickersham (Assistant to the president).

Legislative activities: (Vacancy).

Public relations activities: William Moody (Information director)

Convention: Every 2 years; November 1971.

Publication: Graphic Arts Unionist (9 issues annually).

Editors: (President and Public relations activities).

Membership: 60,000; local unions, 140.

Locomotive Engineers; Brotherhood of (Ind.),

1112 Brotherhood of Locomotive Engineers Bldg., Cleve-

land, Ohio 44114.

Phone: (216) 241-2630.

President: C. J. Coughlin.

Secretary-treasurer: John F. Sytsma.

Organizing activities: (President).

Research and education director: Virgil Davis.

Social insurance: (President).

Legal: Harold Ross (General counsel).

Legislative activitites: (President).

Public relations activities: W. Rice (Public relations di-

rector).

Convention: Every 5 years; August 1971.

Publication: Locomotive Engineer (weekly).

Editor: (Public relations activities). Membership: 37,900; local unions, 817.

Longshoremen's Association; International (AFL-CIO),

17 Battery Pl., New York, N.Y. 10004.

Phone: (212) 425-1200. President: Thomas W. Gleason.

Secretary-treasurer: Harry R. Hasselgren.

Organizing activities: Fred R. Field, Jr. (General organizer).

Social insurance: Anthony Aurigemma (Pension director).

Legal: Louis Waldman (Legal counsel).

Waldman & Waldman, Esqs., 501 Fifth Ave., New York, N.Y. 10017.

Public relations activities: Lawrence G. Molloy (Public relations counsel).

Convention: Every 4 years; July 1971.

Publications: 1. Longshore News (monthly).

2. Longshoremen's Voice (monthly).

Editors: 1. (Public relations activities).

2. Irving Abramson.

Membership: 50,000; local unions ———

Masters, Mates and Pilots; International Organization of (ILA-Marine division),

39 Broadway, New York, N.Y. 10006.

Phone: (212) 944-8505.

President: Thomas F. O'Callaghan.

Secretary-treasurer: Capt. Robert J. Lowen.

Organizing activities: (President).

Research director: Kenneth P. Camisa.

Social insurance: (Research director).

Legal: Marvin Schwartz (International counsel).

243 Waverly Pl., New York, N.Y. 10014.

Legislative activities: Julian Singman (Washington counsel).

Public relations activities: Jerome Capp (Communications and media director).

Convention: Every 2 years; July 1971.

Publication: The Master, Mate and Pilot (quarterly).

Editor: (President).

Membership: 11,000; local unions, 21.

Longshoremen's and Warehousemen's Union; International (Ind.).

150 Golden Gate Ave., San Francisco, Calif. 94102.

Phone: (415) 775-0533.

President: Harry Bridges.

Secretary-treasurer: Louis Goldblatt.

Research and education director: Barry Silverman.

Legislative activities: Albert Lannon, Jr. (Washington representative).

1341 G St., N.W., Washington, D.C. 20005.

Public relations activities: (vacancy).

Convention: Every 2 years; April 1971.

Publication: The Dispatcher (biweekly).

Editor: (President).

Membership: 60,000; local unions, 78.

Machine Printers and Engravers Association of the United States (Ind.),

172 Taunton Ave., East Providence, R.I. 02914.

Phone: (401) 438-5849. President: Eric W. Lindberg. Secretary-treasurer: John T. Patton. Organizing activities: (President). Social insurance: (President).

Legal: (President).

Convention: Annually; September 1971. Memberships: 865,490; local unions, 1,985.

Machinists and Aerospace Workers; International Association of (AFL-CIO),

1300 Connecticut Ave., N.W., Washington, D.C. 20036.

Phone: (202) 785-2525. President: Floyd E. Smith.

Secretary-treasurer: Eugene Glover.

Organizing activities: Paul J. Burnsky (Grand lodge rep-

resentative).

Research director: Albert S. Epstein. Education director: John Brumm. Social insurance: (Research director). Legal: Plato E. Papps (Chief counsel).

Legislative activities: George Nelson (Grand lodge rep-

resentative).

Public relations activities: Gordon H. Cole (Editor). Convention: Every 4 years; September 1972.

Publication: The Machinist (weekly). Editor: (Public relations activities).

Memberships: 865,490; local unions, 1,985.

Mailers Union; International (Ind.),

Villa Italia Center, Suite 530, 7200 West Alameda Ave., Denver, Colo. 80226.

Phone: (303) 936-6475. President: Ralph H. Valero.

Secretary-treasurer: Gene L. Johnson.

814-15 Fleming Bldg., 6th and Walnut Sts., Des Moines, Iowa 50309.

Organizing activities: (President). Research director: (President).

Education director: (Secretary-treasurer). Social insurance: (Secretary-treasurer).

Legal: Edward J. Fillenwarth, Sr. (General counsel). 607 Merchants Bank Bldg., Indianapolis, Ind. 46204.

Legislative activities: (President).

Public relations activities: (Secretary-treasurer).

Convention: Annually; July 1971.

Publications: 1. The International Mailer (monthly).

2. The Convention Review (annually).

Editor: (Secretary-treasurer).

Membership: 5,100; local unions, 81.

Maintenance of Way Employes; Brotherhood of (AFL-CIO).

12050 Woodward Ave., Detroit, Mich. 48203.

Phone: (313) Townsend 8-0489.

President: Harold 'C. Crotty.

Secretary-treasurer: B. L. Sorah, Jr. Organizing activities: (President).

Research director: Raymond A. Flanagan, Jr.

Education director: A. J. Roberts.

Social insurance: John Palloni (Assistant to the president).

Legal activities: (President).

Legislative activities: J. R. McGlaughlin (National legislative representative).

400 First St., N.W., Washington, D.C. 20001.

Public relations activities: R. J. Williamson (Director of public relations).

Convention: Every 4 years; July 1974.

Publications: 1. Brotherhood of Maintenance of Way Employes Journal (monthly).

2. Scoreboard (monthly).

3. Labor Newspaper (biweekly).

Editor: 1. (President).

2. (President).

3. Ruben Levin.

Membership: 126,000; local unions, 1,240.

Marble, Slate and Stone Polishers, Rubbers and Sawyers, Tile and Marble Setters' Helpers and Marble Mosaic and Terrazzo Workers' Helpers; International Association of (AFL-CIO),

815 15th St., N.W., Washington, D.C. 20005.

Phone: (202) 347-7414.

President and secretary-treasurer: Wylie Lawhead.

Organizing activities: Joseph D. Fallon and William Peitler, Jr.

Legal: Maurice Abrams (Attorney).

Lewis Tower Bldg., 15th and Locust St., Philadelphia, Pa. 19102.

Legislative activities: Joseph Pariseau.

2709 Upshur St., #1, Mt. Rainer, Md. 20822.

Public relations activities: (President).

Convention: Every 2 years; September 1971.

Membership: 8,000; local unions, 123.

Marine Engineers' Beneficial Association; National (AFL-CIO).

17 Battery Pl., New York, N.Y. 10004.

Phone: (212) 425-7280.

President: J. M. Calhoon.

Secretary-treasurer: C. A. Black. Organizing activities: (President). Research director: R. F. Schamann.

Education director: R. A. Luebbe.

Calhoon Meba Engineering School, 9 Light St., Baltimore, Md. 21202.

Social insurance: M. E. Killough (Administrator).

Legal: Scribner, Glanstein and Klein (Attorneys).

50 Broadway, New York, N.Y. 10004.

Public relations activities: Victor Rollo (Editor).

Convention: Every 2 years; March 1972.

Publication: American Marine Engineer (monthly).

Editor: (Public relations activities). Membership: 10,400 18; local unions, 2.

> Professional Air Traffic Controllers Association. 2100 M St., N.W., Washington, D.C. 20037. Phone: (202) 296-6444.

¹³ Does not include affiliated professional associations.

President: John F. Leyden.

Secretary-treasurer: Stanley A. Gordon.

Convention: Annually; April 1972.

Publication: PATCO Newsletter (bimonthly).

Membership: ----; local unions, -----.

Marine and Shipbuilding Workers of America; Industrial Union of (AFL-ClO).

1126 16th St., N.W., Washington, D.C. 20036.

Phone: (202) 223-0902. President: Andrew A. Pettis.

Secretary-treasurer: J. Pat Daniels.

Organizing activities: (President).

Research and education director: Abraham G. Delman.

Legal: M. H. Goldstein (Attorney).

1420 Walnut St., Philadelphia, Pa. 19202.

Legislative activities: Eugene McCabe.

Public relations activities: (Research and education

director).

Convention: Every 2 years; October 1972.

Publication: Shipbuilder (bimonthly).

Editor: (Research and education director).

Membership: 35,000; local unions, 40.

Maritime Union of America; National (AFL-CIO),

36 7th Ave., New York, N.Y. 10011.

Phone: (212) 924–3909.

President: Joseph Curran.

Secretary-treasurer: Shannon Wall.

Organizing activities: James Martin (Vice president).

Research director: Eugene P. Spector. Education director: Capt, Harry Clark.

NMU Upgrading and Retraining School, 346 West 17th

St., New York, N.Y. 10011.

Social insurance: Milton Breit (Controller).

Legal: Abraham E. Freedman (General counsel).

Legislative activities: Joseph Paul Curran (Political and

legislative director).

Public relations activities: Bernard Raskin (Director of

publications and public relations).

Convention: Every 3 years; October 1972.

Publication: Pilot (bimonthly).

Editor: (Public relations activities). Membership: 50,000; local unions, 333.

Massachusetts State Employees Association (Ind.),14

31 Mount Vernon St., Boston 02108.

Phone: (617) 523-5894.

President: Charles C. McGlynn.

Secretary: Miss Rita Ward.

Treasurer: Mrs. Mary Vargis.

Executive director: James LaBua.

Legal: Mark Dalton (General counsel).

Convention: Annually; November 1971.

Publication: MSEA News Letter (bimonthly).

Editor: Esther Allen.

Membership: 11,000; affiliates, 20.

¹⁴ Affiliated with Assembly of Governmental Employees.

Meat Cutters & Butcher Workmen of North America; Amalgamated (AFL-CIO),

2800 North Sheridan Rd., Chicago, Ill. 60657.

Phone: (312) Bittersweet 8-8700.

President: Joseph Belsky.

Secretary-treasurer: Patrick E. Gorman.

Research director: James H. Wishart.

Education director: Helmuth F. Kern.

Legal: Joseph F. Sullivan (Resident counsel).

Legislative activities: (Education director).

Public relations activities: Arnold Mayer.

100 Indiana Ave., N.W., Rm. 409, Washington, D.C. 20001.

Convention: Every 4 years; July 1972.

Publication: Butcher Workman (monthly).

Editor: Raymond Dickow.

Membership: 493,827; local unions, 650.

Mechanics Educational Society of America (AFL-CIO),

1421 First National Bldg., Detroit, Mich. 48226.

Phone: (313) 965-6990.

President: George White.

Secretary-treasurer: Alfred Smith.

Organizing activities: Norman Millar (Director).

Education director: (Secretary-treasurer).

Legal: Eugene O'Leary.

Publication: MESA Educator (monthly).

Membership: 36,000; local unions, 100.

Metal Polishers, Buffers, Platers and Allied Workers International Union (AFL-CIO),

5578 Montgomery Rd., Cincinnati, Ohio 45212.

Phone: (513) 531-2500.

President and secretary-treasurer: Jim Siebert.

Social insurance: E. F. Wilburn (Vice president).

Legal: Cedric Vogel (General counsel).

4011 Carew Tower, Cincinnati, Ohio 45202.

Convention: Every 3 years; April 1971. Publication: Metal Polisher Buffer and Plater (quarterly).

Editor: (President).

Membership: 20,000; local unions, 75.

Michigan State Employees Association (Ind.),4

Box 1154, Lansing 48904.

Phone: (517) 372-9104.

President: Clint Dodge.

Secretary-treasurer: Mrs. Thelma M. Dutton.

Executive secretary: John R. Doyle.

Organizing activities: Norman Millar (Director).

Public relations activities: Doil Brown (Director).

Employee relations: Fred Lapinski (Director).

Convention: Annually; September 1971.

Publication: MSEA News (semimonthly).

Editor: (Public relations activities).

Membership: 18,500; chapters, 133.

Mine Workers of America; United (Ind.),

900 15th St., N.W., Washington, D.C. 20005.

Phone: (202) 638–0530.

President: W. A. Boyle.

Secretary-treasurer: John Owens.

Organizing activities: Michael F. Widman, Jr. (Director

of organization).

Research director: Joseph P. Brennan. Education director: Michael Trulos.

1437 K St., N.W., Washington, D.C. 20005. Legal: Edward L. Carey (General counsel).

Public relations activities: Justin McCarthy (Editor).

1437 K St., N.W., Washington, D.C. 20005.

Convention: Every 4 years; 1972.

Publication: United Mine Workers Journal (bimonthly).

Editor: (Public relations activities).

Membership: ——; local unions, ——.

Molders' and Allied Workers' Union; International (AFL-

1225 East McMillan St., Cincinnati, Ohio 45206.

Phone: (513) 221-1526. President: Draper Doyal.

Secretary: Reginald C. Bigsby. Organizing activities: (President).

Research and education director: James E. Wolfe.

Social insurance: (Secretary).

Legal: (President).

Legislative activities: (President).

Public relations activities: (President).

Convention: Every 5 years; August 1971.

Publication: International Molders' and Allied Workers'

Journal (monthly).

Editor: Edward F. Wulf.

Membership: 74,900; local unions, 280.

Musicians; American Federation of (AFL-CIO),

641 Lexington Ave., New York, N.Y. 10022.

Phone: (212) Plaza 8-0600.

President: Hal Davis.

Secretary-treasurer: Stanley Ballard.

Research and education director: Dick Moore.

Dick Moore Associates, 200 West 57th St., New York, N.Y. 10019.

Social insurance: Guy Scola.

Legal: Henry J. Kaiser (General counsel).

Legislative activities: (Legal).

Public relations activities: (Research and education

director).

Convention: Annually, June 1971. Publication: International Musician.

Membership: 300,000; local unions, 670.

National Labor Relations Board Professional Association (Ind.),

1717 Pennsylvania Ave., N.W., Washington, D.C. 20006.

Phone: (202) 382-4841. President: William R. Stewart.

Treasurer: Philip Levine.

Organizing activities: (Treasurer). Membership: 140; local unions, 0.

National Labor Relations Board Union (Ind.),

1000 Savings Tower, 411 Hamilton Blvd., Peoria, Ill. 61602.

Phone: (312) 353-7604. President: Michael B. Ryan. Secretary: Sylvia Patterson.

Organizing activities: Stephen Shostrom (Membership chairman).

Research director: Henry L. Chiles, Jr.

10th Floor, Republic Bldg., 1511 3d Ave., Seattle, Wash. 98101.

Legal: (President).

Legislative activities: (President).

Public relations activities: (President).

Convention: Every 2 years; October 1973.

Publication: NLRBU Newsletter (monthly).

Editor: William Molony.

Membership: 850; local unions, 32.

Nevada Employees Association: State of (Ind.),4

P. O. Box 1016, Carson City 89701.

Phone: (702) 882-3910.

President: Jon Plank. Treasurer: Roger Laird.

Executive director: Robert J. Gagnier. Convention: Annually; May 1972. Publication: The Grapevine (monthly).

Editor: (Executive director). Membership: 2,600; affiliates, 10.

New Hampshire State Employees Association (Ind.),15

109 North Main St., Concord 03301.

Phone: (603) 271-3411. President: John B. Parker.

Secretary: Miss Ethel Masow.

Treasurer: John Hoar.

Executive director: Hertel L. Pariseau.

Organizing activities: Denis W. Parker (Director).

Research director: Kenneth Lewis.

Social insurance: Hans Meissner.

Public relations activities: Richard E. Molan.

Legal: George Manias (Counsel).

Government relations: Edmund L. Barker.

Collective bargaining activities: (Executive director).

Convention: Annually; October 1971.

Publications: 1. Scene (bimonthly).

2. Director's Highlights (monthly).

Editor: (Organizing activities).

Membership: 4,392; affiliates, 47.

Newspaper Guild; The (AFL-CIO),

1126 16th St., N.W., Washington, D.C. 20036.

Phone: (202) 296-2990.

President: Charles Perlik, Jr.

Secretary-treasurer: Robert M. Crocker.

Organizing activities: J. William Blatz (Director of field

operations).

Research and education director: Ellis T. Baker, III (Director of administrative operations).

Social insurance: Miss Yetta Riesel.

Legal: (Vacancy).

Legislative activities: James M. Cesnik.

Public relations activities: (Legislative activities).

Convention: Annually: July 1971.

Publication: The Guild Reporter (semimonthly).

Editor: (Legislative activities).

Membership: 32,360; local unions, 83.

¹⁵ Affiliated with Assembly of Governmental Employees.

Newspaper and Mail Deliverers' Union of New York and Vicinity (Ind.),

41-18 27th St., Long Island City, N.Y. 11101. Phone: (212) 786-9565.

President: Carl Levy.

Secretary-treasurer: Dominic Percella.

Social insurance: Joseph Baer (Director of pension and

welfare fund).

Legal: Asher W. Schwartz (Attorney).

O'Donnell and Schwartz, 501 Fifth Ave., New York,

N.Y. 10017.

Publication: Bulletin (monthly).

Editor: Lawrence May.

Membership: 3,300; local unions, 0.

North Dakota State Employees Association, Inc. (Ind.),¹⁶ P. O. Box 1764, Bismarck 58501.

Phone: (701) 223-1964.

President: Henry A. Lahaug.

Secretary: Mrs. Jean Carpenter.

Treasurer: Mrs. Linde Serba.

Executive director: Roy Fox.

Convention: Annually; October 1971.

Publication: ND-SEA Newsletter (bimonthly).

Editor: (Executive director). Membership: 1,540; affiliates, 15.

Nurses' Association; American (Ind.),

10 Columbus Circle, New York, N.Y. 10019.

Phone: (212) 582-7230.

President: Miss Hildegard E. Peplau.

Secretary: Miss Josephine A. Brandt.

Treasurer: Miss Rosamond C. Gabrielson.

Executive director: Mrs. Eileen M. Jacobi.

Public relations activities: Mrs. Anne Warner (Director). Government relations activities: Miss Constance Holleran

(Director).

Collective bargaining: Miss Alice Ahmuty (Acting director).

Convention: Every 2 years; May 1972.

Publications: 1. ANA in Action (quarterly).

2. American Journal of Nursing (monthly).

Editors: 1. (Public relations director).

2. Barbara Schutt.

Membership: 181,175; affiliates, 54.

Office and Professional Employees International Union (AFL-CIO),

265 West 14th St., Suite 610, New York, N.Y. 10011.

Phone: (212) Oregon 5-3210,

President: Howard Coughlin.

Secretary-treasurer: J. Howard Hicks.

707 Continental Bldg., 1012 14th St., N.W., Washington,

D.C. 20005.

Organizing activities: Arthur P. Lewandowski (Director

of organization).

Research director: William Reidy.

Legal: Joseph Finley (General counsel).

1700 Investment Plaza, Cleveland, Ohio.

16 Affiliated with Assembly of Governmental Employees.

Public relations activities: Dick Moore and Associates, Inc.

200 West 57th St., New York, N.Y. 10019.

Convention: Every 3 years; June 1971.

Publication: White Collar (monthly).

Editor: (President).

Membership: 82,551; local unions ———.

Ohio Civil Service Employees Association, Inc. (Ind.),4

85 East Gay St., Columbus 43215.

Phone: (614) 221-2409.

President: Raymond W. Hartzell.

Secretary-treasurer: Robert M. Fessler.

Executive secretary: James F. Marshall. Organizing activities: John W. Farris.

Research director: John E. Kern.

Public relations activities: William H. Botkin.

Legal: John A. Brown (General counsel).

Government relations: Murray E. Vernon.

Collective bargaining: Karl E. Stewart.

Convention: Biennially; September 1972.

Publication: Public Employee News (monthly).

Editor: (Public relation activities). Membership: 32,000; affiliates, 135.

Oil, Chemical and Atomic Workers International Union (AFL-CIO),

P. O. Box 2812, Denver, Colo. 80201.

Phone: (303) 266-0811.

President: A. F. Grospiron.

Secretary-treasurer: B. J. Schafer.

Organizing activities: Joseph Appelbaum (Organizing

director).

Research director: Chic St. Croix.

Education director: Alfred L. Wickman.

Social insurance: (Research director). Legal: John R. Tadlock (General counsel).

Legislative activities: Anthony Mazzocchi (Director).

1126 16th St., N.W., Washington, D.C. 20036.

Public relations activities: Ray Davidson (Publicity director).

Convention: Every 2 years; August 1971.

Publication: Union News (monthly).

Editor: (Public relations activities).

Membership: 175,324; local unions, 602.

Operating Engineers; International Union of (AFL-CIO),

1125 17th St., N.W., Washington, D.C. 20006.

Phone: (202) 347-8560.

President: Hunter P. Wharton.

Secretary-treasurer: Newell J. Carman.

Organizing activities: (President).

Research and education director: Reese Hammond.

Social insurance: (Secretary-treasurer).

Legal: J. Albert Woll (General counsel).

821 15th St., N.W., Washington, D.C. 20005.

Legislative activities: (President).

Public relations activities: Albert Silverman.

Convention: Every 4 years; April 1972.

Publication: International Operating Engineer (monthly).

Editor: (Secretary-treasurer).

Membership: 392,783; local unions, 279.

Operations Analysis Association; National (Ind.),

2322 Acadie Dr., Jacksonville, Fla. 32217.

Phone: (904) 737-0854. President: Howard A. Scott.

Secretary-treasurer: Henry F. Walthal.

Organizing activities: (President).
Convention: Annually; June 1971.
Membership: ———; local unions, 7.

Oregon State Employees Association (Ind.),17

1515 State St., Salem 97301.

Phone: (503) 581-1505. President: Richard F. Young.

Secretary-treasurer: Theodore Thompson. Executive secretary: Thomas C. Enright.

Legal: John Irvin (Attorney).

Convention: Annually; October 1971. Publication: OSEA News (monthly).

Editor: Dale E. Leach.

Membership: 16,474; chapters, 80.

Packinghouse and Dairy Workers; National Brotherhood of (Ind.),

1201 East Court Ave., Des Moines, Iowa 50316.

Phone: (515) 266-1137.
President: Donald Mahon.

Secretary-treasurer: Chester Green. Organizing activities: (President).

Research director: (Secretary-treasurer).

Education director: (President).
Legislative activities: (President).
Convention: Annually; June 1971.
Membership: ——————————; local unions, 24.

Painters and Allied Trades; International Brotherhood of (AFL-CIO),

1925 K St., N.W., Washington, D.C. 20006.

Phone: (202) 338-4890.

President: S. Frank Raftery.

Secretary-treasurer: Michael DiSilvestro.

Organizing activities: Robert C. Welch (Director of organization).

Research director: Francis X. Burkhardt. Education director: William A. Duval.

Social insurance: W. W. Percy (Administrator—National pension fund).

1522 K St., N.W., Rm. 712, Washington, D.C. 20006.

Legal: David Barr (General counsel).

1000 Connecticut Ave. N.W., Washington, D.C. 20036.

Legislative activities: John J. Pecoraro (Director of legislation and wage rates).

Public relations activities: Albert Silverman (Public relations representative).

1125 17th St., N.W., Suite 415, Washington, D.C. 20036.

Convention: Every 5 years; August 1974.

Publication: Painters & Allied Trades Journal (monthly).

Editor: Sam K. Williams.

Membership: 210,000; local unions, 1,000.

Papermakers and Paperworkers; United (AFL-CIO).

712-718 North Pearl St., Albany, N.Y. 12201.

Phone: (518) 465-7388.

President: Harry P. Sayre.

Secretary-treasurer: William L. Franks.

Organizing activities: (President). Research director: Henry Van Wie.

Education director: (vacancy).

Social insurance: Paul Gross (Director of health and

welfare).

Legal: Warren Woods (General counsel).

Pennsylvania Bldg., Pennsylvania Ave. and 13th St., N.W., Washington, D.C. 20004.

Legislative activities: (President).

Public relations activities: William L. Berg (Director of publications).

Convention: Every 3 years; August 1972. Publication: United Paper (10 annually).

Editor: (Public relations activities).

Membership: 145,000; local unions, 800.

Patent Office Professional Association (Ind.),

Patent Office, Washington, D.C. 20231.

Phone: (703) 557-2577.

President: Daren M. Stephens.

Secretary-treasurer: William Schulz.

Organizing activities: Joe Peters, Jr. (Vice president).

Research director: Mrs. Pat Ives. Education director: Gary Hoffman. Social insurance: Alan Douglas.

Legal: (President).

Legislative activities: William Watson (Assistant secretary).

Public relations activities: (Social insurance). Convention: Annually; December 1971.

Publication: Patent Office Professional Association News-

letter (monthly). Editor: Stephen Emory.

Membership: 800; local unions, 0.

Pattern Makers' League of North America (AFL-CIO),

1000 Connecticut Ave., N.W., Washington, D.C. 20036.

Phone: (202) 296-3790. President: Gunnar Hallstrom. Organizing activities: (President).

Convention: Every 5 years; June 1972.

Publication: Pattern Makers' Journal (bimonthly).

Editor: (President).

Membership: 12,375; local unions, 84.

Planners, Estimators, and Progressmen; National Association of (Ind.),

5013 Bridges Ave., Portsmouth, Va. 23703.

Phone: (703) 484-4996.

President: Earnest W. Russell.

Secretary-treasurer: Lloyd G. Keefe.

4005 Rampart Ave., Virginia Beach, Va. 23455.

Organizing activities: (President).

Legal: (Secretary-treasurer).

Convention: Every 2 years; June 1972.

Publication: Quarterly Report.

¹⁷ Affiliated with Assembly of Governmental Employees.

Editor: (Secretary-treasurer).

Membership: 1,650; local unions, 21.

Plant Guard Workers of America; International Union, United (Ind.),

14214 East Jefferson Ave., Detroit, Mich. 48215.

Phone: (313) 821–1132. President: James C. McGahey.

Secretary-treasurer: Ray C. Hildebrandt.

Organizing activities: Henry E. Applen (Vice president).

Research director: Miss Katharine Allen.

Education director: (President). Social insurance: (Secretary-treasurer).

Legal: Livingston, Gregory, VanLopik and Higle (At-

torneys).

2142 First National Bldg., Detroit, Mich. 48226.

Legislative activities: (President). Public relations activities: (President). Convention: Every 5 years; 1975. Publication: Guard News (bimonthly).

Editor: Edward L. Rice.

Membership: 17,050; local unions, 125.

Plasterers' and Cement Masons' International Association of the United States and Canada; Operative (AFL-CIO),

1125 17th St., N.W., Washington, D.C. 20036.

Phone: (202) 393-6569. President: Joseph T. Power. Secretary-treasurer: John J. Hauck. Organizing activities: (President).

Research and education director: (Secretary-treasurer).

Social insurance: (Secretary-treasurer).

Legal: (Secretary-treasurer).

Legislative activities: (Secretary-treasurer).

Public relations activities: (President).

Convention: Every 4 years; August 1971.

Publication: The Plasterer and Cement Mason (monthly).

Editor: (President).

Membership: 68,000; local unions, 500.

Plate Printers', Die Stampers' and Engravers' Union of North America; International (AFL-CIO),

18 Amundson Ave., Mt. Vernon, N.Y. 10550.

Phone: (212) 278-5564.

President: Constantine Trochanis.

Secretary-treasurer: James Donegan.

Organizing activities: (Secretary-treasurer).

Education director: (President). Legal: (Secretary-treasurer).

Convention: Every 2 years; May 1971.

Membership: 400; local unions, 13.

Plumbing and Pipe Fitting Industry of the United States and Canada; United Association of Journeymen and Apprentices of the (AFL-CIO),

901 Massachusetts Ave., N.W., Washington, D.C. 20001. Phone: (202) 628–5823.

President: Martin J. Ward.

Secretary-treasurer: William T. Dodd.

Organizing activities: Eugene W. Bradshaw (Director of

organization).

Education director: Joseph P. Corcoran. Social insurance: (Secretary-treasurer).

Legal: Martin F. O'Donoghue (General counsel).

1912 Sunderland Place, N.W., Washington, D.C. 20036.

Convention: Every 5 years; August 1971.

Publication: United Association Journal (monthly).

Editor: (Secretary-treasurer).

Membership: 311,550; local unions, 680.

Police; Fraternal Order of (Ind.),

601 Film Bldg., 2108 Payne Ave., Cleveland, Ohio 44114. Phone: (216) 771-0451.

President: John J. Harrington. Secretary: Anthony Coyne.

Treasurer: Robert Pat Stark.

Social insurance: Francis J. Pilewski. Public relations: G. E. Bollinger. Government relations: Jack Stonebraker.

Convention: Every 2 years; August 1971.

Publication: National Police Journal F. O. P. (quarterly).

Editor: (Secretary).

Membership: 94,853; affiliates, 960.

Postal and Federal Employees; National Alliance of (Ind.),

1644 11th St., N.W., Washington, D.C. 20001.

Phone: (202) 332-4313. President: Robert L. White. Secretary: Votie Dixon. Treasurer: Enormal Clark.

Organizing activities: Wesley Young (Vice president).

Research director: John White.

Education director: J. Leon Henderson. Social insurance: (Education director). Legal: Timothy Jenkins (Attorney). Legislative activities: (Research director).

Public relations activities: Wyatt Williams (Presidential aide).

aide).

Convention: Every 2 years; August 1972. Publication: National Alliance (monthly).

Editor: Snow Grigsby.

Membership: ----; local unions, -----

Postal Supervisors; National Association of (Ind.),

P. O. Box 1924, Washington, D.C. 20013.

Phone: (202) 783-7456.

President: Donald N. Ledbetter.

Secretary-treasurer: Bruce W. Sterling.

Research director: Daniel Jaspan.

Legislative activities: (Research director).

Convention: Every 2 years; August 1972.

Publications: 1. The Postal Supervisor (monthly).

2. N.A.P.S. News (biweekly).

Editors: 1. Mrs. Ruth M. Thompson.

2. (Research director).

Membership: 33,500; local unions, 500.

Postal Workers Union; American (AFL-CIO),

817 14th St., N.W., Washington, D.C. 20005.

Phone: (202) 638-2304. President: Francis S. Filbey.

Secretary-treasurer: Owen H. Schoon.

Organizing activities: Joseph F. Thomas. Research and education director: Ted Valliere.

Social Insurance: Jack Love.

1310 Apple Ave., Silver Spring, Md.

Legal: (President) and Don Murtha. Legislative activities: Patrtick J. Nilan.

Public relations activities: (President) and Stanley Allen.

Convention: Biennially; August 1972.

Publications: 1. The American Postal Worker (monthly).

2. APWU News Service (weekly).

Editors: 1. (President).

2. (Legislative activities).

Membership: 295,000; local unions, 6,200.

Postmasters of the United States; National League of (Ind.)

927 Munsey Bldg., Washington, D.C. 20004.

Phone: (202) 347-6181.

President: Jack R. Bailey.

Secretary-treasurer: Mrs. Wanda Feidner.

Organizing activities: Oliver Corona (Executive director).

Social insurance: Mrs. Hazel Berik (Office manager).

Legal: (Executive director).

Legislative activities: (Executive director).

Public relations activities: (Executive director).

Convention: Annually; October 1971.

Publications: 1. Postmasters Advocate (quarterly).

2. Postmasters Advocate (weekly).

Editors: 1. Allen Lanier.

2. (Executive director).

Membership: 14,400; local unions, 45.

Pottery and Allied Workers; International Brotherhood of (AFL-CIO).

P. O. Box 988, East Liverpool, Ohio 43920.

Phone: (216) 386-5653.

President: Lester H. Null, Sr.

Secretary-treasurer: George R. Barbaree.

Organizing activities: Harold L. Hackett (4th vice presi-

dent and director of organizing). P. O. Box 93, Shirley, Ark. 72153.

Research director: (Secretary-treasurer).

Education director: Joseph Galvin, Jr.

Legal: Joseph Finley (Attorney).

Legislative activities: Howard Chester (Executive secretary of Stone, Glass and Clay Coordinating Committee).

1140 Connecticut Ave., N.W., Suite 706, Washington, D.C. 20036.

Public relations activities: Eugene Zack.

Transportation Institute, 2000 L St., N.W., Washington, D.C. 20036.

Convention: Annually; July 1971.

Publication: The Potters Herald (monthly).

Editor: (President).

Membership: 14,546; local unions, 81.

Printing Pressmen and Assistants Union of North America; International (AFL-CIO),

1730 Rhode Island Avg., N.W., Washington, D.C. 20036. Phone: (202) 293-2185.

President: Alexander J. Rohan.

Secretary-treasurer: J. Frazier Moore.

Organizing activities: Angelo J. Grippando (Field manager).

222 West Adams St., Chicago, Ill. 60606.

Research director: Ralph D. Scott.

Education director: Walter M. Allen.

Social insurance: Thomas W. Smith (Project manager).

Legal: John S. McLellan (General counsel).

421 East Market St., Kingsport, Tenn. 37660.

Legislative activities: John Long (Legislative representative).

Public relations activities: Walter Devlin (Administrative assistant to president).

Convention: Every 4 years; September 1972.

Publications: 1. News and Views (monthly).

2. American Pressman Reports (quarterly).

Editor: (President).

Membership: 127,887; local unions, 711.

Protection Employees; Independent Union of Plant (Ind.),

122 Pickard Dr., Mattydale, N.Y. 13211.

Phone: (315) 454-4518.

President: Francis Van Bramer.

Secretary-treasurer: Robert Powers.

Organizing activities: (President). Legal: David Wanger (Attorney).

Angoff, Goldman, Manning and Pyle, 44 School St., Bos-

ton, Mass.

Convention: Every 2 years; April 1972.

Membership: 450; local unions, 20.

Pulp, Sulphite and Paper Mill Workers; International Brotherhood of (AFL-CIO),

Fort Edward, N.Y. 12828.

Phone: (518) 747-3361.

President and secretary: Joseph P. Tonelli.

Treasurer: Henry Segal.

Organizing activities: (President).

Research and education director: Richard A. Estep.

Social insurance: (Treasurer).

Legislative activities: Francis J. Tierney (Assistant to president).

Public relations activities: (President).

Convention: Every 3 years; August 1971.

Publications: 1. Pulp & Paper Worker (monthly).

Canadian Pulp and Paper Workers Journal (bimonthly).

Editors: 1. (President).

2. Neville S. Hamilton.

Membership: 193,174; local unions, 770.

Quarantine Inspectors National Association; Federal Plant (Ind.).

P. O. Box 9812, El Paso, Tex. 79988.

Phone: (915) 533-5268.

President: Grant Milner. Secretary: Ernest Elliott.

Treasurer: Ruben Alvarez.

Organizing activities: Ernest Montoya (Vice president).

Legal: Joe Karpat (Executive chairman).

Legislative activities: John Lightfield.

Inspection Station U.S.D.A., P.Q.D., Washington, D.C.

Public relations activities: John Green (Editor).

Convention: Annually; April 1971.

Publications: 1. FPQINA Newsletter (quarterly).

2. FPQINA Hot Line (monthly).

Editor: 1. (Public relations activities).

2. (President).

Membership: 350; local unions 23.

Radio Association; American (AFL-CIO),

270 Madison Ave., New York, N.Y. 10016.

*Phone: (212) 689–5754.

President: William R. Steinberg.

Secretary-treasurer: Bernard L. Smith.

Organizing activities: (President).

Research and education director: Harvey Strichartz.

Social insurance: (Research and education director).

Legal: Edwin Steinberg and Jay Darwin (Attorneys). Public relations activities: (Research and education di-

rector).

Convention: Every 4 years; 1974.

Publication: 1. ARA Log (quarterly).

2. ARA Free Press (weekly).

Editor: 1. (President).

2. (Research and education director).

Membership: 2,000; local unions, ——.

Railroad Signalmen; Brotherhood of (AFL-CIO),

2247 Lawrence Ave., Chicago, Ill. 60625.

Phone: (312) 561-7355.

President: Charles J. Chamberlain.

Secretary-treasurer: R. T. Bates.

Organizing activities: (President).

Research director: W. D. Best.

Social insurance: (President).

Legal: (President).

Legislative activities: (President).

Public relations activities: (President).

Convention: Every 3 years; August 1973.

Publication: The Signalman's Journal (10 issues annually).

Editor: J. W. Walsh.

Membership: 12,000; local unions, 208.

Railroad Yardmasters of America (AFL-CIO),

220 South State St., Chicago, Ill. 60604.

Phone: (312) Wabash 2-0954.

President: A. T. Otto, Jr.

Secretary-treasurer: R. J. Culver.

Organizing activities: (President).

Research and education director: J. V. Lindner.

Social insurance: (Secretary-treasurer).

Legal: (President).

Public relations activities: (Secretary-treasurer).

Convention: Every 4 years; July 1974.

Publication: The Railroad Yardmaster (quarterly).

Editor: (Secretary-treasurer).

Membership: 5,171; local unions, 86.

Railway Carmen of the United States and Canada; Brotherhood (AFL-CIO),

4929 Main St., Kansas City, Mo. 64102.

Phone: (816) 561-1112.

President: Anthony L. Krause.

Secretary-treasurer: Leroy A. Taylor.

Organizing activities: (President).

Education director: Alex Gawron.

Social insurance: (Secretary-treasurer).

Legislative activities: Irvin L. Barney (General vice

president).

400 First St., N.W., Washington, D.C. 20001.

Public relations activities: (President).

Convention: Every 5 years; July 1973.

Publication: Railway Carmen's Journal (monthly).

Editor: (Education director).

Membership: 63,000*; local unions, 705.

Railway, Airline and Steamship Clerks, Freight Handlers, Express and Station Employees; Brotherhood of (AFL-CIO).

6300 River Rd., Rosemont, Ill. 60018.

Phone: (312) 692-7711.

President: C. L. Dennis.

Secretary-treasurer: D. J. Sullivan.

Organizing activities: T. Fitzgibbon (Director of organiza-

tion).

Research and education director: W. R. Williamson.

Social insurance: L. E. Dennis.

Legal: W. J. Donlon (General counsel).

Legislative activities: J. J. Kennedy, Jr. (National legislative counsel).

Suite 716, 400 First St., N.W., Washington, D.C. 20001.

Public relations activities: D. S. Curry (Assistant editor).

Convention: Every 4 years; May 1971.

Publications: 1. Railway Clerk Interchange (monthly).

2. International President's Bulletin (quarterly).

Editor: (President).

Membership: 275,000; local unions, 1,500.

Transportation-Communication Division,

6300 River Rd., Rosemont, Ill. 60018.

Phone: (312) 692-7711.

President: A. R. Lowry.

Secretary-treasurer: L. H. Freeman.

Railway and Airline Supervisors Association; The American (AFL-CIO),

4250 West Montrose Ave., Chicago, Ill. 60641.

Phone: (312) 282-9424.

President: J. R. Tipton.

Secretary-treasurer: R. R. McGuire.

Organizing activities: (President).

Social insurance: (Secretary-treasurer).

Legal: H. E. Maschger (Recording-corresponding secretary).

Legislative activities: (President).

Public relations activities: (President).

Convention: Every 2 years; September 1972.

Publication: The Supervisors Journal (bimonthly).

Editor: (President).

Membership: 6,216; local unions, 80.

Retail Clerks International Association (AFL-CIO),

Suffridge Building, 1775 K St., N.W., Washington, D.C. 20006.

Phone: (202) 223-3111.

President: James T. Housewright.

Secretary-treasurer: William W. Maguire.

Organizing activities: Peter L. Hall (Vice president and director of organization).

Research and education director: Donald E. Carter.

Social insurance: (Secretary-treasurer).

Legal: Carl L. Taylor (General counsel) and George R. Murphy (Associate general counsel).

Legislative activities: Charles B. Lipsen (Washington director) and James L. Huntley (Field director).

Public relations activities: Samuel J. Meyers (Vice president)

Convention: Every 4 years; 1972.

Publication: Advocate (monthly).

Editor: (President) and DuPre Jones (Assistant editor).

Membership: 605,202; local unions, 220.

Retail, Wholesale and Department Store Union (AFL-CIO),

101 West 31st St., New York, N.Y. 10001.

Phone: (212) 947-9303.

President: Max Greenberg.

Secretary-treasurer: Alvin E. Heaps. Organizing activities: (Secretary-treasurer). Research and education director: Leon Harris.

Social insurance: (Secretary-treasurer).

Legal: Martin L. Greenberg (General counsel).

Legislative activities: Max Steinbock.

Public relations activities: (Legislative activities).

Convention: Every 4 years; June 1974. Publication: RWDSU Record (biweekly).

Editor: (Legislative activities).

Membership: 175,000; local unions, 310.

Roofers, Damp and Waterproof Workers Association; United Slate, Tile and Composition of (AFL-CIO),

1125 17th St., N.W., Washington, D.C. 20036.

Phone: (202) 638–3228.

President: Charles D. Aquadro. Secretary-treasurer: John A. McConaty.

Organizing activities: (President).

Research and education director: (President).

Social insurance: (President).

Legal: (President).

Legislative activities: (President).
Public relations activities: (President).
Convention: Every 3 years; October 1972.

Publication: Journeyman Rooofer & Waterproofer

(monthly).

Editor: (Secretary-treasurer).

Membership: 24,362; local unions, 209.

Rubber, Cork, Linoleum and Plastic Workers of America; United (AFL-CIO),

87 South High St., Akron, Ohio 44308.

Phone: (216) 376-6181. dent: Peter Bommarito.

President: Peter Bommarito. Secretary-treasurer: Ike Gold.

Organizing activities: Robert L. Hill (Organizational director).

Research director: Ron G. Fisher.

Education director: Robert M. Strauber.

Social insurance: Curtis Treen (Director, Pension and insurance department).

Legal: George B. Vasko (General counsel).

Legislative activities: Francis A. Maile (Director, Political education department).

Public relations activities: George Scriven (Director, Public relations department).

Convention: Every 3 years; 1972.

Publication: United Rubber Worker (monthly).

Editor: (Public relations activities). Membership: 216,259; local unions, 549.

Rural Letter Carriers' Association; National (Ind.),

1750 Pennsylvania Ave., N.W., Washington, D.C. 20006.

Phone: (202) 298-9260. President: Claude E. Olmstead. Secretary: Lester F. Miller. Organizing activities: (Secretary).

Social insurance: John W. Emeigh (Insurance director). 1750 Pennsylvania Ave., N.W., Suite 1302, Washington,

D.C. 20006. Legal: (President).

Legislative activities: (President). Public relations activities: (Secretary). Convention: Annually; August 1971.

Publication: National Rural Letter Carrier (weekly).

Editor: (Secretary-treasurer).

Membership: 41,593; local unions, 2,000.

Seafarers' International Union of North America (AFL-CIO),

675 4th Ave., Brooklyn, N.Y. 11232.

Phone: (212) 499-6600.

President: Paul Hall.

Secretary-treasurer: (Vacancy).

Research director: Mrs. Betty Rocker.

2000 L St., N.W., Washington, D.C. 20036.

Education director: Frank Margiotta. Social insurance: (Secretary-treasurer).

Legal: Howard Schulman (General counsel).

1250 Broadway, New York, N.Y. 10001.

Legislative activities: Philip Carlip.
Public relations activities: John Yarmola.
Convention: Every 2 years; June 1971.
Publication: International (monthly).

Editor: (Education director). Membership: 80,250; affiliates, 36.

Atlantic, Gulf, Lakes and Inland Waters District, 675 4th Ave., Brooklyn, N.Y. 11232.

Phone: (212) 499-6600.

President: Paul Hall. Secretary-treasurer: Al Kerr.

Organizing activities: Herbert Brand (Director of or-

ganization).

Research director: Charles Taibi.

Education director: (Organizing activities).

Social insurance: (Secretary-treasurer).

Legal: Howard Schulman (General counsel).

1250 Broadway, New York, N.Y. 10001. Publication: Seafarers Log (biweekly).

Editor: (Organizing activities).

Membership: ----; port branches, ----

Inland Boatmen's Union of the Pacific, 77 Marion St., Viaduct, Seattle, Wash. 98104.

Phone: (206) MA 3-5117. President: Merle D. Adlum.

Secretary-treasurer: Truman Gill.

Organizing activities: Everett E. Templeton (Field

representative).

Education director: John Holum.

Social insurance: James R. Thomsen (Administrator).

Legal: J. Duane Vance (Attorney).

1411 Fourth Ave. Bldg., Seattle, Wash. 98101.

Legislative activities: (President).

Public relations activities: (President).

Publication: The Nor'wester (bimonthly).

Editor: Warren Lawless.

Membership: 3,847; local unions, 6.

International Union of Petroleum and Industrial Workers.

335 California Ave., Bakersfield, Calif. 93304. Phone: (805) 327–1614.

President: Jay Winter.

Secretary-treasurer: J. T. Adkins.

Organizing activities: Ken Rose (1st vice president).

300 West Elm, Coalinga, Calif. 93210. Education director: Lynn C. Brown.

215 South Gray St., Orcutt, Calif. 92109.

Social insurance: Eddie Capitani (Trustee chairman).

P. O. Box 2092, Orcutt, Calif. 92109.

Legal: (Secretary-treasurer).

Legislative activities: Robert Madigan (Chairman, constitution).

Public relations activities: (Education director). Convention: Every 2 years; September 1971.

Publication: IUPW Views (monthly).

Editor: (Secretary-treasurer).

Membership: 2,600; local unions, 19.

Marine Cooks and Stewards' Union,

350 Fremont St., San Francisco, Calif. 94105.

Phone: (415) 397-5600.

President and secretary-treasurer: Ed Turner.

Organizing activities: (Secretary-treasurer).

Research director: Don Rotan.

Education director: Venicio Villalta.

4088 Porter Creek Rd., Santa Rosa, Calif. 95404.

Social insurance: Gerold Posner (Administrator).

Legal: Jay A. Darwin (Attorney).

68 Post St., San Francisco. Calif. 94104.

Legislative activities: (Secretary-treasurer).

Public relations activities: (Research director).

Convention: Every 2 years; June 1971.

Publication: Stewards News (bimonthly).

Editor: (Research director).

Membership: 3,426; branches, 5.

Pacific Coast Marine Firemen, Oilers, Watertenders and Wipers Association.

240 2d St., San Francisco, Calif. 94105.

Phone: (415) 362-4592.

President: Harry Jorgensen.

Organizing activities: Henry Disley (Vice president). Social insurance: William W. Jordan (Administrator

MFOW-PMA welfare fund).

Legal: Stanley H. Neyhart (Attorney).

Brundage, Neyhart, Grodin and Beeson, 100 Bush St., Suite 2600, San Francisco, Calif. 94104.

Legislative activities: (President).

Public relations activities: (President).

Convention: Every 2 years; May 1972.

Publication: The Marine Fireman (monthly).

Editor: (President).

Membership: 2,415; local unions, 6.

Sailors' Union of the Pacific.

450 Harrison St., San Francisco, Calif. 94105.

Phone: (415) 362-8363.

Secretary-treasurer: Morris Weisberger.

Organizing activities: (Secretary-treasurer).

Social insurance: W. H. Clark (Administrator Seamen's Security Funds).

522 Harrison St., San Francisco, Calif. 94105.

Legal: John Jennings (Attorney).

World Trade Center, San Francisco, Calif. 94111.

Legislative activities: (Secretary-treasurer).

Public relations activities: (Secretary-treasurer).

Convention: Every 2 years; June 1971.

Publication; West Coast Sailors (semimonthly).

Editor: John C. Hill.

Membership: 4,376; port branches, 6.

Service Employees' International Union (AFL-CIO),

900 17th St., N.W., Washington, D.C. 20006.

Phone: (202) 296-5940.

President: George Hardy.

Secretary-treasurer: George E. Fairchild.

Organizing activities: John B. Geagan (General organizer).

Research director: Will Smith, Jr.

Education director: Henry C. Beardsley.

Legislative activities: Richard E. Murphy (Assistant to

Convention: Every 4 years; July 1972.

Publications: 1. Service Employee (bimonthly).

2. Public Service News (bimonthly).

3. Leadership News (monthly).

4. Dollars and Sense (5 times a year).

Editor: (President).

Membership: 435,000; local unions, 357.

Sheet Metal Workers' International Association (AFL-CIO),

1000 Connecticut Ave., N.W., Washington, D.C. 20036. Phone: (202) 296–5880.

President: Edward J. Carlough.

Secretary-treasurer: David S. Turner.

Organizing activities: Lonnie A. Bassett (Director of organization).

Legal: Timothy J. Lynch (House counsel).

Convention: Every 4 years; 1974.

Publication: Sheet Metal Workers' Journal (monthly).

Editor: David S. Turner.

Membership: 120,000*; local unions, ——

Shoe and Allied Craftsmen; Brotherhood of (Ind.),

838 Main St., Brockton, Mass. 02401.

Phone: (617) 587-2606.

President: Kenneth W. Johnson.

Secretary-treasurer: Gerald N. Dufresne.

Organizing activities: (President and Secretary-treasurer).

Legal: Arthur Flamm (Legal advisor).

11 Beacon St., Boston, Mass. 02108.

Convention: (When called by General Board of Directors).

Membership: 1,500; local unions, 17.

Shoe Workers of America; United (AFL-CIO),

1012 14th St., N.W., Washington, D.C. 20005.

Phone: (202) 737-1442. President: George O. Fecteau.

Secretary-treasurer: Angelo G. Georgian.

Organizing activities: (President).

Research and education director: (President).

Social insurance: (Secretary-treasurer). Legal: Joseph L. Rauh, Jr. (Attorney).

1001 Connecticut Ave., N.W., Washington, D.C. 20036.

Legislative activities: (President). Public relations activities: (President). Convention: Every 3 years; May 1973.

Publication: The United Shoe Worker (monthly).

Editor: (President).

Membership: 41,500; local unions, 133.

Shoe Workers' Union; Boot and (AFL-CIO),

1265 Boylston St., Boston, Mass. 02115.

Phone: (617) 262-5325.

President and secretary-treasurer: John E. Mara. Organizing activities: Leo Frieda (Vice president).

Research director: William Scanlan. Education director: Joseph Daley. Social insurance: (President).

Legal: John J. Wickham (General counsel).

Legislative activities: (Legal).

Public relations activities: (Research director).

Convention: Every 4 years; June 1973.

Publication: Shoe Workers Journal (bimonthly).

Editor: (Research director).

Membership: 36,000; local unions, 145.

Siderographers; International Association of (AFL-CIO),

32 Canter Rd., Ottawa 5, Ontario, Canada.

Phone: (613) 224-3250, President: F. Warren Perkins. Secretary-treasurer: John P. Ryan.

Convention: Every 2 years; September 1971.

Membership: 25; local unions, 3.

Sleeping Car Porters; Brotherhood of (AFL-CIO),

5253 Thrill Pl., Denver, Colo. 80207.

President: C. L. Dellums.

1716 7th St., Oakland, Calif. 94607. Secretary-treasurer: W. W. Seymour.

Organizing activities: (President).

Legal: (President).

Legislative activities: (President).
Public relations activities: (President).
Convention: Every 2 years; September 1971.

Membership: 1,826; local unions, 37.

Southern Labor Union (Ind.),

Alberta Ave., and 2nd St., Oneida, Tenn. 37841.

Phone: (615) 569-8335.

President: Paul Byrge.

Secretary-treasurer: Walter Frizzell. Organizing activities: (President). Research director: Richard Davis. Education director: Noah Harris.

Social insurance: Ballard Walker (Administrator).

Legal: Ted Q. Wilson (General counsel).

Legislative activities: (Legal).

Public relations activities: Bill Bell (Vice president).

Convention: Every 5 years; 1974.

Publication: Southern Labor Union News Letter (monthly).

Membership: 2,200; local unions, 77.

State, County and Municipal Employees; American Federation of (AFL-CIO),

1155 15th St., N.W., Washington, D.C. 20005.

Phone: (202) 223-4460.

President: Jerry Wurf.

Secretary-treasurer: Joseph L. Ames.

Organizing activities: P. J. Ciampa (Director of organi-

zation).

Research director: Keith Prouty.

Collective bargaining services: Donald S. Wasserman.

Education director: Mrs. Betty Miller. Social insurance: (Research director). Legal: A. L. Zwerdling (General counsel). Legislative activities: Paul Minarchenko.

Public relations activities: William Hamilton (Director of

publications and public relations). Conventon: Every 2 years; May 1972.

Publication: The Public Employee (monthly).

Editor: (Public relations activities).

Membership: 444,479; local unions, 1,960.

Steelworkers of America; United (AFL-CIO),

1500 Commonwealth Bldg., Pittsburgh, Pa. 15222.

Phone: (412) 471-5254.

President: I. W. Abel.

Secretary-treasurer: Walter J. Burke.

Organizing activities: Elmer Chatak (Director of or-

ganization).

Research director: Otis Brubaker.

Education director: (Vacancy).

Social insurance: John Tomayko (Director of insurance, pension, and unemployment benefits department).

Legal: Bernard Kleiman (General counsel).

Legislative activities: Jack Sheehan (Legislative director). 1001 Connecticut Ave., N.W., Washington, D.C. 20036. Public relations activities: Raymond W. Pasnick (Public relations director).

Convention: Every 2 years; September 1972.

Publication: Steel Labor (monthly). Editor: (Public relations activities).

Membership: 1,200,000; local unions, 4,200.

Stereotypers', Electrotypers', and Platemakers' Union of North America; International (AFL-CIO),

10 South LaSalle St., Chicago, Ill. 60603.

Phone: (312) 332–4864.

President: James H. Sampson.

Secretary-treasurer: Frank G. Creamer.

136-21 Roosevelt Ave., Flushing, N.Y. 11354.

Social insurance: (Secretary-treasurer). Convention: Annually; September 1971.

Publication: I.S.E.U. Journal (monthly).

Editor: James J. Kelley.

Membership: 8,800; local unions, 170.

Stove, Furnace and Allied Appliance Workers' International Union of North America (AFL-CIO),

2929 South Jefferson Ave., St. Louis, Mo. 63118.

Phone: (314) 664-3736. President: James M. Roberts. Secretary-treasurer: Edwin F. Kaiser.

Organizing activities: (President and secretary-treasurer).

Social insurance: (Secretary-treasurer). Legal: Harold Gruenberg (Attorney).

Chemical Bldg., 721 Olive St., St. Louis, Mo. 63101.

Legislative activities: (Secretary-treasurer). Public relations activities: (Secretary-treasurer).

Convention: Every 3 years; July 1971.

Publication: Stove, Furnace and Allied Appliance Workers

International Union Journal (quarterly).

Editor: (Secretary-treasurer).

Membership: 7,000; local unions, 54.

Teachers; American Federation of (AFL-CIO),

1012 14th St., N.W., Washington, D.C. 20005.

Phone: (202) 737-6141. President: David Selden.

Secretary-treasurer: Robert Porter.
Organizing activities: (President).
Research director: Robert Bhaerman.
Social insurance: (Secretary-treasurer).
Legal: John Ligtenberg (General counsel).

134 North LaSalle St., Chicago, Ill. 60606.

Legislative activities: Carl Megel (Legislative director). Public relations activities: John Converse (Director of

public relations).

Convention: Annually; August 1971.

Publication: American Teacher (10 issues annually).

Editor: David Elsila.

Membership: 205,323; local unions, 826.

Teamsters, Chauffeurs, Warehousemen and Helpers of America; International Brotherhood of (Ind.),

25 Louisiana Ave., N.W., Washington, D.C. 20001. Phone: (202) 783-0525.

President: Frank E. Fitzsimmons. Secretary-treasurer: Murray W. Miller.

Organizing activities: (President). Research director: Abraham Weiss. Education director: Ken Silvers. Social insurance: (Secretary-treasurer). Legal: Ian D. Lanoff (House counsel).

Legislative activities: David Sweeney (Political director).

Public relations activities: Allen Biggs. Convention: Every 5 years; July 1971.

Publication: International Teamster (monthly).

Editor: (President).

Membership: 1,828,548; local unions, 807.

Laundry, Dry Cleaning and Dye House Workers
International Union.

360 North Michigan Ave., Chicago, Ill. 60601.

Phone: (213) 726-9416. President: Lawrence R. Palacios. Secretary-treasurer: John J. Fagan.

Organizing activities: Charles Naddeo (Director of

organization).

Legal: Marvin Sacks (General counsel). 35 East Wacker Dr., Chicago, Ill. 60601. Convention: Every 5 years; May 1975. Publication: International Laundry Worker (quarterly).

Editor: (President).

Membership: 51,856; local unions, 64.

Technical Engineers; American Federation of (AFL-CIO),

1126 16th St., N.W., Washington, D.C. 20036.

Phone: (202) 223-1811. President: William T. Cleary.

Secretary-treasurer: John H. Dunne.

Organizing activities: (Secretary-treasurer).

Research director: (President).

Legislative activities: Max Shine (Director of federal employees activities).

Convention: Every 2 years; July 1972. Publication: Engineers Outlook (monthly).

Editor: (President).

Membership: 18,500; local unions, 80.

Telegraph Workers; United (AFL-CIO),

1346 Connecticut Ave., N.W., Suite 918, Washington, D.C. 20036.

Phone: (202) 234-5003. President: Van J. Beckstead.

Secretary-treasurer: T. T. Freeman. Organizing activities: (President). Legal: Isaac N. Groner (Attorney).

1730 K St., N.W., Washington, D.C. Legislative activities: (President).

Public relations activities: (President).

Convention: Every 4 years; October 1971.

Publication: Telegraph Workers Journal (monthly).

Editor: (Secretary-treasurer).

Membership: 24,100; local unions, 103.

Telephone Unions; Alliance of Independent (Ind.),

P. O. Box 5462, Hamden, Conn. 16518.

Phone: (203) 288-5271. President: John W. Shaughnessy, Jr.

Secretary-treasurer: Mrs. Florence Slezak. Research director: Richard J. Conwell. P. O. Box 98171, Pittsburgh, Pa. 15227.

Legal: Henry Mayer (Counsel).

19 West 44th St., New York, N.Y. 10036.

Legislative activities: (President).

Convention: Semi-annually; September 1971.

Membership: 50,000; local unions 12.

Textile Foremen's Guild, Inc. (Ind.),

117 Broadway Paterson, N.J. 07503.

Phone: (201) 684-5092. President: Albert Buglione.

Secretary-treasurer: Joseph L. Rainey.

Organizing activities: Vincent Frappolli (Administrator).

204 Haledon Ave., Prospect Park, N.J. Social insurance: (Organizing activities).

Legal: Gerald Freundlich (Attorney). 175 Market St., Paterson, N.J. 07505.

Legislative activities: (Legal).

Public relations activities: (Organizing activities).

Membership: 180; local unions, 0.

Textile Workers of America; United (AFL-CIO),

44 East 23d St., New York, N.Y. 10010.

Phone: (212) 254-5510.

President: Francis Schaufenbil. Secretary-treasurer: Philip Salem. Organizing activities: (President).

Research and education director: (President).

Social insurance: (Secretary-treasurer).

Legal: (President).

Legislative activities: (President).

Public relations activities: (President).

Convention: Every 4 years; April 1972.

Publication: Textile Challenger (bimonthly).

Editor: (President).

Membership: 51,000; local unions, 241.

Textile Workers Union of America (AFL-CIO),

99 University Pl., New York, N.Y. 10003.

Phone: (212) 673-1400. President: William Pollock. Secretary-treasurer: Sol Stetin.

Organizing activities: Paul Swaity (Organizing director).

Research director: George Perkel. Education director: (Vacancy).

Social insurance: Dorothy Garfein (Administrator).

Legal: Patricia E. Eames (General counsel).

Legislative activities: William M. DuChessi (Director). 1126 16th St., N.W., Washington, D.C. 20036. Public relations activities: Irving Kahan (Director).

Convention: Every 2 years; June 1972. Publication: Textile Labor (monthly).

Editor: Michael Pollack.

Membership: 178,000; local unions 720.

Theatrical Stage Employees and Moving Picture Machine Operators of the United States and Canada; International Alliance of (AFL-CIO),

1270 Avenue of the Americas, New York, N.Y. 10020.

Phone: (212) Circle 5-4369. President: Richard F. Walsh.

Secretary-treasurer: Patrick H. Ryan. Organizing activities: (President).

Research and education director: Walter F. Diehl. Social insurance: (Research and education director).

Legal: Harold P. Spivak (Attorney).

Legislative activities: (Research and education director).

Public relations activities: Rene Ash. Convention: Every 2 years; August 1972. Publication: Official Bulletin (quarterly).

Editor: (Secretary-treasurer).

Membership: 63,000; local unions, 900.

Tobacco Workers International Union (AFL-CIO),

1522 K St., N.W., Suite 616, Washington, D.C. 20005.

Phone: (202) 659-1366. President: Rene Rondou.

Secretary-treasurer: Homer Cole. Organizing activities: (President). Research director: (President). Education director: (President). Social insurance: (President).

Legal: (President).

Legislative activities: (President).
Public relations activities: (President).

Convention: Every 4 years; September 1972. Publication: The Tobacco Worker (monthly).

Editor: (President).

Membership: 32,186; local unions, 73.

Tool Craftsmen; International Association of (Ind.),

3243 37th Ave., Rock Island, Ill. 61201.

Phone: (309) 788-9776. President: Raymond K. Shaw. Secretary-treasurer: Bert Fitzjohn.

Organizing activities: Joseph Urban (Vice president).

8536 Vista Dr., Newaygo, Mich. 49337. Research director: Walter A. Magnuson. 636 East Dover Ct., Davenport, Iowa 52808.

Education director: (President).

Social insurance: Laurence D. Ferrarini.

35 Blackhawk Hills Dr., Rock Island Ill. 61201.

Legal: (President).

Legislative activities: James Ryan (Trustee). 1805 West 37th St., Davenport, Iowa 52806. Public relations activities: (Research director). Convention: Every 2 years; September 1971.

Publication: The Tool and Die Journal (bimonthly).

Editor: (Legislative activities). Membership: 508; local unions, 12.

Toys, Playthings, Novelties and Allied Products of the United States and Canada; International Union of Dolls, (AFL-CIO),

132 West 43d St., New York, N.Y. 10036.

Phone: (212) Oxford 5-5766.

President: Louis Isaacson.

Secretary-treasurer: Milton Gordon.
Organizing activities: (Secretary-treasurer).
Research and education director: Abe Weiss.
200 Central Park South, New York, N.Y. 10019.

Legal: Joseph K. Reichbart (Attorney). 41 East 42d St., New York, N.Y. 10017. Legislative activities: (Secretary-treasurer).

Public relations activities: (Research and education direc-

tor).

Convention: Every 4 years; May 1972. Membership: 24,330; local unions, 22.

Trademark Society Inc. (Ind.),

P. O. Box 2062, EADS Station, Arlington, Va. 22202. Phone: (703) 557–3275.

President: Louise Fruge.

Secretary-treasurer: Patricia Davis. Organizing activities: David Freed.

Legal: Charles Marlow.

Convention: Annually; November 1971.

Publication: The Trademark Society Newsletter (quar-

terly).

Editor: Arnold Hooks.

Membership: 120; local unions, 0.

Train Dispatchers Association; American (AFL-CIO),

10 East Huron St., Chicago, Ill. 60611.

Phone: (312) Whitehall 4-5354.

President: Charles R. Pfenning.

Secretary-treasurer: D. E. Collins. Organizing activities: (President).

Social insurance: (Secretary-treasurer).

Legal: Edward J. Hickey, Jr. (General counsel).

620 Tower Bldg., 14th and K Sts., Washington, D.C.

Convention: Every 4 years; October 1971.

Publication: The Train Dispatcher (8 times annually).

Editor: M. B. Grover.

Membership: 3,193 is; local unions, 95.

Transit Union; Amalgamated (AFL-CIO).

5025 Wisconsin Ave., N.W., Washington, D.C. 20016. Phone: (202) 537-1645.

President: John M. Elliott.

Secretary-treasurer: James J. Hill.

Organizing activities: (President).

Legal: Earle W. Putnam (General counsel).

Legislative activities: Walter J. Bierwagen (Legislative

Public relations activities: (Legislative activities).

Convention: Every 2 years; September 1971.

Publication: In Transit (monthly),

Editor: Carol Wolfgang.

Membership: 132,320; local unions, 316.

Transport Service Employees; United (AFL-C10).

608 East Dearborn St., Chicago, Ill. 60605.

Phone: (312) 427-2988. President: George P. Sabattie.

Secretary-treasurer: Waddell Langford.

Organizing activities: (President).

Social insurance: (Secretary-treasurer).

Legal: Leon M. Despres (General counsel).

77 West Washington St., Chicago, Ill. 60602.

Legislative activities: (President).

Public relations activities: (President). Convention: Every 2 years; August 1972.

Publication: UTSE Newslettter (bimonthly).

Editor: (President).

Membership: 2,000; local unions, 42.

Transport Workers Union of America (AFL-CIO). 1980 Broadway, New York, N.Y. 10023.

Phone: (212) 873-6000.

President: Matthew Guinan.

Secretary-treasurer: Douglas L. MacMahon.

Research director: Joseph Madison. Education director: John J. O'Connell.

Legal: John F. O'Donnell (General counsel).

Legislative activities: Francis O'Connell (Legislative director).

Public relations activities: (Education director).

Convention: Every 4 years; October 1973.

Publication: TWU Express (monthly).

Editor: Joseph J. Kutch.

Membership: 150,000; local unions, 107.

Transportation Union; United (AFL-CIO),

666 Euclid Ave., Cleveland, Ohio 44114.

Phone: (216) 623-0030.

18 As of June 1970.

President: Al H. Chesser.

Secretary-treasurer: John H. Shepherd.

Education director: Lou Corsi (Director of public re-

lations).

Legal: Robert L. Hart (General counsel).

Legislative activities: J. R. Snyder.

400 First St., N.W., Washington, D.C. 20001.

Public relations activities: (Education director).

Convention: Every 4 years; 1975. Publication: UTU News (weekly).

Editor: Jim Turner.

Membership: 262,600; local unions, 1,895.

Typographical Union; International (AFL-CIO),

P. O. Box 157, Colorado Springs, Colo. 80901.

Phone: (303) 636-2341.

President: John J. Pilch.

Secretary-treasurer: William R. Cloud.

Organizing activities: Marvin DeWeerdt (Director of or-

ganization).

Research director: Ralph S. White.

Education director: Harold E. Page.

Social insurance: James S. Schell (Director, bureau of sta-

Legal: Gerhard P. Van Arkel (General counsel).

1828 L St., N.W., Suite 701, Washington, D.C. 20036.

Legislative activities: (President).

Public relations activities: Thomas Keene (Director, Union label and public relations bureau).

Convention: Annually; August 1971.

Publications: 1. Typographical Journal (monthly).

2. Typographical Bulletin (monthly).

3. ITU Review (weekly).

Editor: 1. (Secretary-treasurer).

2. (President).

3. (President).

Membership: 111,583; local unions, 713.

Umpires Association; Major League (Ind.),

1 North LaSalle St., Chicago, Ill. 60602.

Phone: (312) 263-3890.

President: Henry Crawford.

Secretary-treasurer: John J. Reynolds.

Social insurance: (Secretary-treasurer).

Legal: (Secretary-treasurer).

Legislative activities: (Secretary-treasurer).

Public relations activities: (Secretary-treasurer).

Convention: Annually; October 1971. Membership: 48; local unions, -

University Professors; American Association of (Ind.),

1 Dupont Circle, Washington, D.C. 20036.

Phone: (202) 466-8050. President: Sanford H. Kadish.

Secretary: Bertram H. Davis.

Treasurer: Carlyle D. Hughes. Legal: (Vacancy).

Collective bargaining: Matthew W. Finkin.

Convention: Annually; 1972.

Publications: 1. AAUP Bulletin (quarterly).

2. Academe (5 issues annually).

Editors: 1. Lawrence Poston.

2. Robert Van Waes.

Membership: 90,077 "; chapters, 1,279.

Upholsterers' International Union of North America (AFL-CIO).

25 North Fourth St., Philadelphia, Pa. 19106.

Phone: (215) Walnut 3-5700.

President: Sal B. Hoffman. Treasurer: Leon Forman.

Organizing activities: Wiley Smith (Organization director).

Education director: Edward Kudla. Social insurance: (President).

Legal: Richard S. Hoffman (Resident counsel).

Legislative activities: (Education director).

Public relations activities: Richard P. Deasy (Deputy

Convention: Every 4 years; July 1974.

Publication: U.I.U. Journal (monthly).

Editor: (President).

Membership: 57,969; local unions, 182.

Utah Public Employees Association (Ind.),20

438 South 6th East, Salt Lake City 84102.

Phone: (801) 328-4995. President: Bert D. Hunsaker.

Executive director: Richard B. Kinnerslev.

Organizing activities: H. Delbert Welker and Robert

Stephen. Research director: J. Robert Brimhall.

Public relations director: Jerry Nelson. Government relations: (Research director).

Convention: Annually; May 1971.

Publication: The Utah State Employee (monthly).

Editor: (Public relations director). Membership: 5,500: districts, 7.

Utility Workers of New England, Inc.; Brotherhood of (Ind.),

42 Weybosset St., Providence, R.I. 02903. Phone: (401) Plantation 1-6829.

President: John J. Earley.

159 Oxford St., Auburn, Mass. 01501.

Secretary-treasurer: John J. Lynch.

Organizing activities: W. Edward Meeker (National business representative).

107 Shaw Ave., Cranston, R.I.

Research director: Paul F. Lepore, Jr.

378 Pleasant St., Marlboro, Mass. 01752.

Education director: Michael A. Mureddu.

27 Brewer St., Newport, R.I. 02840.

Legal: Hugh J. Foley (Legislative agent).

22 Curran Ave., Norwood, Mass. 02062.

Legislative activities: (Legal).

Public relations activities: (President).

Convention: Every 2 years; June 1972.

Membership: 3,800; local unions, 0.

Utility Workers Union of America (AFL-CIO),

1875 Connecticut Ave., N.W., Washington, D.C. 20009.

Phone: (202) 667-5000. President: Harold T. Rigley.

Secretary-treasurer: Marshall M. Hicks.

Organizing activities: (President).

Research and education director: Clement J. Lewis.

Social insurance: (President).

Legal: (President).

Legislative activities: (President). Public relations activities: (President). Convention: Every 2 years; April 1971.

Publication: Light (monthly).

Editor: (President).

Membership: 56,160; local unions, 196.

Vermont State Employees Association, Inc. (Ind.),20

79 Main St., Montpelier 05602.

Phone: (802) 223-5247.

President: Lloyd B. Potter.

Treasurer: Mrs. Beverly C. Monroe. Executive director: G. L. Harvey. Convention: Annually; September 1971. Publication: 1. USEA Bulletin (quarterly). 2. Newsgram (periodically).

Membership: 4,000; chapters, -

Veterinarians; National Association of Federal (Ind.),

1522 K St., N.W., Washington, D.C. 20005.

Phone: (202) 659-2040.

President: Dr. Dale F. Schwindaman.

Secretary-treasurer: Dr. Earl E. Montgomery.

Organizing activities: Dr. Clarence H. Pals (Executive officer).

Legal: (Organizing activities).

Legislative activities: (Organizing activities).

Public relations activities: (Organizing activities).

Convention: Semi-annually; July 1971.

Publication: The Federal Veterinarian (monthly).

Editor: (Organizing activities).

Membership: 1,350; local unions, 35.

Washington State Employee Association (Ind.),20

P. O. Box 505, Olympia 98501. Phone: (206) 943-1121.

President: Willard Whitman.

Treasurer: Thomas Qualman.

Secretary: Mrs. Barbara Weatherway. Excutive secretary: Ernest W. Lahn.

Public relations activities: Don White.

Legal: Herb Fuller (Counsel). Convention: Annually; May 1971.

Publication: WSEA Sentinel (monthly).

Editor: (Public relations activities).

Membership: 4,100; chapters, 36.

Watch Workers Union; American (Ind.),

617 West Orange St., Lancaster, Pa. 17603. Phone: (717) 397-1339.

President: Ralph F. Frey.

Secretary-treasurer: Charles H. Kirchner. Research director: Charles S. Koller. Education director: Gerald Bourque. 30 Dix St., Waltham, Mass. 02154.

Legal: James H. Brock (Attorney).

¹⁹ As of January 1, 1971.

²⁰ Affiliated with Assembly of Governmental Employees.

160 State St., Boston, Mass. 02109. Legislative activities: (President). Public relations activities: Paul Veilleux. 53 Cherry St., Waltham, Mass. 02154. Convention: Every 2 years; September 1972. Membership: 1,700; local unions, 2.

Watchmen's Association; Independent (Ind.),

11 Broadway, New York, N.Y. 10004.

Phone: (212) 943-5880. President: James J. McFaun. Secretary-treasurer: Frank Mancini. Organizing activities: (President). Research director: Martin Meisel.

Fducation director: George Drumm.

social insurance: (President).

Legal: Wilfred L. Davis (General counsel). 250 Broadway, New York, N.Y. 10007. Legislative activities: (Secretary-treasurer). Public relations activities: (Secretary-treasurer). Convention: Every 5 years; June 1975.

Membership: 6,000; local unions, 15.

West Virginia Public Employees Association (Ind.).21

Box 2321, Charleston 35326. Phone: (304) 343-3594. President: Herbert G. Wilcox.

Secretary-treasurer: Mrs. Georgia Nelson. Convention: Biennially; November 1972.

Publication: Mountaineer Public Employee Newsletter

(monthly). Editor: (President).

Membership: ---; affiliates. ---

Western Pulp and Paper Workers; Association of (Ind.),

1430 Southwest Clay, Portland, Oreg. 97201.

Phone: (503) 228-7486. President: Hugh D. Bannister. Secretary-treasurer: Gene N. Hain. Organizing activities: (President).

Research and education director: John R. Swanson. Social insurance: (Research and education director).

Legal: (President).

Legislative activities: (President).

Public relations activities: DeLance L. Archer (Executive vice president).

Convention: Every 3 years; September 1971. Publication: The Rebel (semimonthly).

Editor: (Public relations activities). Membership: 21,000; local unions, 59.

Woodworkers of America; International (AFL-CIO),

1622 North Lombard St., Portland, Oreg. 97217.

Phone: (503) 285-5281. President: Ronald F. Roley.

Secretary-treasurer: William Botkin.

Organizing activities: Keith Johnson (1st vice president and director of organization).

Research and education director: Oliver McMillan. Public relations activities: Wayne Scott (Editor).

Convention: Every 2 years; September 1971.

Publications: 1. International Woodworker (semimonthly).

- 2. Western Canadian Lumberworker (monthly).
- 3. Eastern Canadian News (periodically).

Editors: 1. (Public relations activities).

2. Pat Kerr.

3. M. C. Skinner.

Membership: 98,418; local unions, 238.

Writers Guild of America

Writers Guild of America, East, Inc. (Ind.),

1212 Avenue of the Americas, New York, N.Y. 10036.

Phone: (212) 757-3317.

President: Manya Starr. Secretary: Barbara Sapinsley.

Treasurer: S. G. Ruderman.

Legal: Richard B. Jablow (Counsel).

400 Madison Ave., New York, N.Y. 10017.

Convention: Annually; May 1971.

Publication: WGA Newsletter (bimonthly).

Editor: Joseph Weill.

Membership: 1,500; local unions, 0.

Writers Guild of America, West, Inc. (Ind.),

8955 Beverly Blvd., Los Angeles, Calif. 90048.

Phone: (213) 274-8601. President: Ranald MacDougall. Secretary: Christopher Knopf. Treasurer: Mrs. Fay Kanin.

Organizing activities: Michael H. Franklin (Executive

director).

Social insurance: (Organizing activities).

Legal: Paul Selvin (Legal counsel).

Selvin and Cohn, 1801 Avenue of the State, Los Angeles, Calif. 90067.

Legislative activities: (Organizing activities).

Public relations activities: Allen Rivkin (Public relations director).

Publication: Newsletter (monthly).

Editor: (Public relations activities). Membership: 2,846; local unions, 0.

Wyoming State Employees Association (Ind.),4

2114 Pioneer Ave., Chevenne 82001.

Phone: (307) 635-5633.

President: George Leckie. Secretary: Joe Yovick. Treasurer: Paul L. Wiser. Executive director: L. C. Case.

Convention: Annually; May 1972. Publication: WSEA Reporter (monthly).

Editor: (Executive director). Membership: 2,750; affiliates, 26.

²¹ Affiliated with Assembly of Governmental Employees.

STATE LABOR ORGANIZATIONS

State Bodies Affiliated with the American Federation of Labor and Congress of Industrial Organizations

ALABAMA

Alabama Labor Council.

1018 South 18th St., Birmingham 35205.

Phone: (205) 328-2164. President: Barney Weeks.

Secretary-treasurer: A. G. Trammell.

Other chief executive officer: William E. Mintz (Executive

vice president).

Research and education director: (Secretary-treasurer).

Legislative representative: (Secretary-treasurer).

Legal counsel: Jim Woods.

Public relations director: (President). Publication: Weekly Newsletter.

Editor: (President).

ALASKA

Alaska State Federation of Labor. 1035 East 28th, Anchorage 99504.

Phone: (907) 452-3567. President: Dwayne Carlson. Secretarytreasurer: Henry Hedberg. Legislative representative: (President).

ARIZONA

Arizona State AFL-CIO.

520 West Adams St., Phoenix 85003.

Phone: (602) 258-3407. President: Horace Bounds.

Secretary-treasurer: Darwin Aycock.

Other chief executive officer: Fred J. Brown (Vice

president).

Legislative representative: M. A. DeFrance.

Legal counsel: Anderson Ward.

ARKANSAS

Arkansas State AFL-CIO.

1408 Rebsamen Park Rd., Little Rock 72202.

Phone: (501) MOhawk 3-4164. President: J. Bill Becker. Secretary-treasurer: E. J. Jacobs.

CALIFORNIA

California Labor Federation.

995 Market St., San Francisco 94103.

Phone: (415) 986-3585. President: Albin J. Gruhn.

Secretary-treasurer: John F. Henning.

Other chief executive officer: Manuel Dias (General vice

president).

Research director: Michael R. Peevey.

Education director: (President).

Legislative representative: (Secretary-treasurer).

Legal counsel: Charles P. Scully.

Public relations director: Harry Finks.

Publication: California AFL-CIO News (weekly).

Editor: (Secretary-treasurer).

COLORADO

Colorado Labor Council.

360 Acoma St., Rm. 300, Denver 80223.

Phone: (303) 733-2401. President: Herrick S. Roth. Secretary-treasurer: A. Toffoli.

Administrative director: Tim C. Flores.

Political and education director: Mrs. Dolores Dickman.

Legislative representative: (President). Legal counsel: Edward J. Scheunemann. Public relations director: (President).

Publication: Colorado Labor Advocate (monthly).

Editor: (President).

CONNECTICUT

Connecticut State Labor Council.

9 Washington Ave., Hamden 06518.

Phone: (203) 288-3591. President: John J. Driscoll.

Secretary-treasurer: Joseph G. Bober.

Other chief executive officers: Leonard B. Kershner (Executive vice president).

George Froehlich (Execu-

tive secretary).

Education director: Miss Madeline Matchko. Legislative representative: (Secretary-treasurer).

Legal counsel: Norman Zolot. Publication: Vanguard (periodically).

Editor: (President).

DELAWARE

Delaware State Labor Council.

3031 North Market St., Wilmington 19802.

Phone: (302) 762–3666. President: Harold T. Bockman.

Secretary-treasurer: Charles C. Lemon.

Other chief executive officer: John A. Campanelli (Vice

president).

Legislative representative: (Vice president). Legal counsel: Harvey B. Rubenstein.

Publication: Newsletter (monthly). Editor: (President).

FLORIDA

Florida AFL-CIO.

P. O. Box 537, Allepattah Station, Miami 33142.

Phone: (305) 634–3961. President: Charlie Harris.

Secretary-treasurer: William E. Allen.

Other chief executive officer: Art Hallgren (1st vice

president).

Education director: (1st vice president). Legislative representative: (President).

GEORGIA

Georgia State AFL-CIO.

501 Pulliam St., N.W., Suite 549, Atlanta 30312.

Phone: (404) 525-8549. President: J. O. Moore. Secretary: Herbert H. Mabry. Treasurer: Mrs. Louise Dean.

Other chief executive officer: M. J. Counihan (Executive

. vice president).

Legislative representative: (President).

Legal counsel: Harry Bexley and Alford Wall.

Publication: Georgia State AFL-CIO News (annually).

Editor: (President).

HAWAII

Hawaii State Federation of Labor.

547 Halekauwila St., Suite 216, Honolulu 96813.

Phone: (808) 536-4945. President: Walter H. Kupau. Secretary-treasurer: (Vacancy).

Other chief executive officer: B. D. Kaye (Administrative

officer).

Research director: (Administrative officer). Education director: Miss Kathleen Bailey.

Legislative representative: (Administrative officer). Public relations director: (Administrative officer). Publication: Hawaii AFL-CIO News (monthly).

Editor: (Administrative officer).

IDAHO

Idaho State AFL-CIO. P.O. Box 269, Boise 83701. Phone: (208) 342-2361.

President: Robert W. Macfarlane. Secretary-treasurer: J. Paul Mais.

Other chief executive officer: Edward Johnson (Vice

president).

Research and education director: (President).

Legislative representative: (President).
Legal counsel: George Greenfield.
Public relations director: (President).
Publication: Idaho Labor News (monthly).

Editor: (President).

ILLINOIS

Illinois State AFL-CIO.

300 North State St., Chicago 60610.

Phone: (312) 222-1414.

President: Stanley L. Johnson.

Secretary-treasurer: Robert G. Gibson. Legislative representative: (President). Publication: Weekly News Letter.

Editor: (President and Secretary-treasurer).

INDIANA

Indiana State AFL-CIO.

910 North Delaware St., Indianapolis 46202.

Phone: (317) 634-7396.

President: Willis N. Zagrovich.
Secretary-treasurer: Max F. Wright.
Legislative representative: (President).
Public relations director: (President).
Publication: News and Views (monthly).

Editor: (President).

IOWA

Iowa Federation of Labor.

2000 Walker St., Suite A, Des Moines 50317.

Phone: (515) 262-9571. President: Hugh D. Clark.

Secretary-treasurer: James J. Wengert. Education director: (Secretary-treasurer).

Legislative representative: Allen J. Meier (Director).

Publication: Iowa AFL-CIO News (monthly).

Editor: Richard E. Greenwood.

KANSAS

Kansas State Federation of Labor. 503 New England Bldg., Topeka 66603.

Phone: (913) 357-0396. President: Carl L. Courter. Secretarytreasurer: Ralph McGee.

Other chief executive officer: Jim Yount (Executive vice-

president).

Education director: Mrs. Barbara Baker.

Legal counsel: George McCullough.

Publication: Legislative Newsletter (biweekly).

Editor: (Executive vice-president).

KENTUCKY

Kentucky State AFL-CIO.

706 East Broadway, Louisville 40202.

Phone: (402) 584-8189. President: Leonard S. Smith.

Secretary-treasurer: Sam W. Ezelle, III.

Other chief executive officer: Charles W. Pero (Vice

president).

Research and education director: Henry C. Lake.

Legislative representative: (President). Legal counsel: Herbert L. Segal.

Public relations director: (Secretary-treasurer). Publication: Kentucky Labor News (weekly).

Editor: Tom Brimm.

LOUISIANA

Louisiana AFL-CIO.

P.O. Box 3477, Baton Rouge 70821.

Phone: (318) 343-5747. President: Victor Bussie.

Secretary-treasurer: E. J. Bourg, Sr.

Other chief executive officers: A. P. Stoddard (1st vice

president).

Gordon Flory (Executive vice president).

Research director: Jack E. McCarthy.

Education director: (Executive vice president). Legislative representative: (President).

Public relations director: (Research director).

Publication: Louisiana AFL-CIO News (monthly).

Editor: (Research director).

MAINE

Maine State Federated Labor Council.

499 Broadway, Bangor 04401.Phone: (207) 942-5264.President: Benjamin J. Dorsky.Secretary-treasurer: Harold S. Noddin.

Other chief executive officer: Kenneth L. Snowdon (vice

president).

Research and education director: John R. Hanson.

Legislative representative: (President). Public relations director: (President).

Publication: Maine State Labor News (monthly).

Editor: (President).

MARYLAND-DISTRICT OF COLUMBIA

Maryland State and District of Columbia AFL-CIO.

305 West Monument St., Baltimore 21201.

Phone: (301) 727-7307. President: Charles A. Della.

Secretary-treasurer: Andrew M. Lewis, Jr.

Other chief executive officers: Culver B. Windsor (1st

vice president).

J. C. Turner (2nd vice

president).

52

Education director: (Secretary-treasurer). Legislative representative: (President).

Public relations director: (President and secretary-treasurer).

MASSACHUSETTS

Massachusetts State Labor Council.

6 Beacon St., Boston 02108. Phone: (617) 227-8260. President: Joseph A. Sullivan.

Secretary-treasurer: James P. Loughlin.

Other chief executive officer: Daniel F. Murray (Execu-

tive vice president).

Legislative representative: James A. Broyer.

Legal counsel: Robert M. Segel.
Public relations director: Gerard Kable.
Publication: Newsletter (monthly).
Editor: (Public relations director).

MICHIGAN

Michigan State AFL-CIO.

1034 North Washington Ave., Lansing 48906.

Phone: (517) 485-4348.

President: William C. Marshall.
Secretary-treasurer: Walter Campbell.
Legislative representative: Simon Chapple.
Legal counsel: Theodore Sachs.
Public relations director: Aldo Vagnozzi.

Publication: Michigan State AFL-CIO News (weekly).

Editor: (Public relations director).

MINNESOTA

Minnesota AFL-CIO.

414 Auditorium St., St. Paul 55102.

Phone: (612) 227-7647. President: David K. Roe.

Secretary-treasurer: Neil C. Sherburne.

Other chief executive officer: Leonard O. LaShomb (Ex-

ecutive vice president).

Legislative representative: (President).
Public relations director: Marvin R. McNeff.

MISSISSIPPI

Mississippi AFL-CIO.

P.O. Box 2010, Jackson 39205.

Phone: (601) 948-0517. President: Claude Ramsay.

Secretary-treasurer: Thomas Knight. Legislative representative: (President). Publication: Legislative Report (weekly).

Editor: (President).

MISSOURI

Missouri State Labor Council

Missouri State Labor Council.

208 Madison St., Jefferson City 65101.

Phone: (314) 635-6185.

President: Vincent J. Van Camp. Secretary-treasurer: James A. Davis.

Other chief executive officer: James E. Meyers (Vice

president).

Research and education director: (President).

Legislative representative: (President and secretary-treas-

urer).

Public relations director: (President). Publication: Newsletter (monthly).

Editor: (President).

MONTANA

Montana State AFL-CIO. P.O. Box 1176, Helena 59601. Phone: (406) 442-1708.

President: Vincent Bosh.

Executive secretary: James W. Murry.

Publication: Montana State AFL-CIO Yearbook (annually).

Editor: (Executive secretary).

NEBRASKA

Nebraska State AFL-CIO.

1821 California St., Omaha 68102.

Phone: (402) 345-2500.
President: William Brennan.
Secretary-treasurer: Nels Peterson.
Education director: (Secretary-treasurer).
Legislative representative: (President).
Legal counsel: Robert O'Connor.

NEVADA

Nevada State AFL-CIO.

P.O. Box 2999, Reno 89505.

Phone: (702) 329-1508. President: Al Bramlet.

Secretary-treasurer: Louis Paley.

Research and education director: (Secretary-treasurer).

Legislative representative: (Secretary-treasurer).

Legal counsel: Joseph Crodin.

Public relations director: (Secretary-treasurer).

NEW HAMPSHIRE

New Hampshire Labor Council.

P.O. Box 1305, Portsmouth 03801.

Phone: (603) 431-7155. President: Thomas J. Pitarys.

Secretary-treasurer: Saverio Giambalvo.

Other chief executive officer: Joseph Moriarty (Executive

vice president).

Legislative representative: (Executive vice president).

NEW JERSEY

New Jersey State AFL-CIO. 744 Broad St., Newark 07102.

Phone: (210) 621-8150.

President: Charles H. Marciante. Secretary-treasurer: John J. Brown.

Other chief executive officers: Richard A. Lynch (Ex-

ecutive vice president).

Joseph J. Stevens (Executive vice president).

Research director: (Vacancy).

Education director: (Secretary-treasurer). Legislative representative: (President). Legal counsel: Thomas F. Parsonnet.

Publication: New Jersey State AFL-CIO News (monthly).

Editor: (President).

NEW MEXICO

New Mexico State AFL-CIO.

117 Jefferson St., Santa Fe 87501.

Phone: (505) 982-2589. President: Alfonso Rodriguez. Secretary-treasurer: Neal Gonzalez.

Other chief executive officer: Steve Kopcak (1st vice

president).

Publication: New Mexico State AFL-CIO Labor News

monthly).

Editor: Earl Perry.

NEW YORK

New York State AFL-CIO.

30 East 29th St., New York 10016.

Phone: (212) 689-9320.

President: Raymond R. Corbett. Secretary-treasurer: Louis Hollander. Research director: Ludwig Jaffe. Legislative representative: (President).

Legal counsel: Edward C. Maguire and Herman A. Gray.

Public relations director: Joseph P. Murphy.

Publications: 1. New York State AFL-CIO News

(monthly).

2. New York State AFL-CIO COPE Newsletter (bimonthly).

Editors: 1. (Public relations director).

2. (Secretary-treasurer).

NORTH CAROLINA

North Carolina State AFL-CIO. P.O. Box 10805, Raleigh 27605.

Phone: (919) 833-6678. President: Wilbur Hobby.

Secretary-treasurer: James W. Hart.

Research and education director: Arthur M. White.

Legislative representative: (President).

Legal counsel: John Jordan.

Public relations director: (Research and education director).

Publication: (Carolina Labor View (quarterly). Editor: (Research and education director).

NORTH DAKOTA

North Dakota AFL-CIO.

1911 North 11th St., Bismarck 58501.

Phone: (701) 223-0784. President: Wallace J. Dockter.

Secretary-treasurer: Robert A. Donegan. Research and education director: (President).

Legislative representative: (President). Pubilc relations director: (President). Publication: News and Views (quarterly).

Editor: (President).

OHIO

Ohio AFL-CIO.

271 East State St., Columbus 43215.

Phone: (614) 224-8271. President: Frank W. King.

Secretary-treasurer: Warren J. Smith.

Research and education director: (Vacancy). Legislative representative: (Secretary-treasurer).

Legal counsel: Clayman, Jaffy and Taylor (Attorneys).

Public relations director: C. Borsari. Publications: 1. Focus (monthly).

2. News & Views (weekly).

Editor: (Public relations director).

OKLAHOMA

Oklahoma State AFL-CIO.

111 Northeast 26th, Oklahoma City 73105.

Phone: (405) 528-2409. President: Henry L. Likes.

Secretary-treasurer: Ben Hutchinson.

Other chief executive officer: Harold Nichols (Vice

president).

Research director: (President).

Education director: (Secretary-treasurer). Legislative representative: (President).

Publication: Oklahoma AFL-CIO News (monthly).

Editor: (Secretary-treasurer).

OREGON

Oregon AFL-CIO.

316 Portland Labor Center, 201 SW. Arthur St., Portland 97201.

Phone: (503) 224-3768. President: Edward J. Whelan.

Secretary-treasurer: Glen E. Randall.

Other chief executive officer: Lloyd B. Knudsen (Execu-

tive director).

Research and education director: Thomas L. Scanlon.

Legislative representative: (Executive director).

Legal counsel: Berkeley Lent.

Publications: 1. Oregon AFL-CIO Legislative Newsletter

(weekly).

2. Oregon AFL-CIO Reports (periodically).

Editor: (Research and education director).

PENNSYLVANIA

Pennsylvania AFL-CIO.

101 Pine St., Harrisburg 17101.

Phone: (717) 238-9351. President: Harry Boyer. Secretary: Harry Block. Treasurer: Earl C. Bohr.

Other chief executive officer: Michael Johnson (Execu-

tive vice president).

Education director: (Executive vice president). Legislative representative: (Executive vice president).

Public relations director: Stan Williams.

Publication: Pennsylvania AFL-CIO News (monthly).

Editor: (Public relations director).

PUERTO RICO

Puerto Rico Federation of Labor (AFL-CIO).

P.O. Box 1648, San Juan 00903.

Phone: (809) 764-4980. President: Hipolito Marcano.

Secretary-treasurer: Alberto E. Sanchez.

Other chief executive officer: Manuel Menendez (1st vice

president).

Legislative representative: (President).

Legal counsel: (President).

RHODE ISLAND

Rhode Island AFL-CIO.

357 Westminster St., Providence 02903.

Phone: (401) 861-6600.

President: Thomas F. Policastro. Secretary-treasurer: Edwin C. Brown.

Research and education director: (Secretary-treasurer). Legislative representative: (President and secretary-treasurer).

Publication: Keeping Informed (periodically).

Editor: (Secretary-treasurer).

SOUTH CAROLINA

South Carolina Labor Council AFL-CIO.

119 South Parker St., Columbia 29201.

Phone: (803) 254-6040. President: Sinway Young.

Secretary-treasurer: E. T. Kirkland.

Other chief executive officers: Billy C. Henderson (Vice president).

Melvin Burris (Vice presi-

Education director: (Secretary-treasurer). Legislative representative: (President).

SOUTH DAKOTA

South Dakota State Federation of Labor, 101 South Fairfax Ave., Sioux Falls 57103.

Phone: (605) 338-3811.

President: Cliff W. Shrader.

Secretary-treasurer: Francis K. McDonald. Legislative representative: (President).

Publication: South Dakota Newsletter AFL-CIO

(monthly).

Editor: (Secretary-treasurer).

TENNESSEE

Tennessee State Labor Council.

226 Capitol Blvd., Rm. 203, Nashville 37219.

Phone: (615) 256-5687. President: Matthew Lynch.

Secretary-treasurer: James Lee Case.

Other chief executive officers: H. T. Powell (1st vice

president).

C. E. Robinson (2d vice president).

Education director: (President).

Legislative representative: (Secretary-treasurer).

Legal counsel: George Barrett.
Public relations director: (President).

TEXAS

Texas AFL-CIO.

P.O. Box 12727, Austin 78711.

Phone: (512) 477-6195. President: Roy R. Evans.

Secretary-treasurer: Harry Hubbard, Jr.

Education director: (Vacancy).

Legislative representative: (Secretary-treasurer). Legal counsel: Clinton & Richards (Attorneys).

Public relations director: John Rogers.

Publications: 1. Texas AFL-CIO News (monthly).

2. Texas AFL-CIO Officers Report (monthly).

Editors: 1. (President).

2. (President and secretary-treasurer).

UTAH

Utah State AFL-CIO.

440 South 4th East, Salt Lake City 84111.

Phone: (801) 364-7554.

President and secretary-treasurer: C. E. Berger.

Other chief executive officer: Frank Lay (Vice president).

VERMONT

Vermont State Labor Council AFL-CIO.

45 State St., Montpelier 05601.

Phone: (802) 773-9688. President: Ralph E. Williams.

Secretary-treasurer: Arthur E. George.

Other chief executive officers: Robert Clark (Executive

vice president).

Research and education director: (President).

Legislative representative: (President). Public relations director: (President).

Publication: Vermont Labor Reporter (quarterly).

Editor: (President).

VIRGINIA

Virginia State AFL-CIO.

3315 West Broad St., Richmond 23230.

Phone: (703) 355-7444. President: Julian F. Carper. Secretary-treasurer: Brewster Snow.

Other chief executive officer: Archie V. Iddings (Vice

president).

Legislative representative: (President).

Legal counsel: Beecher Stallard.

Public relations director: Mrs. Carol S. Jay (Acting

director).

Publications: 1. The Union News (quarterly).

2. News Hi-Lites (monthly).

Editors: 1. (President).

2. (President and secretary-treasurer).

WASHINGTON

Washington State Labor Council, AFL-CIO.

2700 - 1st Ave., Seattle 98121. Phone: (206) MU 2-6002.

President: Joe Davis.

Secretary-treasurer: Marvin L. Williams. Research director: Lawrence C. Kenney. Education director: Louis O. Stewart. Legal counsel: William J. Millard, Jr. Publication: Reports (bimonthly).

WEST VIRGINIA

West Virginia Labor Federation, AFL-CIO. 1624 Kanawha Blvd., East, Charleston 25323.

Phone: (304) 344–3557.

President: Miles C. Stanley.

Secretary-treasurer: Glen Armstrong. Research director: James F. Matics. Education director: (Secretary-treasurer). Legislative representative: (President).

Legal counsel: James M. Sprouse.

Publication: The West Virginia AFL-CIO Observer

(monthly).

Editor: (Research director).

WISCONSIN

Wisconsin State AFL-CIO.

6333 West Bluemound Rd., Milwaukee 53213.

Phone: (414) 771-0700. President: John W. Schmitt. Secretary-treasurer: Jack B. Reihl.

Other chief executive officer: John Giacomo (Executive

vice president).

Legislative representative: (Secretary-treasurer).

Legal counsel: Goldberg, Previant and Uelman (Attorneys). Public relations director: James Boullion Associates, Inc.

Publication: Labor News Review (monthly).

WYOMING

Wyoming State AFL-CIO.

1904 Thomas Ave., Cheyenne 82001.

Phone: (307) 332-3471. President: Mark E. Nicksic.

Other chief executive officer: L. Keith Henning (Executive

Research and eduucation director: (Executive secretary).

Legislative representative: (Executive secretary). Public relations director: (Executive secretary). Publication: Wyoming Tradesman (monthly).

Editor: H. Paul Johnson.

Part II. Membership and Structure of National Labor Unions and Employee Associations, 1970

SUMMARY

Increasing by 542,000 since 1968, membership in 208 labor unions and public and professional employee associations totaled 22.6 million by 1970. Nearly 500,000 of the gain was attributable to advances in union membership.

Membership of 185 national unions headquartened in the United States reached a record high of 20.7 million in 1970, compared with 20.2 million in 1968, the date of the previous biennial survey. Included in this number for 1970 were 1,470,000 members in areas outside the United States, all but 99,000 in Canada. AFL-CIO affiliates reported nearly 16.0 million members, an increase of 370,000 since 1968; national unaffiliated unions reported 4.8 million members, only slightly above the previous level. The overall gain of 493,000 made between 1968 and 1970 was significantly below the increases of recent periods— 1.1 million between 1966 and 1968 and 1.2 million between 1964 and 1966. Dire predictions regarding union stagnation appear unfounded: In the last 6 years unions recruited an average of more than 460,000 annually. Membership in 23 professional and State employee associations totaled 1.9 million in 1970, an increase of 63,000 since 1968.

Gains by unions were recorded in the nonmanufacturing and government sectors, by 361,000 and 163,000 respectively, while membership in manufacturing decreased by 45,000. The increase in nonmanufacturing may have resulted from an intensification of organizing efforts, especially within the service industries. Gains among government employees were further evidence of a significant breakthrough. Most of those who have joined government unions have signed up since 1962, the year when President John F. Kennedy's Executive Order 10988 facilitated unionization of Federal Government employees. By 1970, 1.4 million em-

ployees of the Federal Government were union members, as were 900,000 State and local government employees. An additional 1.8 million government employees are members of associations, virtually all at the State and local level. The loss in manufacturing was attributable to a general decline in employment within the sector, especially in the manufacture of transportation equipment, where membership declined by 224,000. Substantial membership losses were also recorded in machinery, except electrical (142,000) and lumber and wood products (95,000).

The increase in total membership was reflected in changes in most of the components of membership studied. The number of women in unions rose 342,000 over the 2-year period to 4.3 million. Slightly under 9.2 million union members were in manufacturing industries, 9.2 million in nonmanufacturing, and 2.3 million in government service. White-collar union membership totaling 3.4 million reached a new peak in 1970, rising by 177,000 since 1968.

As a proportion of the total labor force, the upward movement in union membership noted between 1964 and 1968 has been reversed, declining from 23.0 percent in 1968 to 22.6 percent in 1970, slightly below the 1966 level of 22.7. Furthermore, union membership has not kept pace with the growth of employment in nonagricultural establishments, which more closely approximates the area of potential organization. The ratio of membership continued to slip from 33.4 percent in 1956 to 27.9 percent in 1968 and to 27.4 percent in 1970.

When employee associations were included, membership was 24.7 percent of total labor force and 30.1 percent of nonagricultural employment in 1970. Union and association membership in 1968 equalled 25.2 percent of total labor force

and 30.5 percent of nonagricultural employment.

Of the 185 unions covered in this survey, 120 were affiliated with the AFL-CIO and claimed about the same proportion of the membership in all unions reporting as in 1968, 77 percent. The number of local unions chartered by Federation affiliates was almost 64,000, a slight drop from 1968. National unaffiliated local unions numbered over 13,000, also declining slightly from 1968. Of the total, 5,212 local unions were in areas outside the United States, of which all but 261 were in Canada.

State membership statistics for all unions in the United States (national and single-firm unions) compiled by the Bureau for the fourth time, showed that combined membership of three States included almost 1 out of 3 members—New York had 2.6 million, California 2.1 million, and Pennsylvania 1.6 million. The proportion of nonagricultural employment organized in the 31 States that do not have right-to-work laws was about one and one-half times the proportion in the 19 States that have such laws—28 percent compared with 17 percent.

There were nearly 153,000 agreements, exclusive of supplements and welfare and pension plans, negotiated or in effect in 1970 for national unions. A total of 14,083 contracts covered members located outside the United States. The number of workers under these 153,000 agreements was 21.7 million; this number exceeded union membership by 1 million, compared with 900,000 in 1968, and 700,000 in 1966. Collective bargaining agreements negotiated by professional, State, and municipal associations was estimated at 11,000 and covered 2.7 million employees; the National Education Association (NEA) alone accounted for nearly 9,600 agreements in the public sector, covering 1.0 million workers.

Full-time personnel engaged in research activities were reported by 120 unions and in education work by 116 unions. Officers or staff in charge of organizing were reported by 154 unions; in charge of health, insurance, and pension plans by 129 unions. Persons responsible for legal matters were named by 156 unions. One hundred and forty unions reported persons responsible for legislative activities and 140 named those in charge of public relations. Of 23 associations, the position of legal activities was filled by 8, organizing activities by 9, government relations by 9, research and/or education director by 7, collective bargaining activities by 5, employee relations by 2, and social insurance by 3. In 21 associations, the position of executive director was filled.

Publications were issued by 153 unions, 38 State labor bodies, and 23 professional associations, usually on a monthly basis. The convention frequency reported by 176 of 185 unions ranged from less than 1 year to 5 years, most often every 2 years. Employee associations overwhelmingly convene annually. The number of unions headquartered in Washington, D.C. was 57, a net loss of two since 1968.

One hundred and seventy-four unions responded to a question on the year its national president was first elected, and 147 responded to the same question for secretary-treasurer. Responses indicated that over one-half of those holding one or the other office had been elected for the first time in 1966 or later; one-quarter took office between 1970 and 1971. Forty-four unions reported that retirement was mandatory for national officers upon reaching ages 65 or 70. Four small independent unions with membership in the Federal Government limited the number of terms that national officers may serve.

DEVELOPMENTS SINCE THE 1969 DIRECTORY

Labor affairs in the period from 1969 to 1972 were highlighted by the election of a significant number of new union presidents, the formation and dissolution of alliances between unions, acceleration of union mergers, and the establishment of cooperative arrangements between the AFL—CIO and some unaffiliated unions on issues of common concern. A significant change in the content of the Directory resulted from the inclusion in the listing and statistics of important professional and public employee associations. The title was changed accordingly.

Employee associations

Organizations of professional and public employees that engage in collective bargaining and related activities have grown substantially in recent years. Their members constitute a significant and growing proportion of all workers covered by formal and informal agreements. Recognizing the growing importance of these associations, the Bureau included in the 1965 Directory a small number of associations with exclusive representational rights in Federal agencies. These organizations were included in both the listing section of the Directory and in the union membership statistical series. In 1969, the Directory was further expanded by a separate section which listed 14 major professional and State employee associations. At that time, it was decided that the 14 organizations did not constitute a sufficiently high proportion of the total believed to be in existence to warrant their inclusion in the membership statistics.

Since 1969, associations have increased their collective bargaining activities and, in many instances, have competed successfully with unions for the right to represent public employees under recently enacted State labor-relations statutes. Thus, with an estimated 2 million members, in 1970, they are a relatively new, but nevertheless a major, element in the still evolving field of public sector

labor relations. This *Directory*, therefore, lists 23 professional and State employee associations, by key word, in part I. Their membership is included in the membership tables and appendices of this *Directory*, when information is available. To maintain continuity with its long established series, the Bureau will maintain separate union membership statistics.

Admittedly, these 23 associations do not include all professional and State public employee organizations that engage in collective bargaining and representational activities. Those omitted, however, are believed to be the smaller organizations. Thus, any understatement would also be minor. Since the completion of this survey, two additional organizations that engage in labor relations functions for their members have been identified and added to part I of the Directory; their membership, however, is not included in the statistics. It should be noted that a number of associations have philosophic objections, and have so informed the Bureau, to being identified as a union. In recognition of this, the Bureau used a questionnaire designed to obtain the organizational structure of associations, which differs somewhat from that of unions (see appendix B). For a listing of the 25 associations see appendix A.

Turnover of union presidents

Information provided in response to the Bureau's 1971 questionnaire dispel the common belief that once elected, union presidents remain in office indefinitely. In the 2-year period since 1969, individuals who had not previously held the position were elected to the office of president in over 28 percent of the national unions. Forty-nine newly elected union presidents took office, 28 in AFL-CIO affiliates. From secondary sources, the Bureau has identified the reasons for 47 of these changes. (See table 1.) Reasons for a change in the president's office, as reported in the labor and public press, must be viewed with caution;

these reports do, however, provide some basis for assessing the general reasons for change.

Table 1. Reported reasons for change of union presidents, 1969–71.

Reasons	Number of presidents
Total Retirement Resignation or failure to seek reelection Death Election, defeat Limitation on number of terms Other '	47 14 12 7 3 4

¹ Included are 3 new unions formed by a split with the parent organization or merger with other unions—the National Council of Distributive Workers of America (Ind.) (listed in the 1969 Directory but not included in the membership statistics), the merged Bakery and Confectionery Workers' International Union of America (AFL—CIO), and the American Postal Workers Union (AFL—CIO).

Also included are two unions that are included in the 1971 Directory for the first time—the National Operations Analysis Association (Ind.), the National Association of Aeronautical Examiners (Ind.), and the Major League Umpires Association (Ind.), included in the 1969 Directory listing but not in the membership statistics. In addition, one union president was relieved of office and one accepted another post within the union.

Retirement or resignation for various reasons, including ill health, caused 26 incumbents to leave office. Compulsory retirement, as provided in unions' constitutions, is believed to account for four presidential retirements. The most widely publicized resignation was that of James R. Hoffa, Teamster president since 1957. Two weeks prior to the Teamsters' 1971 conventions, Hoffa relinquished national and local leadership positions thereby paving the way for the unanimous election of Frank E. Fitzsimmons who had managed the union's affairs from 1967 when Hoffa was imprisoned.

Seven presidents died during their terms of office. Walter P. Reuther, former CIO president and president of the Auto Workers (Ind.) from 1947, was killed in a plane crash shortly after being reelected to his 13th term during the UAW's 1970 convention. Leonard Woodcock, director of the union's General Motors and Aerospace departments, filled the vacated post.

Turnover can also be attributed to the policy of some labor organizations of limiting the number of terms national officers may serve. Four of these—the Aeronautical Production Controlmen's Association (Ind.), the Federal Plant Quarantine Inspectors National Association (Ind.), the Trademark Society, Inc. (Ind.), and the National Association of Federal Veterinarians (Ind.), had constitutional provisions of this nature.

Incumbents were replaced in three contested elections—in the International Leather Goods, Plastic and Novelty Workers' Union, during a Department of Labor conducted election; in the National Alliance of Postal and Federal Employees (Ind.); and in the National Association of Broadcast Employees and Technicians (AFL-CIO).

One of the most controversial union elections in years involved the United Mine Workers (Ind.). W. A. (Tony) Boyle, president since 1964, was challenged by the late Joseph A. Yablonski, who headed UMW's legislative activities through its Labor's Non-Partisan League. Throughout the campaign, Mr. Yablonski had charged Mr. Boyle with violating federal union election laws by the illegal use of both union funds and union machinery. As a result of a suit filed by the Department of Labor, which investigated Mr. Yablonski's charges, the election of Mr. Boyle was overturned by the courts in May 1972. A new election to be monitored by the Department of Labor was ordered. Earlier, two UMW officials had been convicted of filing false union reports to conceal the transfer of union funds to the incumbent's campaign. In a suit dating back to December 1964, the Labor Department brought the UMW to trial for violation of the Landrum-Griffin Act and the union's own constitution, which requires membership election of regional officials. According to Department of Labor allegations, regional officials have been appointed and removed from office by national headquarters, a practice dating from 1916 in some regions.

A group of dissident retired members and the Miners for Democracy accused the UMW of improperly administering the joint UMW coal industry pension fund. The union was charged with and found guilty of placing pension funds, over a 20-year period, in cash deposit accounts bearing no interest, with the union-owned National Bank of Washington. Both the bank and the union were found liable for damages that amounted to millions of dollars; the decision, however, is presently being appealed.

Over the past decade, three-quarters of the national unions (133 of 174) ¹ have replaced the individual occupying the office of president. Turnover was higher in unions that were not affiliated with the AFL-CIO; some 85 percent of these

¹ See table 27, which explains the difference between the 185 national unions in 1970 and 174 unions as of December 31, 1971.

organizations replaced the incumbent between 1961 and 1970, compared to 72 percent of the unions affiliated with the Federation. By the provisions of the Labor-Management Reporting and Disclosure Act of 1959, unions are required to conduct elections for officers at least each 5 years. In fact, most union officials face elections at more frequent intervals. Approximately one-half of all union presidents stand for reelection at least once every 3 years.

Despite the high proportion of newly elected presidents over the decade, 16 presidents have been retained in the top office for 20 years or more and three have been the chief official since 1937—Harry Bridges heading the International Longshoremen's and Warehousemen's Union (Ind.), Joseph Curran of the National Maritime Union (AFL-CIO), and Sal B. Hoffman of the Upholsterers' International Union of North America (AFL-CIO).

Old and new alliances

Demise of the Alliance for Labor Action. Created in 1969 by the two largest unions in the United States, the Automobile Workers (Ind.) and the Teamsters (Ind.), the Alliance for Labor Action (ALA) disbanded at the end of 1971. As outlined at its May 1969 founding convention, the major objectives of the organization were to establish community action programs and to mount an extensive organizing campaign. During its shortlived existence, the ALA joined with the National Committee for Tax Justice in pressing for tax reform, presented positions during Congressional hearings on social security and health care, provided funds to mobilize ghetto communities for selfhelp programs and sought student support for strikers. Various estimates of ALA's organizing success have been made, but most reports agree gains were modest. In Atlanta, Ga., chosen as the first prime target, between 1,000 to 5,000 new union members were reported to have been recruited.

Initially, the founding unions were hopeful that a large number of Federation affiliates would join the ALA. In fact, the Alliance attracted only two additional unions, the National Council of Distributive Workers of America (Ind.), which broke with its parent Retail, Wholesale and Department Store Union (AFL-CIO), and the International Chemical Workers Union (AFL-CIO). The Chemical Workers Union, which were ex-

pelled from the AFL-CIO for dual unionism in 1969, was permitted to reaffiliate with the AFL-CIO in May 1971 after relinquishing membership in the rival organization. Upon readmission to the AFL-CIO, the International Chemical Workers Union expressed hope that the Auto Workers (Ind.) and Teamsters (Ind.) would soon follow.

The demise of the ALA appeared to stem directly from the financial difficulties experienced by the Auto Workers (Ind.), and the result of a long and costly strike against the giant General Motors Corp. in 1970. Speaking candidly before the delegates to the Teamsters' 1971 convention, Leonard Woodcock, UAW president, publicly acknowledged his union's financial plight and the \$25 million loan on the Auto Union's properties from the Teamsters. According to Mr. Woodcock, "the main cause of our financial problem is in our operating funds and was created by the building of a family training facility in northern Michigan which we call Black Lake." To continue operating, the UAW found it necessary to mortgage its headquarters, Solidarity House, and the education center and reduce its staff by 10 percent to approximately 1,000 employees. In July 1971, the Auto Workers discontinued its monthly \$65,000 payment to the ALA, and the Teamsters ended its \$100,000 monthly contribution. The ALA closed its Washington headquarters early in January 1972 and announced that other activities would be "phased out."

Differences between AFL-CIO and unaffiliated unions narrowed between 1969 and 1971. Events leading to the rapprochement included the death of Walter Reuther whose ideological approach often conflicted with that of Mr. Meany's, a series of governmental actions to combat inflation, and the pressures of contract negotiations. Both groups joined in opposing what they termed the uneven application of the incomes policy to labor. As an example of unity, lawyers from the Auto Workers (Ind.), the International Longshoremen's and Warehousemen's Union (Ind.) and the United Mine Workers (Ind.), met with representatives of AFL-CIO affiliates in September 1971 to outline a course of action opposing the suspension of negotiated labor contracts. Cooperation was also evidenced against Pay Board decisions, notably the refusal of the public and industry members to sanction a settlement with major aerospace companies.

A 15-year mutual assistance pact between the

of national unions have come to the Bureau's at-Auto Workers (Ind.) and the Machinists (AFL-CIO) was reactivated in March 1971 after being abrogated when the UAW left the Federation. Used primarily in planning bargaining strategy in the aerospace industry, the pact was in effect during the 1971 negotiations. After both unions settled with five aerospace companies, the Pay Board rejected the agreements providing for about a 12 percent wage increase the first year. On January 13, 1972, the Board decided that an 8.3 percent increase the first year, with the remaining increase payable the second year, was acceptable. The Auto Workers (Ind.) and the Machinists filed a court suit challenging the authority of the Board to change the terms of a negotiated agreement.

NEA-SCME coalition. In March 1971, the National Education Association and the American Federation of State, County and Municipal Employees (SCME) announced the formation of a coalition designed to serve primarily as a lobby and political action group, with the principal goals of seeking the enactment of favorable public sector collective bargaining statutes and the creation of a cabinet level post for education. The Coalition of Public Employee Organizations had the further aid of reducing the competition between the two organizations. SCME represents approximately 50,000 nonteaching school employees. Reacting to the Alliance and its own exclusion, the American Federation of Teachers termed it a "misalliance" and questioned SCME's wisdom in failing to include other public employee unions in the early stages of formation. Despite this initial reaction, the AFT president, speaking before the NEA's annual convention in July 1971, proposed a merger of the two teacher organizations. The prospect of merger between the teacher groups, proposed at various times and forms in the past, has not progressed beyond general discussions.

Mergers under consideration. Mergers of national unions, which had reached a high level in mid-1960's, continued in the past 2 years and a number are currently being discussed.² Following the pattern of mergers among postal unions bargaining with the newly created U.S. Postal Service, the National

League of Postmasters (Ind.) and the National Association of Postmasters (Ind.), have designated a unification committee to formulate a merger plan. A proposed constitution for the new organization is expected to be presented to both conventions in the fall of 1972, with the expectation of a single postmasters' organization coming into being by January 1973. In a letter to its membership, some members of the National Board of the National League of Postmasters opposed the work of the joint committee, contending that its authority is only advisory and that the final decision must await the approval of two-thirds of the delegates attending the convention.

A merger between the International Brotherhood of Bookbinders (AFL-CIO) with the Lithographers and Photoengravers International Union (AFL-CIO), is expected to be completed by September 1972. Similar action between the International union of District 50, Allied and Technical Workers of the United States and Canada (Ind.) and the United Steelworkers of America (AFL-CIO), was halted by a court injunction just days before the former's August 1971 convention. A modification of the injunction permitted District 50 to hold a membership referendum vote. The referendum plan submitted to the court was awaiting approval as of January 1972. Strong opposition to the merger was expressed by the Building and Construction Trades Department of the AFL-CIO during its November 1971 convention. Delegates adopted a resolution instructing the Executive Committee to prevent the merger, charging that District 50 was neither an AFL nor CIO affiliate at the time the Federation was formed and had since acquired bargaining rights in the jurisdictions of affiliated unions.

A flurry of merger activity surrounded the West-Coast Longshoremen's and Warehousemen's Union (Ind.). As Harry Bridges approaches retirement, the union has conducted merger discussions both with the East-Coast International Longshoremen's Association (AFL-CIO) and the Teamsters (Ind.), with whom it has jurisdictional problems. Forces within the union oppose amalgamation with either union.

Other union developments

A number of mergers, deletions, and additions

^a See Dewey, Lucretia M., "Union Merger Pace Quickens," *Monthly Labor Review*, June 1970, Vol. 94, No. 6, pp. 63-70.

tention since publication of the 1969 Directory. A total of 185 unions were in existence in 1970, and 175 are listed in this Directory compared with 183 listed in the previous Directory. Six unions and one division were added, and 10 unions are not listed as a result of mergers. Four unions and one division are not listed for other reasons. As shown in appendix A, 23 associations were added to the listing.

Mergers. On July 1, 1971, five unions merged to form the American Postal Workers Union (AFL-CIO). The five were the National Association of Special Delivery Messengers (AFL-CIO), the National Association of Post Office and General Services Maintenance Employees (AFL-CIO), the National Federation of Post Office Motor Vehicle Employees (AFL-CIO), the United Federation of Postal Clerks (AFL-CIO), and the National Postal Union (Ind.).

On March 18, 1968, the Federal Tobacco Inspectors Mutual Association (Ind.) merged with the National Federation of Federal Employees (Ind.).

On September 1, 1970, the Federated Council of the International Association of Railway Employees and the Association of Railway Trainmen and Locomotive Firemen (Ind.) merged with the United Transportation Union (AFL-CIO).

On January 1, 1971, the United Stone and Allied Products Workers of America (AFL-CIO) merged with the United Steelworkers of America (AFL-CIO).

On April 1, 1971, the Association of Engineers and Scientists (Ind.) merged with the American Federation of Government Employees (AFL-CIO).

On July 1, 1971, the International Organization of Masters, Mates and Pilots (AFL-CIO) became

the Marine Division of the International Long-shoremen's Association (AFL-CIO).

New Listings. Five unions appear in the 1971 Directory for the first time, and one that was not included in the 1969 bulletin is again included in the listing. Four are independent unions with exclusive recognition in the Federal Government, the National Association of Aeronautical Examiners (Ind.), Aeronautical Production Controlmen Association (Ind.), National Customs Service Association (Ind.), and the National Operations Analysis Association (Ind.). As a result of a merger of five postal unions the American Postal Workers Union is listed for the first time. The Trademark Society, Inc. (Ind.), not listed in the 1969 Directory, has again been included.

The Professional Air Traffic Controllers Organization, which became a division of the Marine Engineers Beneficial Association (AFL-CIO), is listed for the first time.

Four unions and one division were dropped from the 1971 Directory. The National Association of Postmasters of the United States (Ind.) relinquished its Federal representation rights. The Overseas Education Association is listed as an affiliate of the National Education Association (Ind.). The Air Line Dispatchers Association (AFL-CIO) dissolved their organization by convention action. The International Alliance of Bill Posters, Billers and Distributors of the United States and Canada (AFL-CIO) relinquished its charter and dissolved the organization. The National Association of Post Office Mail Handlers, Watchmen, Messengers and Group Laders (AFL-CIO), listed as a division of the Laborer's (AFL-CIO) in the 1969 Directory, has been fully merged with the parent organization.

STRUCTURE OF THE LABOR MOVEMENT

A total of 200 organizations—175 classified as unions and 25 as professional and State employee associations—are listed in this directory. AFL-CIO affiliates accounted for 114 of the unions, another 61 unions were unaffiliated. Approximately 9 percent of the combined membership was represented by associations; members of unions affiliated with the AFL-CIO represented approximately 77 percent of total union membership.

Structure of the AFL-CIO

The Federation's constitution, adopted at its founding convention in 1955, established an organizational structure closely resembling that of the former AFL, but more authority over affiliates was vested in the Federation. The chief members of the Federation continued to be the national and international unions, the trades departments, the State and local bodies, and the directly affiliated local unions. (See organization chart.)

The supreme governing body of the AFL-CIO was the biennial convention. Each union was entitled to convention representation according to the membership on which the per capita tax ³ had been paid.

Between conventions, the executive officers, assisted by the Executive Council and the General Board, direct the affairs of the AFL-CIO. In brief, the functions of the two top officers and of the two governing bodies are as follows:

Executive Officers. The president, as chief executive officer, has authority to interpret the constitution between meetings of the Executive Council. He also directs the staff of the Federation. The secretary-treasurer is responsible for all financial matters.

Executive Council. Delegates to the 1969 AFL-CIO Convention, added six new members to the Executive Council. The Executive Council, con-

sisting of 33 vice-presidents and the two executive officers, is the governing body between conventions. It must meet at least three times each year, on call of the president. Among the duties of the council are proposing and evaluating legislation of interest to the labor movement and keeping the Federation free from corrupt or communist influences. To achieve the latter, the Council has the right to investigate any affiliate accused of wrongdoing and, at the completion of the investigation, make recommendations or give directions to the affiliate involved.

Furthermore, by a two-thirds vote, the Executive Council may suspend a union found guilty on charges of corruption or subversion. The Council also is given the right to (1) conduct hearings on charges that a Council member is guilty of malfeasance or maladministration, and report to the convention recommending the appropriate action; (2) remove from office or refuse to seat, by two-thirds vote, any executive officer or council member found to be a member or follower of a subversive organization; (3) assist unions in organizing activities and charter new national and international unions not in jurisdictional conflict with existing ones; and (4) hear appeals in jurisdiction disputes.

General Board. This body consists of all 35 members of the Executive Council and a principal officer of each affiliated international and national union and department. The General Board acts on matters referred to it by the Executive Officers or the Executive Council. It meets upon call of the president. Unlike members of the Executive Council, General Board members vote as representatives of their unions; voting strength is based on per capita payments to the Federation.

Trade and Industrial Departments. The AFL-CIO constitution provides for six trade and industrial departments. An Industrial Union Department was added to the five departments which were carried over from the AFL. A department made

³ 10 cents a month.

Structure of the AFL-CIO

up of unions in the food and beverage industry, chartered in 1961, was disbanded at the 1965 convention. Affiliation with departments is open to "all appropriate affiliated national and international unions." Affiliates are obligated to pay a department per capita tax which is determined by the number of members coming within their jurisdiction.

Department of Organization. To further the organizing activities of the AFL-CIO, the constitution established a separate Department of Organization to operate under the general direction of the president. The director of the department is appointed by the president, subject to approval of the Executive Council. The department has its own staff and other resources necessary to carry out its activities.

Standing Committees and Staff. The constitution authorizes the president to appoint standing committees to carry on legislative, political, educational, and other activities. These committees operate under the direction of the president and are subject to the authority of the Executive Council and the convention. Fifteen standing committees are operating at present. Staff departments are established as needed.

Directly Affiliated Local Unions. At the time of the Federation's formation, local trade and federal labor unions (AFL) and local industrial unions (CIO) had a combined membership of 181,000. These local unions, having received charters from both Federations, became directly affiliated local unions of the AFL-CIO and in 1971 claimed 62,000 members. Under the constitution of the merged Federation, the Executive Council of the AFL-CIO has responsibility for issuing charters and controls the affairs of these locals. The Council also is under obligation, at the request of the locals, to combine them into national unions, organizing committees, or national councils where appropriate.

Organizing Committees. The Executive Council has the authority to issue charters to groups not eligible for membership in national unions and combine directly affiliated local unions into Organizing Committees. These committees have the same status as national unions except that they

are under the direct control of the Federation. Between 1969 and 1971, the Council disbanded the Match Workers Council and issued a charter to the School Administrators and Supervisors Organizing Committee in addition to continuing the United Farm Workers Organizing Committee.

State and Central Bodies. Under the AFL-CIO constitution, the Executive Council is authorized to establish central bodies upon a city, State or other regional basis, composed of locals of national unions, organizing committees, and directly affiliated local unions. In 1971, there were approximately 750 local central bodies in existence.

Jurisdictional Problems. Former AFL and CIO affiliates joined the Federation as fully autonomous unions and retained the same jurisdictional rights they held before the merger. These principles are expressed as follows in article III, section 4 of the constitution: "The integrity of each . . . affiliate of this Federation shall be maintained and preserved." The concepts of autonomy and jurisdictional rights find further support in article III, section 7, which gives the Executive Council the right to issue charters to new organizations only if their jurisdiction does not conflict with that of present affiliates because "each affiliated national and international union is entitled to have its autonomy, integrity, and jurisdiction protected and preserved." On the problem of craft versus industrial form of organization, the issue primarily responsible for the 1935 split, the new constitution recognizes that "both craft and industrial unions are appropriate, equal, and necessary as methods of trade union organization . . ." (art. VIII, sec. 9). The constitution acknowledges the existence of overlapping jurisdictions which might lead to conflicts within the Federation. Affiliates are urged to eliminate such problems "through the process of voluntary agreement or voluntary merger in consultation with the appropriate officials of the Federation" (art. III, sec. 10).

New and enlarged machinery to replace the procedures previously provided for under the No-Raiding Agreement (art. III, sec. 4) was adopted at the 1961 convention and incorporated in a new section of the constitution, art. XXI, Settlement of Internal Disputes, effective as of January 1, 1962. Under the terms of this article, affiliates are required to respect both the established collective

bargaining and the work relationships of every other affiliate. In a dispute, the case first goes to a mediator chosen from a panel of mediators "composed of persons from within the labor movement" (sec. 8). Should the mediator not be able to settle the dispute within 14 days, it is then referred to an impartial umpire selected from a panel "composed of prominent and respected persons ... " (sec. 9), for a decision which is to go into effect 5 days after it has been handed down, unless an appeal has been filed. An appeal case is first referred to a subcommittee of the Executive Council which can either dismiss it or submit it to the full Executive Council for a final decision. A variety of sanctions are provided against noncomplying unions, including loss of the right to invoke the disputes settlement machinery and possible suspension. The Federation is further authorized to publicize the fact that a union has refused to comply with a decision and it can extend "every appropriate assistance and aid" (sec. 15) to an aggrieved union.

A panel of impartial umpires and a panel of officers of international unions handle the mediation of internal disputes. All members of the Federation's Executive Council serve on the subcommittees which screen appeals and hear complaints of noncompliance.

According to the Executive Council's report to the AFL-CIO convention in 1971, a total of 1,171 cases had been filed under the Internal Disputes Plan since its inception in 1962 through the first nine months of 1971. Nearly 60 percent (665) of the complaints were settled by mediation, 462 were decided by the impartial umpires. In addition, the umpires issued factfinding reports in 14 cases. Of the 30 cases pending as of September 30, 1971, 14 were in mediation and 16 were before the impartial umpires. Only 17 decisions were rejected by unions found in noncompliance with a decision, and in these cases sanctions were imposed by the Executive Council.

Railway Labor Executives' Association

The Railway Labor Executives' Association is composed of the chief executives of 15 labor organizations, all but one of which is affiliated with the AFL-CIO. Nine of these organizations have virtually all of their membership in the railroad industry, and the remaining six are principally

established in other industries. RLEA is not a Federation of unions; rather, it functions as a policymaking body on legislative and other matters of mutual interest to railroad workers.

Congress of Railway Unions

The Congress of Railway Unions was formed during December 1969, after five unions withdrew from the Railway Labor Executives' Association over a dispute involving proposed compulsory retirement and pension benefit legislation. The six unions composing the new organization are AFL-CIO affiliates. The Congress acts as a policymaking body on legislation and other matters of interest to railroad workers.

Other Federations. Two organizations are listed which either act as a Federation or have some of the characteristics of a Federation, such as the issuance of charters to, and the maintenance of, a formal affiliation among autonomous labor organizations. Listed for the first time is the Assembly of Governmental Employees (AGE), founded in 1952 as the National Conference of Independent Public Employee Organizations. It is made up of affiliated organizations in 33 States and Puerto Rico. The AGE is primarily concerned with the establishment and maintenance of the merit principle, although its affiliates have considerate autonomy on specific policy issues, including work stoppages. Twenty AGE affiliates that engage in collective bargaining or representational activities are listed individually in part I. The National Federation of Independent Unions has been listed in previous directories. Unions affiliated with the NFIU, which had negotiated agreements covering different employers in more than one State, are included among the unaffiliated, or independent, unions discussed below. The Alliance for Labor Action, listed in the 1969 Directory for the first time, was dissolved on January 1, 1972.

Unaffiliated or Independent Unions. A total of 65 national or international unions not affiliated with the AFL-CIO were known to the Bureau in 1970. All of the unaffiliated unions, other than those organizing government employees, reported agreements covering different employers in more than

one State.⁴ The combined membership of these unions for 1970 was estimated at 4.8 million. They included long-established and well-known organizations such as the Brotherhood of Locomotive Engineers and the United Mine Workers of America. Approximately four-fifths of the membership in unaffiliated national and international unions in 1970 was in unions once affiliated with the AFL-CIO and the former CIO, including expelled unions such as the International Brotherhood of Teamsters, the United Electrical Workers (UE), the Longshoremen's and Warehousemen's Union and the Distributive Workers, as well as the Automobile Workers.⁵

Unaffiliated local unions are generally confined to a single establishment, employer, or locality, and, therefore, do not meet the Bureau's interstate definition of national unions, used in compiling this and previous directories. A 1967 Bureau survey showed about 475,000 members in 884 unaffiliated local unions. According to the Bureau's findings, these local independent unions represented approximately 2.3 percent of the total 1970 union membership in the United States.

Professional and State Employee Associations. Twenty-five professional and State employee associations were known to be engaged in collective bargaining activities and responded to the Bureau's questionnaire. Twenty-three associations, with 1.9 million members, are included in the union membership series for the first time. A discussion of this inclusion appears in the Developments section, p. 58.

'The requirement pertaining to collective bargaining agreements was waived for organizations which organized government workers. Since the issuance of Executive Orders 10988 and 11491, the Bureau has attempted to include those Federal government unions holding exclusive bargaining rights. Organizations representing postal employees, even though not holding exclusive bargaining rights as defined under the Postal Reform Act, have been included. Some unaffiliated unions, interstate in scope, may have been omitted because adequate information as to their existence or scope was not available.

⁵ Also included in this count is the International Chemical Workers Union which reaffiliated with the AFL-CIO in May 1971.

UNION AND ASSOCIATION MEMBERSHIP

The various statistical and other information in this 1971 *Directory*, as in earlier editions, was obtained by questionnaire mailed to all AFL-CIO affiliates and to all unaffiliated unions known to be interstate in scope. In addition, questionnaires were mailed to those professional and State public employee associations listed separately in the 1969 *Directory* and others believed to be engaged in collective bargaining or representational activities.⁶

Unions were asked to report the average number of dues-paying members for 1969 and 1970, including those members located in areas outside the United States. If this information was not available, unions were requested to indicate the number of members in good standing or those carried on their rolls for each year. Other questionnaire items pertained to women members, white-collar members, members employed in major industry groups, and the number or percentage of membership in each of the 50 States.

The employee association questionnaire differed somewhat from that sent to unions. It requested the annual average dues-paying membership, number of employees represented for collective bargaining purposes, number of agreements negotiated by the organization, employees covered by the agreements, and the number of members covered by the agreements. Other questions were designed to obtain information on the occupational composition of the membership, the distribution of members in the private and public sectors, the percentage of women members and a distribution of membership by State.

A number of unions and associations failed to respond to one or more of the questionnaire items and in these cases, where possible, the Bureau of Labor Statistics prepared estimates derived from other sources, notably union or association periodicals, convention proceedings, financial statements, collective bargaining agreements on file in the Bureau, and previous directory responses. In addition, some unions supplied estimates primarily because the records at their international head-quarters could not provide the data sought. Different concepts among unions as to what constitutes membership adds an inherent qualification to membership figures.⁷

In the 1963 Directory, the Bureau explored dues payments as a criterion for computing membership and discussed the shortcomings of using this approach as a uniform yardstick.8 In the 1965 Directory, the Bureau sought to refine conceptual problems by asking unions to report on dues and per capita tax requirements for certain categories of members.9 For 1971, the Bureau attempted to determine the extent to which retirees are included in the membership count. In spite of these efforts, shortcomings remain. Hence, membership figures presented in this Directory for individual unions should be used with caution. Nevertheless, the Bureau considers the aggregate data derived from its surveys adequate for the appraisal of trends in union membership in the United States.

[&]quot;See appendix B for copies of questionnaires.

⁷ See Directory of National and International Labor Unions in the United States, 1955 (BLS Bulletin 1185, 1955), p. 6ff., and "Technical Note: Limitations of Union Membership Data", Monthly Labor Review, November 1955, pp. 1265-69.

^{*}See Directory of National and International Labor Unions in the United States, 1963 (BLS Bulletin 1395, 1964), p. 53ff.

^o See Directory of National and International Labor Unions in the United States, 1965 (BLS Bulletin 1493, 1966), p. 59ff.

Table 2. Membership reported by national unions and by employee associations by area and affiliation, 1970 [Members in thousands]

				Outside the	United States		
Unions and associations	Total membership reported	Membership in the United States	Total	Canada	Puerto Rico	Canal Zone	Other
Total unions and associations: Number of organizations Number of members Percent	208 22,558 100.0	208 21,080 93.4	129 1,478 6.6	108 1,371 6.1	40 71 .3	19 16 .1	17 19 .1
Total labor unions: Number Members Percent	185 20,690 100.0	185 19,220 92.9	127 1,470 7,1	108 1,371 6.6	40 71 .3	19 16 .1	15 11 .1
Affiliation: AFL-CIO— Unions Members Percent	120 15,916 100.0	120 14,696 92.3	102 1,220 7.7	92 1,136 7.1	31 58 .4	17 16 .1	9 9 .1
Unaffiliated: Unions Members Percent	65 4,773 100.0	65 4,524 94.8	25 249 5.2	16 235 4.9	9 13 .3	2 (2) (11)	6 2 (")
Total employee associations: Number Members Percent	23 1,868 100.0	23 1,860 99.6	2 8 .4	_ _ _ _	 	=	2 8 .4

¹ National and international labor unions and employee associations were asked to report their average dues-paying membership or, if not available, membership in good standing or carried on their rolls for 1970. One hundred and seventy-two labor unions reported a total of 20,178,798 members and the Bureau estimated on the basis of other information that membership of the 13 unions which did not report was 510,737. Total reported membership of 23 associations was 1,868,432. Members of local unions directly affiliated with the AFL—C10 were not accounted for in the estimates. Also excluded are members of un-

affiliated unions not interstate in scope. Membership figures for areas outside of the United States were compiled primarily from union reports to the Bureau. For unions which did not report Canadian membership, data were secured from Labour Organizations in Canada 1969 ed. (Ottawa, Department of Labour, Economics and Research Branch.)

Total union and association membership. 1970 membership of 23 professional and State associations and 185 unions totaled 22,558,000. Reports from 172 national and international unions, supplemented by Bureau estimates for 13, yielded a total of 20,689,533 union members in 1970, including members outside the United States (See table 2). The addition of 62,000 members in local unions directly affiliated with the AFL-CIO raised the total for 1970 to 20,752,000, the figure consistent with the Bureau's historical series for total union membership. Membership of 23 professional and State associations was 1,868,432 in 1970. Both union membership totals and combined union and association membership will be included in the Bureau's

historical series from 1968. Not included in this total, however, are approximately 475,000 members of single-firm or local unaffiliated unions in the United States and 235,000 members in municipal public employee associations.¹⁰

By affiliation, 1970 union membership figures were distributed as follows: AFL-CIO approximately 15,978,000; unaffiliated national and international unions, about 4,773,000. For 1969, a year also covered by this survey, AFL-CIO affiliates claimed approximately 15,642,000 and unaffiliated unions about 4,740,000, yielding a total of about 20,382,000. (See table 3.)

Less than 500 members.

³ Less than 0.1.

NOTE: Because of rounding, sums of individual items may not equal totals.

¹⁰ See table 1, footnote 1.

Table 3. Reported and estimated membership figures for national unions and employee associations, 1969 and 1970

Unions and associations	Membership	Totals
1969		
Unions:		
AFL—CIO membership reports (106 unions) AFL—CIO "per capita" data (14 unions) Local unions directly affiliated with AFL—CIO	15,175,000 419,000 48,000	
AI L-010	40,000	
		15,642,000
Unaffiliated membership reports (54 unions)	4,057,000	
unions)	683,000	
		4,740,000
		20,382,000
Employee associations:		
State and professional associations (23)	1,740,000	
Total unions and associations		22,122,000
1970		
Inions:		
AFL—CIO membership reports (113 unions) AFL—CIO "per capita" data (7 unions) Local unions directly affiliated with	15,517,000 399,000	
AFL—CIO	62,000	
		15.978.000
Unaffiliated membership reports (59		13,370,000
unions)	4,662,000	
Unaffiliated membership estimates (6 unions)	112,000	
4110110)	112,000	4 774 000
7. 40 7		4,774,000
0.1		20,752,000
Employee associations:		
State and professional associations (23) Total unions and associations	1,868,000	22,620,000

By comparison, 1968 figures as reported in the Bureau's 1969 *Directory* were as follows: AFL-CIO, 15,608,000, and unaffiliated 4,650,000. State and professional association membership in 1968 totaled 1,805,227. An additional 235,000 were members of municipal associations. Between 1968 and 1970, unions and associations increased their membership rolls by over 556,000. The gain of union members, almost one-half million between 1968 and 1970, was the lowest increase since the 1962–64 period.

Table 4. Changes in union and association membership

	Survey period	Changes in union membership
1956-58 1958-60 1960-62 1962-64 1964-66 1966-68 1968-70		- 396,000 + 36,000 - 487,000 + 346,000 + 1,206,000 + 1,077,000 + 493,000
		Changes in union and association membership
1968-70		+ 556,000

(See table 4.) During the 2-year period, 1968–70, unions and associations gained 523,000 members, with unions accounting for 460,000 of the increase.¹¹

Membership of AFL-CIO affiliates increased by 370,000 in the 2-year period while unaffiliated unions gained 123,000 members, Thus, AFL-CIO, with 77 percent of total membership in 1970, accounted for 67 percent of the overall union gain. Between 1968 and 1970, associations added 63,000 members.

¹¹ Membership data for all 23 associations was not shown in the 1969 *Directory*. Information on 1968 levels for those added to this *Directory*, was collected separately.

Membership in the United States. In 1969 and 1970, membership of national and international unions and employee associations with headquarters in the United States, and local unions directly affiliated with the AFL–CIO includes members outside the United States. As previously noted, these membership data exclude the approximately 475,000 members of unaffiliated unions which confine their activities to a single employer or to a single locality. The Bureau used this estimate for single-firm and local unaffiliated unions to compute the 1970 total membership in the United States. A contrast is shown in table 5.

Table 5. Total membership in national unions and employee associations in the United States, 1970

Membership and unions	Numb of mem	
Membership claimed by all national and international unions with headquarters in the United States		20,690,000
Less: number outside the United States		1,470,000
Membership of national and international unions in the United States		19,220,000
Add membership of locals directly affiliated with AFL—CIO	62,000	
Add membership in single firm and local unaffiliated unions	475,000	537,000
Total union membership		19,757,000
Add membership of professional State employee associations	1,868,000	
Less: number outside the United States	8,000	
Add membership of municipal employee associations ¹	235,000	
Total association membership		2,095,000
Total union and associations membership in United States		21,852,000

 $^{\rm 1}\,{\rm See}$ Municipal Public Employees Associations (BLS Bulletin 1702, 1971). Membership adjusted to account for duplication.

The preceding table does not include certain classifications of workers with a direct attachment to the labor movement in 1970. Past reports received by the Bureau indicate that many unions include only their full dues-paying members in their membership totals, and exclude all those who are, in whole or in part, dues-exempt (unemployed, strikers, retirees, those in the Armed Forces, etc.). Largely because of recordkeeping problems at national headquarters, accurate figures on the number so excluded are difficult to obtain. Estimates furnished by unions able to respond to an inquiry of this type in the past yielded totals as high as 930,000. On the other hand, information obtained from the 1971 questionnaire regarding the inclusion of retirees in the membership count showed that 30 unions included 291,000 retirees in their membership.12 In addition, 11 unions reported that they included retirees in their membership, but were not able to provide figures.

Membership Outside the United States. Unions and associations reported 1,478,000 members outside the United States. One hundred twenty-seven of the 185 national and international unions claimed all but 8,000 or 1,470,000 members in areas outside the

¹² See appendix C for a listing of unions including retirees in their membership count.

United States, an increase of about 34,000 over 1968. In 1970, as in 1968, 7.1 percent of the membership in all unions was located outside the United States. Canadian membership increased by 29,000, Puerto Rican 5,000, and the Canal Zone's 3,000; on the other hand, membership in other areas of the world declined by 3,000.¹³

The modest gains in Canada were made by unions representing members in various manufacturing and nonmanufacturing industries, particularly in contract construction, trade, and food service industries. Minor losses were noted in many industries, also. Although the Canadian membership of most of the 108 U.S. unions remained relatively unchanged, 27

The ratio of union membership to employment in non-agricultural establishments is a rough measure of the organizing accomplishments of unions. Employment totals include a substantial number of people who are not eligible for union membership (e.g., executives and managers).

¹⁵ The inclusion of single-firm and local unaffiliated unions and professional and employee associations would raise the 1970 rate to 30.7 percent.

of these unions have gained and 11 have lost 1,000 members or more each since 1968. The Steelworkers reported the largest decline, 31,000 members.

In Puerto Rico, a decline of 5,600 in the membership of the Meat Cutters was more than offset by gains by the Teachers, State and County employees, and the Teamsters (Ind.).

Membership Trends and Changes. From the enactment of the Wagner Act, in 1935, to the end of World War II, union membership quadrupled. In the last half of the 1940's (1946–50) membership remained fairly constant; by contrast increases in the early 1950's raised the total to new highs. After peaking at 17.5 million in 1956 (excluding Canadian), membership began a downward trend that was not reversed until the mid-sixties. As indicated by chart I, union membership (exclusive of Canadian) has increased each year since 1964, reaching its highest point in 1970 with a record 19.4 million members.

The reversal in the downward movement of union membership as a proportion of the total labor force, that first became apparent in 1965, appears to have halted.¹⁴ The decline to 22.6 percent was the smallest since 1965. (See chart II.)

As a proportion of employees in nonagricultural establishments, the sector where most members are found, the downward trend has continued, falling to new lows of 27.1 percent in 1969, and 27.4 per-

Table 6. National union and association membership as a proportion of labor force, selected years 1

			Membership exclusive of Canada as a percent of						
	Year	Membership excluding Canada	Total I	abor force	Employees in nonagricultural establishments				
		Canada	Number (thousands)	Percent members	Number (thousands)	Percent members			
			Unions and a	associations					
1968 1969 1970		20,721 20,776 21,248	82,272 84,240 85,903	25.2 24.7 24.7	67,915 70,274 70,644	30.5 29.6 30.1			
		National unions							
1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969		17,029 17,117 17,049 16,303 16,586 16,524 16,841 17,299 17,940 18,367 18,916 19,036	70,275 70,921 72,142 73,031 73,442 74,571 75,830 77,178 78,893 80,793 82,272 84,240 85,903	24.2 24.1 23.6 22.3 22.6 22.2 22.4 22.7 22.7 23.0 22.6 22.6	51,363 53,313 54,234 54,042 55,596 56,702 58,331 60,815 63,955 65,857 67,915 70,274 70,644	33.2 32.1 31.4 30.2 29.8 29.1 28.9 28.4 27.9 27.9 27.9 27.1 27.4			

¹ Membership includes total reported membership excluding Canadian. Also included are members of directly affiliated local unions. Members of single-firm unions are excluded.

¹³ See appendix D for a listing of membership figures and number of local unions for areas outside the United States.

¹¹ Total labor force includes employed and unemployed workers, self-employed, members on the Armed Forces, etc. Employment in nonagricultural establishments excludes the Armed Forces, (self-employed as well as unemployed), agricultural workers, proprietors, unpaid, family workers, and domestic servants.

Table 7. Distribution of national unions, by percent change in membership reported, selected periods

		1970	1303 (0	1970	1968 to 1970		
Percentage change	Number of unions	Percent	Number of unions	Percent	Number of unions	Percent	
Total unions	135	100.0	168	100.0	166	100.0	
percent or more gain	54	40.0	6	3.6	16	9.6	
to 19.9 percent gain	6	4.4	4	2.4	16 3 11 21 24	1.8 6.6 12.7	
to 14.0 percent gain	6	4.4	-7	4.2	11 '	6.6	
to 9.9 percent gain	6	4.4 2.9	24 31	14.3	21	12.7	
to 4.9 percent gain	4	2.9	31	18.5	24	14.5	
change, or less than 1 percent					0-	1.5.1	
ain or loss	<u> </u>	4.4	53 22 13	31.5	25 20 20	15.1	
to 4.9 percent loss	2	1.5 2.2	22	13.1	20	12.0	
to 9.9 percent loss	3	2.2	13	7.7	20 (12.0 4.2	
to 14.9 percent loss	b	4.4	2	2.9 1.8	16		
to 19.9 percent loss	36	4.4 26.7	3 1	1.0	10 9	6.0 5.4	

NOTE: Because of rounding, sums of individual items may not equal totals.

cent in 1970.¹⁵ Over the decade, 1960–70, the number of employees in nonfarm establishments rose by 30.3 percent, while union membership increased by only 13.7 percent. (See table 6.)

Membership changes during the 1968-70 period varied among unions but slightly more gained (75) than lost members (66). (See table 7.) A significant proportion, 25 of the 166 unions for which comparable data are available, reported minor or no changes in membership. This represents a departure from the 1966-68 experience when 91 unions gained and 53 lost members and accounts for the smaller overall gains made during the past 2 years. Approximately the same number of uinons gained (30) as lost (26) 10 percent or more of their membership between 1968 and 1970. Of these, 16 unions gained 20 percent or more members; however, the majority were small independent unions.

Reports from 168 unions for the 1969-70 period showed that 106, or over 63 percent, gained or lost less than 5 percent of their members. Only 25 unions gained or lost 10 percent or more members.

Between 1951 and 1970, all but 21 out of 135 unions experienced gains or losses of 10 percent or more. Those unions experiencing substantial increases over the 19 years were those with members in government, service, trade, and transportation (airline and trucking) while those with declines

of membership included unions in railroad transportation, textile, shoes, and furniture.

While it is difficult to assess the many factors contributing to a union's gain or loss of members, losses frequently can be attributed to changing employment patterns, such as the increased number of white-collar, service and women workers, and declining industries, notably the railroads, textile and shoe manufacturers. Increases in individual unions may be attributable to the merger of organizations, successful organizing campaigns, and increased employment in plants covered by union shop agreements.

As shown in appendix E, of the 51 unions claiming 100,000 or more members at any time during the 1958 to 1970 report period, the greatest membership gains were made by unions organizing employees in government, service, and trade. The Teamster's (Ind.) with membership in a wide range of industries, but largely in trucking, showed the largest absolute gain (411,000). Declines were registered by manufacturing, construction, and railroad unions. Eight unions have consistently reported membership gains during this 12-year period—the Electrical Workers (IBEW); Operating Engineers; Retail Clerks; Service Employees; State, County and Municipal Employees; Teachers; Government Employees (AFGE); and the Letter Carriers.

DISTRIBUTION OF MEMBERSHIP

Size Distribution. After remaining constant from 1962 through 1966, the number of unions with 400,000 members or more increased by one, to 11, in 1968. By 1970, three unions had recruited a sufficient number of new members to raise their totals above 400,000. These unions-State, County and Municipal Employees; Service Employees; and Communications Workers—together with the 11 other unions that had been in this size class, represented 53.2 percent of union membership in 1970. (See table 8.) In 1968, the 11 unions in this size class covered 47 percent of total membership compared to 45 percent in 1966, and 43 percenet in 1964 and 1962. At the other extreme, 88 unions with less than 25,000 members, almost one-half of all unions, represented only 2.6 percent of all members. In 1968, the same number of unions represented 2.8 percent of total membership. Thus, the trend toward the concentration of union membership in fewer and larger unions, noted in earlier directories, continued into 1970.

Table 9 lists 48 unions and 4 associations that reported 100,000 members or more in 1970. Two unions that were included on the 1968 listing were dropped: The Railroad Trainmen (AFL-CIO) which joined with three of the unions to form the United Transportation Union (AFL-CIO), and the Railway Carmen (AFL-CIO), which did not report 1970 membership, but for which 1971 AFL-CIO per capita showed fewer than 100,000 members. Three unions were included in this group for the first time: The United Transportation Union (AFL-CIO), the product of a 4-union merger; the Bakery Workers which resulted from the merger of the American Bakery and Confectionery Workers (AFL-CIO) and the Bakery and Confectionery Workers (Ind.). The National Federation of Federal Employees (Ind.) had increased its membership sufficiently since 1968 to be added to the list and the Transport Workers, which had been deleted from the 1968 list, has again been included after reporting over 100,000 members.

Table 8. Distribution of national unions and of employee associations, by number of members reported and affiliation, 1970°

		nions and			nal unions otal		A	ffiliation	-	Employe	e associations	S
Number of members reported	Number	Percent	Number	Percent	Members (thousands)	Percent	AFL-CIO	Unaffiliated	Number	Percent	Members (thousands)	Percent
All unions and associations	208	100.0	185	100.0	20,690	100.0	120	65	23	100.0	1,868	100.0
Under 1,000 1,000 and under 5,000 5,000 and under	25 38	12.0 18.3	25 29	13.5 15.7	10 72	(²) .3	5 10	20 19	9	39.1	28	1.5
10,000 10,000 and under	12	5.8	11	5.9	75	.3	8	3	1	4.3	6	. }
25,000	29	13.9	23	12.4	387	1.9	18	5	6	26.1	95	5.1
50,00050,000 and under	26	12.5	24	13.0	854	4.1	19	5	2	8.7	61	3.:
100,000 100,000 and under	26	12,5	25	13.5	1,628	7.9	19	6	1	4.3	95	5.
200,000 200,000 and under	24	11.5	21	11.4	3,049	14.7	17	4	3	13.0	484	25.9
300,000	7	3.4	7	3.8	1,594	7.7	6	1		_	_	-
400,000 and under 400,000 and under	6	2.9	6	3.2	2,015	9.7	6	_ :	_		_	_
500,000 and under 500,000 and under	6	2.9	6	3.2	2,699	13.0	6	_	_		_	-
1,000,000 and under 1,000,000 and over	5 4	2.4 1.9	5 3	2.7 1.6	3,792 4,514	18.3 21.8	5 1		<u>_</u>	4.3	1,100	58.9

¹ See footnote 1, table 1.

NOTE: Because of rounding, sums of individual items may not equal totals.

² Less than 0.05 percent.

Significant changes occurred in the size ranking of the top 11 unions since 1968—the ranking of the Machinists and Laborers was lowered, although the Laborers experienced a membership gain. The Ladies' Garment Workers slipped to 12th place, while the Retail Clerks became the seventh largest union, and State, County, and Municipal Employees moved from 14th to 11th place.

There is a considerably greater concentration of members among associations than unions. Since most of the employee associations limited their rolls to employees of a State, there is a built-in limit on size, a factor that does not exist in the case of unions that recruit regardless of location. One professional organization with members in all States, the National Education Association, reported 1.1 million members, almost 60 percent of the total. As was true in the union sector, a relatively large proportion of small organizations accounted for a

low proportion of membership. In this group, 16 associations with 25,000 or fewer members accounted for 7 percent of total membership.

The most dramatic increases over the decade have been experienced by government sector unions. In 1960, for example, three government unions the irefighters, Government Employees (AFGE), and Teachers—each reported fewer then 100,000 members. Ten years later they have recruited more than enough members to be added to the 100,000 or over category and rank 37th, 17th, and 27th, respectively, out of 48 unions. State, County, and Municipal Employees with 210,000 members in 1960 ranked 21st, and in 1970 with 444,000 members moved to 11th place. Although remaining in the 100,000 size class, several unions moved down the scale both in membership and ranking. Among these were the Maintenance of Way, Railway Clerks, Machinists, Textile Workers, and Bricklayers.

Table 9. National unions and employee associations reporting 100,000 or more members, 1970 ¹

Unions ²	Members	Unions ²	Members
eamsters (Ind.)	1,829,000	Electrical (UE) (Ind.)	163.000
utomobile Workers (Ind.)	1,486,000	Postal Clerks	162,000
teelworkers	1,200,000	Bakery	152,000
lectrical (IBEW)	922,000	Transport Workers	150,000
achinists	865,000	Fire Fighters	146,000
rpenters	820,000	Papermakers	145,000
etail Clerks	605,000	Bricklayers	143,000
borers	580,000	Boilermakers	138,000
eat Cutters	494,000	Transit Union	132,000
otel	461,000	Printing Pressmen	128,000
tate, County	444,000	Maintenance of Way	126,000
dies' Garment	442,000	Sheet Metal	3 120,000
ervice Employees	435,000	Typographical	112,000
ommunications Workers	422,000	Chemical (Ind.)	101,000
perating Engineers	393,000	Federal Employees (NFFE) (Ind.)	100,000
othing Workers	386,000	Mine Workers (Ind.) 1	
overnment (AFGE)	325,000		
umbers	312,000		
ectrical (IUE)	300,000		
lusicians	300,000		
ailway Clerks	275,000	· Associations	Members
ransportation Union	263,000		
ubber	216,000	1	
etter Carriers	215,000	Education Assn.	1,100,000
ainters	210,000	Civil Service (NYS)	190,000
istrict 50 (Ind.)	210,000	Nurses Assn.	181,000
eachers	205,000	California	113,000
ulp, Sulphite	193,000		
extile Workers	178,000		
on Workersil. Chemical	178,000		
etail, Wholesale	175,000		
stari, wilviesale	175,000		

¹ Based on union and association reports to the Bureau with membership rounded to the nearest thousandths. All unions not identified as (Ind.) are affiliated with the AFL—CIO.

Women Members. In 1970, 5.4 million women were members of labor unions and professional and State employee associations. (See table 10.) Women members of labor unions numbered 4.3 million, a gain of 342,000 over the 2 years. In both 1968 and 1970 women made up approximately one of each 5 union members. This information was based

on reports from 143 unions and estimates for the remaining 42. Associations represented 1.1 million women, approximately 3 out of every 5 members. In both absolute and relative terms women members of unions have increased significantly since 1962. (See table 11.)

From 1958, when the Bureau of Labor Statistics

 $^{^{2}\, {\}mbox{For mergers}}$ and changes in affiliation see appendix 1.

 ¹⁹⁷¹ AFL—CIO per capita.
 Membership not reported.

Table 10. Estimated distribution of national unions and of employee associations, by proportion of women members, 1970

	Total	Unions an	d Association	ıs i		Labo	r Unions		Employee Associations				
Percent of		Wome	n members				Women n	nembers		T	Women me	mbers	
All unions and associations No women members Under 10 percent 10 and under 20 percent 20 and under 30 percent 10 and under 40 percent 10 and under 50 percent 50 and under 50 percent	Number	Percent	Number (thousands)	Percent	Number	Percent	Number (thousands)	Percent	Number	Percent	Number (thousands)	Percent	
	208	100.0	5,398	100.0	185	100.0	4,282	100.0	23	100.0	1,116	100.0	
Under 10 percent		21.6 26.4	97	1.8	45 54	24.3 29.2	91	2.1	<u></u>	4.3		.5	
20 percent	27	13.0	820	15.2	26	14.1	820	19.2	1	4.3	(²)	_	
30 percent	15	7.2	183	3.4	7	3.8	163	3.8	7	34.8	21	1.9	
40 percent	18	8.7	1,124	20.8	15	8.1	1,117	26.1	3	13.0	7	.6	
50 percent	17	8.2	651	12.1	12	6.5	513	12.0	5	21.7	138	12.4	
60 percent	13	6.3	681	12.6	12	6.5	679	15.8	1	4.3	2	.2	
60 and under 70 percent	8	3.8	826	15.3	6	3.2	93	2.2	2	8.7	733	65.7	
70 and under 80 percent 80 and under	4	1.9	404	7.5	4	2.2	404	9.4	_	-	_	_	
90 percent 90 percent and over		1.0 1.9	356 254	6.6 4.7	2 2	1.1 1.1	356 46	8.3 1.1		8.7	208	18.6	

¹ One hundred and forty-three unions reported 3,449,834 women members; 42 unions did not report the number of women or failed to furnish membership data against which reported percents could be applied. It was estimated that 36 of these had approximately 831,939 women members and 6 had none. Estimates for 5 associations totalled 19,749. In terms of union affiliation, it was estimated that women members were

distributed as follows: AFL—CIO 82.1 percent; unaffiliated 17.9 percent. Women members of local unions directly affiliated with the AFL—CIO are not included in these estimates.

NOTE: Because of rounding, sums of individual items may not equal totals.

first began collecting data on women members, the proportion women constituted of the labor force has risen while the proportion organized has remained stable at about 1 out of 7. In 1970, when women in associations were added to those in unions, the ratio increased to 1 out of 6. The labor force ratio for male union members, 3 out of 10, had remained stable between 1968 and 1970.¹⁶

Women were at least half of the membership of 26 unions, a loss of four unions since 1968. These unions with women as a majority of their members accounted for 37 percent of all women members in 1970, compared with 42 percent in 1968. No women members were reported by 45 unions with a combined membership of close to 2.2 million. (See table 10.) Two unions in the apparel industry, the International Ladies' Garment Workers with 80 percent of their membership women and the Amalgamated Clothing Workers with 75 percent, reported the largest number of women members, a combined total of 643,000. Other unions reporting a sizeable

Table 11. Trend in women membership, 1958-70

Year	Number of women members (thousands)	Percent of all union members
1958	3,274 3,304 3,272 3,413 3,689 3,940 4,282	18.2 18.3 18.6 19.0 19.3 19.5 20.7
	Including associations	Percent of union and association members
1970	5,398	23.9

female membership were, in ranking order, the Electrical Workers (IBEW); Teamsters (Ind.); Communications Workers; Automobile Workers (Ind.); Service Employees; and State, County, and Municipal Employees. The National Education Association represented 726,000 women and accounted for 65 percent of women in associations. (See appendix F for all unions and associations.)

White-collar members. Union and association members employed in white-collar occupations numbered

² Less than 500.

¹⁶ The above labor' force comparisons are limited to membership in the United States. For a further discussion of membership and other aspects, see "Women in Labor Unions," *Monthly Labor Review*, February 1971.

Table 12. Trend in white-collar membership, 1956-70

	Year	Number of white- collar members (thousands)	Percent of all members
1956 1958 1960 1962 1964 1966 1968 1970		2,463 2,184 2,192 2,285 2,585 2,810 3,176 3,353	13.6 12.2 12.2 13.0 14.4 14.7 15.7 16.2
		Including associations	Percent of union and association members
1970		4,917	21.8

4.9 million in 1970. (See table 12.) Approximately 177,000 white-collar members were added to union ranks in the 2-year period, a gain that was far below the 366,000 increase experienced between 1966 and 1968. Reports from 147 unions and estimates for 38 showed that total union white-collar membership in 1970 was 3.4 million; an increase of 0.5 percentage point in the ratio of white collar workers to total union membership. (See table 12.)

A much higher proportion (84 percent) of professional and public employee members, than of unions (16 percent), were employed in white-collar occupations. The 1.6 million white-collar association members raised the combined total to almost 5 million, or slightly over one-fifth of all members.

The figure for unions and associations should be used with caution. The term "white-collar" is not

precise and reporting organizations may differ in their interpretation of this term. For this reason, and because many unions do not maintain separate membership records for different occupational groups, it can be assumed that the figures submitted to the Bureau are often rough estimates. Indicative of the problems in this area are reports from unions which claimed a considerably higher number of whitecollar members than their reported increase in membership could account for or which had substantially revised downward the percentage of white-collar members on their rolls. Such measurement problems, however, are, to some extent, offset by the fact that 65 percent of all white-collar members were in 49 unions, which were at least 70 percent white-collar. Because of the overwhelmingly white-collar character of these organizations, classification problems should be minor. (See table 13.)

The data cited—namely, that 65 percent of all white-collar members were in 49 unions, each claiming to be at least 70 percent white-collar—was the same as in 1968. As noted in the 1969 *Directory*, there appeared to be a lessening in the relative degree of concentration of white-collar workers. However, over the past 2-year period, the trend appears to have stabilized. The previous survey pointed out that, in 1964, 40 unions represented 75 percent of all white-collar workers (48 unions in 1966), again in organizations where white-collar workers were 70 percent of all union members. In 1962, 34 unions represented 67 percent of all white-collar members

Table 13. Estimated distribution of national unions and of employee associations, by proportion of white-collar members, 1970 ¹

	Total	unions an	d associations			Labor u	nions			Employee	association	
Percent of membership			White-collar members				White-colla	r members		1	White-collar members	
in white-collar work	Number	Percent	Number (thousands)	Percent	Number	Percent	Number (thousands)	Percent	Number	Percent	Number (thousands)	Percen
All unions and associations	208	100.0	4,917	100.0	185	100.0	3,353	100.0	23	100.0	1,564	100.
o white-collar members nder 10 percent O and under	72 51	34.6 24.5	404	8.2	71 51	38.4 27.6	404	12.0		4.3	=	- -
30 percent	7	3.4	68	1.4	6	3.2	61	1.8	1	4.3	7	
0 and under _50 percent	9	4.3	445	9.1	4	2.2	344	10.3	5	21.7	100	6
0 and under 70 percent	14	6.7	410	8.3	4	2.2	366	10.9	10	43.5	44	2
O and under 90 percent 0 percent and over	4 51	1.9 24.5	119 3,471	2.4 70.6	2 47	1.1 25.4	22 2,156	.7 64.3	2 4	8.7 17.4	97 1,315	6 84

 $^{^{1}\,\}mathrm{One}$ hundred and forty-seven unions reported 2,617,766 white-collar members. Thirty-eight unions did not report the number of such members. It was estimated that 27 of these had approximately 735,462 white-collar members, 10 had none and no estimate was available for 1. In terms of affiliation, it is estimated that white-collar members were distributed as follows: AFL—CIO, 82.5 percent; unaffiliated, 17.5 percent.

White-collar members of local unions directly affiliated with the AFL—CIO are not included in these estimates. Estimates were made for 6 associations with a total of white-collar membership of 27,099.

NOTE: Because of rounding, sums of individual items may equal totals.

and, in 1960, 32 unions. Thus, 1970 data indicated that the dispersion of white-collar members through the labor movement may be temporarily slowing.

Significant gains of white-collar members were reported in communications, service, government; and transportation. Approximately 2 million, or 60 percent of all white-collar members, were in non-manufacturing industries, 958,000 or 29 percent in government service and 384,000 or about 11 percent in manufacturing industries. The manufacturing sector experienced a 4,000 member loss, while nonmanufacturing industries gained 121,000, and government 60,000.

The highest ratio of white-collar union workers (41 percent) was in Government; with association members the ratio had risen to 62 percent. White-collar membership was much lower in nonmanufacturing (22 percent), and manufacturing (4 percent).

A Bureau study of 884 unaffiliated local and single-employer unions yielded an additional 154,-800 white-collar union members, or 32.6 percent of the 474,600 members of such organizations. White-collar union membership in the United States can be obtained by deducting from 3,353,000 an estimated 238,000 members in foreign countries and by adding 155,000 white-collar members from unaffiliated local and single-employer unions, and 1,564,000 members of State and professional associations, for a total of 4,834,000.

In 1970, as in 1968, the Bureau requested data on the occupational composition of white-collar members. As in 1968, not all unions reporting white-collar members provided this distribution, nor could the Bureau estimate the white-collar occupations of the membership of all 38 unions for which it had estimated general white-collar membership. The membership for which occupational composition was reported totaled 3,022,000, or 90 percent of all union white-collar membership. Many of the unions reported membership in more than one category. (See appendix G, Unions by white-collar occupational distribution.) Reports and estimates for 23 associations provided an occupational distribution for all 1,564,000 white-collar association members.

Although occupational identification was available for a higher proportion of white-collar members in 1970, 90 percent compared with 78 percent in 1968, the findings in table 14 can not be viewed as a precise reflection of the composition of organized white-collar members. Ninety-two unions and associations reported a total of 2,568,000 professional or technical members. Thirty-four unions accounted for 67 percent of this total and a large proportion of this group was comprised of unions exclusively representing professional employees, such as the Actors, Air Line Pilots, Musicians, and Teachers. Over 90 percent (1,449,000) of the white-collar membership of the 23 associations were reported to

Table 14. Distribution of white-collar membership by proportion in occupational groups, 1970 1

	Pro	fessional or te	chnical		Clerical			Sales				
Percent of membership in white-collar work	Number	Membership (thousands)	Percent of professional and technical membership	Number	Membership (thousands)	Percent of clerical membership	Number	Membership (thousands)	Percent of sales membership			
		Unions and associations										
Total	92	2,568	100.0	68	1, 299	100.0	17	719	100.0			
Less than 10 percent	22 23 2 8 2	65 295 45 105	2.5 11.5 1.8 4.1 1.8	28 24 7 2	64 290 48 241 130	4.9 22.3 3.7 18.5 10.0	9 5 	14 92 — —	2.0 12.8 —			
90 percent and over	35	2,012	78.3	l abor	526 unions	40.5	3	613	85.2			
Total	70	1,119	100.0	49	1,184	100.0	17	719	100.0			
Less than 10 percent	21 10 1 4	65 230 40 38 45 701	5.8 20.6 3.6 3.4 4.0 62.7	28 10 2 2 3 4	64 195 28 241 130 526	5.4 16.5 2.3 20.3 11.0 44.4	9 5 - - 3	14 92 — — 613	2.0 12.8 — — — 85.2			

¹ As reported by labor unions and employee associations. The Bureau made no estimates for the 24 unions, with 331,090 white-collar members, which did not provide a breakdown. For professional and/or technical occupations, 37 AFL—CIO unions reported 967,000 members, 33 unaffiliated unions reported 152,000 members, and reports and estimates for 22 associations yielded 1,449,000. For clerical occupa-

NOTE: Because of rounding, sums of individual items may not equal totals

tions, 33 AFL—CIO unions reported 968,000 members, 16 unaffiliated unions reported 216,000 and 19 associations 115,000 members. For sales occupations 14 AFL—CIO unions reported 717,000 members and 3 unaffiliated unions, 2,000 members. None were reported in associations.

be employed in professional and technical jobs and the National Education Association alone represented 1.1 million.

Reports and estimates for 68 unions and associations showed 1,299,000 members in clerical positions. Forty-nine unions represented 1.2 million and seven of these accounted for 55 percent of the total. These seven unions were the Office and Professional Employees, Railway Clerks, the Telephone Unions (Ind.), and four government unions. Nineteen associations contributed 115,000 clerical members to the total.

Members in sales occupations numbered 719,000 and were represented by 17 unions, none by associations. The Retail Clerks accounted for 82 percent of the total.

Industrial Distribution of Membership.¹⁷ Only membership in the public sector has consistently gained both in number and as a percentage of total membership since the Bureau first requested an industrial distribution of membership in 1956. Primarily as a result of this increase, private sector membership has been declining as a percentage of the total, although a significant absolute increase has taken place in nonmanufacturing since 1956. (See table 15.)

Table 15. Distribution of union membership by economic sector, 1956-70

	Manuf	acturing	Nonmanuf	acturing	Governm	ent
Year	Number (thousands)	Percent	Number (thousands)	Percent	Number (thousands)	Percent
1956 1958 1960 1962 1964 1966 1968	8,342	48.8 46.5 47.6 45.8 46.6 45.8 45.6 44.3	8,350 8,574 8,375 8,289 8,125 8,640 8,837 9,198	46.1 47.7 46.4 47.2 45.3 45.2 43.7 44.5	915 1,035 1,070 1,225 1,453 1,717 2,155 2,318	5.1 5.8 5.9 7.0 8.1 9.0 10.7 11.2
			Including	associatio	ons	<u> </u>
1968 1970	9,218 9,173	41.9 40.7	8,940 9,305	40.6 41.2	3,857 4,080	17.5 18.1

Although information on the long-term membership trends of broad industry groups is available, data for 2-digit Standard Industrial Classification (SIC) has been available only since 1968. Since that time, membership in manufacturing industries declined slightly, by 45,000, with substantial losses registered in transportation equipment (224,000),

machinery, except electrical (142,000), and lumber products (95,000). Despite the overall decline, gains were made in eight manufacturing industries, with the largest in fabricated metal products (375,000), and furniture (57,000). (See table 16.)

Union membership in nonmanufacturing industries increased by 361,000 during the 2-year period. All but three nonmanufacturing industries—transportation, utilities, and agriculture and fishing—reported gains, particularly in trade, amounting to 157,000 and in service to 194,000.

Union and association government membership totaled 4.1 million in 1970. In that sector, unions increased by 163,000 to 2.3 million with by far the largest proportion, 144,000, in State and local government. Twenty-three professional and State employee associations added 1,762,000 members to the government total; all but 40,000 of the gain occurred in State and local government. Excluding manufacturing, the five industrial divisions with the largest number of members—government with 4.1 million, contract construction 2.6 million, transportation 2.4 million, trade 1.5 million, and service 1.4 million—represented over half, or 53 percent, of all 22.6 million members. Four manufacturing categories—electrical machinery, transportation equipment, fabricated metal products, and food products—with a combined membership of approximately 4 million, represent an additional 18 percent.

Before 1968, AFL-CIO membership in manufacturing industries exceeded that in nonmanufacturing but in this and the last survey the position has been reversed due to the change in affiliation of the United Automobile Workers (Ind.), which represents 71 percent of all members in transportation equipment. In 1970, AFL-CIO manufacturing membership slipped further, declining by 88,000. This decrease was attributable to the expulsion of the Chemical Workers from the Federation in 1969, and their absence during 1970. The consequence of this action is reflected in the predominance of unaffiliated membership over AFL-CIO affiliates in the chemicals and allied products industry. Unaffiliated membership also ranked ahead of the AFL-CIO in mining, agriculture and fishing, and instruments, in addition to transportation equipment and chemicals.

The Bureau has long been aware of the lack of data on the extent of union organization by industry. Industry membership, as reported by unions, or estimated by the Bureau, cannot be applied to industry employment totals with precision because it includes members in areas outside the United States, and,

¹⁷ Data by industry include members outside the United States, retired workers, etc.

Table 16. Distribution of labor unions and employee associations, by industry group and affiliation, 1970

		Total unions			La	bor union	affiliatio	ns		Emplo	yee associa	ations
		association	ıs		AFL-	C10		Unaffili	ated		Members 1	
		Memb	ers 1		Memb	ers 1		Memb	ers 1			1
Industry group	Num- ber ²	Num- ber (thou- sands)	Per- cent	Num- ber	Num- ber (thou- sands)	Per- cent	Num- ber	Num- ber (thou- sands)	Per- cent	Num- ber	Num- ber (thou- sands)	Per- cent
All unions and associations 3.	208	22,558	100.0	120	15,916	100.0	65	4,773	100.0	23	1,868	100.6
Manufacturing Ordance and accessories Food and kindred products	100 16	9,173 157	40.7 .7	73 9	6,666 130	41.9 .8	27 7	2,507 26	52.5 .6	_	_	=
(including beverages)	25 8 10	906 38 191	4.0 .2 .8	17 5 4	588 37 177	3.7 .2 1.1	8 3 6	317 1 14	6.6 (¹) .3	=	=	=
and similar materials	16	852	3.8	11	836	5.3	5	16	.3	_	_	
except furniture	13 17 20	215 214 453	.9 .9 2.0	8 13 12	208 187 391	1.3 1.2 2.5	5 4 8	7 27 62	.1 .6 1.3	=	=	=
Printing, publishing and allied industries Chemicals and allied		370	1.6	15	357	2.2	3	13	.3	-	-	-
products Petroleum refining and		361	1.6	19	151	.9	7	211	4.4		_	_
related industries Rubber and miscellaneous		80	.4	7	69	.4	5	10	.2	-	_	_
plastics products Leather and leather products Stone, clay, glass, and		272 140	1.2	13 10	248 134	1.6	6 3	23 6	.5 .1	_	=	=
concrete products	22 16	284 788	1.3 3.5	17 11	234 667	1.5 4.2	5 5	50 120	1.0 2.5	=	=	=
ment	33 23	918 550	4.1 2.4	21 16	719 278	4.5 1.7	12 7	198 272	4.2 5.7	=	_	=
equipment and supplies Transportation equipment	21	1,034 1,109	4.6 4.9	11 15	793 291	5.0 1.8	8 6	240 818	5.0 17.1	=	=	=
Professional, scientific and controlling instruments Miscellaneous manufacturing	. 13	49	.2	6	21	.1	7	28	.6	-	_	-
industries	43	194	.9	31	147	.9	12	46	1.0	_		l –
Nonmanufacturing		9,305	41.2	73	7,390	46.4	31	1,808	37.9	2	107	5.7
gas production) Contract construction (building and special		369	1.6	8	154	1.0	7	214	4.5	-	_	-
trade)	28 44 10	2,576 2,441 533	11.4 10.8 2.4	21 34 7	2,476 1,425 483	15.6 9.0 3.0	7 10 3	100 1,016 50	2.1 21.3 1.1	=	=	
Electric, gas and sanitary services (including water) Wholesale and retail trade Finance, insurance and real		312 1,549	1.4 6.9	12 15	268 1,315	1.7 8.3	5 9	44 234	.9 4.9	=	=	=
estate	50 5	55 1,394 24	.2 5.7 .1	5 31 2	51 1,166 4	.3 7.3 (¹)	17 3	120 20	2.5 .4	2	107	5.7
cation not available)	1	53	.7	6	47	.3	5	6	.1	_	_	_
Government Federal State and local	.) 60	4,080 1,411 2,669	18.1 6.3 11.8	34 31 16	1,860 927 933	11.7 5.8 5.9	26 25 3	458 443 15	9.6 9.3 .3	23 4 23	1,762 40 1,721	94.3 2.1 92.1

¹ Number of members computed by applying reported percentage figures to total membership, including membership outside the United States.

in many cases, members not currently in the labor force. Also, union membership totals are not necessarily identical with collective bargaining coverage. In 1968 and 1970, the Bureau, by making rough adjustments for these factors, ranked in broad percentage categories 35 industries and industrial divisions by the degree of union organization, as follows: 18

 $^{^2}$ Members of 23 professional and State employee associations have been included in the totals. These columns are nonadditive; many unions have membership in more than one industrial classification.

^{*142} unions reported an estimated distribution by industry; for 43 unions the Bureau estimated industrial composition. For 2 associations no industrial estimates were available, however, those members not in government were believed to be in service industries.

¹ Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal totals.

¹⁸ Before the 1969 Directory, industries and industrial divisions were ranked in order of degree of union organization and no percentage grouping was provided in both the 1965 and 1967 directories. Prior to 1965, no estimate of the degree of union organization was presented. Beginning with the 1969 Directory, industrial distribution was obtained on a 2-digit Standard Industrial Classification basis (SIC).

75 percent and over

- 1. Ordnance
- 2. Transportation
- 3. Contract construction
- 4. Transportation equipment
- 5. Fabricated metals
- 6. Paper
- 7. Electrical machinery

50 percent to less than 75 percent

- 8. Mining
- 9. Primary metals
- 10. Food and kindred products
- 11. Apparel
- 12. Petroleum
- 13. Manufacturing
- 14. Rubber
- 15. Telephone and telegraph
- 16. Chemicals
- 17. Miscellaneous manufacturing
- 18. Tobacco manufactures
- 19. Furniture
- 20. Stone, clay, glass products
- 21. Federal Government
- 22. Printing, publishing

25 percent to less than 50 percent

- 23. Electric, gas utilities
- 24. Leather
- 25. Lumber
- 26. Machinery
- 27. Nonmanufacturing

Less than 25 percent

- 28. Textile mill products
- 29. Government
- 30. Instruments
- 31. Service
- 32. Trade
- 33. State and local government
- 34. Agriculture and fishing
- 35. Finance

Continued efforts to expand their representation of employees is a basic function and survival requirement of unions. At this time, a large proportion of the major establishments in heavily organized industries are already operating under contracts with unions. Further organization may significantly increase the number of employers with whom a union negotiates but add little to the proportion of the workforce that is represented. These additions may be offset by representation losses.

In some of the less highly organized industries, particularly in nonmanufacturing, unions have made remarkable inroads in recent years. However, some of these industries—services for example—employ large numbers of workers and the percentage of penetration therefore is low. In some of the traditionally unorganized industries, many of the deterrents to unionization remain. (See appendix H for a breakdown of unions and associations reporting membership in the various industrial classifications.)

Under these circumstances, major shifts among the categories that indicate the degree of organization are unlikely in the short run. In fact, there were few shifts between 1968 and 1970. A number of the shifts that did occur represent changes from 1968 in the reports provided by unions and these seem to represent changes in estimates prepared by reporting officials rather than actual changes in membership composition. Over the 2-year period the electrical machinery industry moved from the 50 to 75 percent group; fabricated metals jumped two size groups and joined those industries in which at least three-quarters of the workers are organized. A move in the opposite direction lowered petroleum to the 50 to 75 percent group. It was estimated that approximately three-fifths of manufacturing employment was organized, compared to one-quarter of nonmanufacturing and slightly less than one-fifth of government employment. With the addition of members of associations, it is estimated that approximately one-third of all government employees are members of unions; at the State and local levels, the proportion is somewhat lower, one-quarter.

Table 17 highlights the level of multi-industry dispersion of most national and international unions. Of the 185 unions, approximately 70 percent, or 130, have 80 percent or more of their members in a single industry. If government unions are excluded from this group, this number drops to 100 unions. The highest degree of multi-industrial dispersion was found in manufacturing. In fabricated metal products, for example, one union of 33, representing only 9,000 out of 918,000 workers, reported 80 to 100 percent of its members were in the industry. The remaining members in the industry (909,000) were distributed among 32 unions, and of these 23 each had less than 20 percent of their members in fabricated metals. In chemicals, 23 out of 26 unions had less than 20 percent of their members in that industry. In the nonmanufacturing industry, electric and gas utilities, only 2 of 17 unions had a majority of their members in that industry. Among unions reporting members in agriculture and fishing, a majority of members were in other industries.

Table 17. Classification of national unions and of employee associations by percent of membership in industry groups, 1970

	All	organization	ıs ¹				Percen	t of mem	bership i	n specifie	d group		
		Memb	ers 2	0.1-19.9	percent	20-39.9	9 percent	40-59.	9 percent	t 60-79.9	9 percent	80-100	percent
Industry group	Num- ber	Num- ber (thou- sands)	Per- cent	Num- ber of organi- zations	Num- ber of mem- bers (thou- sands)								
		,				Nation	al unions	5					
Manufacturing	100 16	9,173 157	44.3 .8	13 13	164 155	10 1	941 (°)	3	508 (°')	11 1	1,382 1.7	63	6,179 —
Food and kindred products (including beverages) Tobacco manufactures Textile mill products	25 8 10	906 38 191	4.4 .2 .9	16 6 5	320 4 14	3 	79 — —	2 	270 —	<u>-</u> 1		4 2 4	237 35 54
products made from fabrics and similar materials	16	852	4.1	12	66	_	_	_	_	1	297	3	489
Lumber and wood products, except furniture Furniture and fixtures Paper and allied products	13 17 20	215 214 453	1.0 1.0 2.2	11 14 16	120 119 59	<u>-</u>		<u></u>	10	_	<u>-</u>	2 2 3	95 86 356
Printing, publishing and allied industries	18	370	1.8	8	16	_	_	1	75	2	(*)	7	278
Chemicals and allied products Petroleum refining and	26	361	1.7	23	128	1	59	1	103	1	70		
related industries	12	80	.4	11	3 9	1	41	-			-	-	
plastics products Leather and leather products Stone, clay, glass and	19 13	272 140	1.3 .7	18 8	59 27	_	_	_	_	_	_	1 5	213 113
concrete productsPrimary metal industriesFabricated metal products, except ordnance, machinery and transportation	22 16	284 788	1.4 3.8	14 13	95 164	1	10		614	1	31	7	157
equipment Machinery, except electrical Electrical machinery equip-	33 23	918 550	4.4 2.7	23 19	296 522	4 3	534 19	4	27 —	1	52 9	1 —	9
ment and supplies Transportation equipment Professional, scientific and	19 21	1,034 1,109	5.0 5.4	14 13	259 210	1 3	18 56	2 4	418 808	2	338		35
controlling instruments Miscellaneous manufacturing	13	49	.2	10	48	—		-				1	2
industries	43	194	.9	38	178	3	5	1	10	1	(3)	-	-
Nonmanufacturing Mining and quarrying (includ- ing crude petroleum and	104	9,198	44.5	16	220	7	424	8	797	9	1,832	64	5,925
natural gas production) Contract construction (build- ing and special trade)	15 28	369 2,576	1.8	12	160 209	3	36		77	6	1,684	8	209
Transportation Telephone and telegraph Electric gas and sanitary	44 10	2,441 533	11.8 2.6	177	178 99	4	43	1 -	956	1 -	3,939	21 3	1,225 434
services (including water) Wholesale and retail trade Finance, insurance and real	17 24	312 1,549	1.5 7.5	15 17	252 364	4	113	2	467	_	=	2	60 605
estate Service industries Agriculture and fishing Nonmanufacturing (classifica-	7 48 5	55 1,287 24	.3 6.2 .1	4 24 3	27 209 12	3 2	14 13	1 4 —	465 —	=	=	17 —	598 —
tion not available)	11	53	.3	9	52	1	1	-	-	1	(:3)	-	_
Government	60 56 19	2,318 1,370 947	11.2 6.6 4.6	23 24 15	244 208 77	7 5 1	142 12 104	=	-			30 27 3	1,932 1,150 766
	Employee associations										.1		
Nonmanufacturing	2 23 4	107 1,762 40	5.7 94.3 2.1	1 4 4	1 40 40	E	54	1	105			22	1,667
State and local	23	1,721	92.1			1	54	<u> </u>	-			22	1,667

¹ All vertical columns are nonadditive; many unions have membership in more than one industrial classification.

2 See footnote 2, table 9.

3 Less than 500.

NOTE: Because of rounding, sums of individual items may not equal totals.

Of the 100 unions with members in manufacturing, 63 had between 80 and 100 percent of their members in various manufacturing industries and accounted for 67 percent of the membership in this sector. Of the 104 unions with members in various nonmanufacturing industries 64, with 64 percent of the membership, were predominantly (80–100 percent) in nonmanufacturing. One-half of all unions with members in the public sector were exclusively in government; these represented 83 percent of the membership in this sector.

Membership by State. Distributions of union membership by State have been published in the *Directory* since 1965. In this fourth survey, as in previous surveys, approximately 32 percent of the unions were unable to provide State data. Reports received from 125 unions, however, did cover about 74 percent of the United States membership in national unions. The Bureau was able to develop estimates for the remaining 60 unions.¹⁹ State distribution for single-firm and local unaffiliated unions were available from the Bureau's 1967 study.20 Responses from 23 professional and public employee associations enabled the Bureau to include a State distribution for their membership. Unpublished data from the 1969 municipal employee association survey also provided information by State. From this study, approximately 30,000 members of professional associations were excluded to eliminate duplication.21

Data for 1968 were revised to account for revisions in employment statistics for nonagricultural establishments and appear in table 18. Table 19 shows membership by State for 1970 in various organizations: AFL—CIO affiliates, including directly affiliated locals (14.7 million), national unaffiliated unions (4.5 million), local unaffiliated organizations (475,000) professional and State associations (1.9 million) and municipal employee associations (235,000). Union and association membership by State for 1968 and 1970 appears in appendix I.

As in previous surveys, union membership was concentrated in the few States having the largest number of workers in nonagricultural establishments. Three States together had almost 1 out of 3 members in 1970—New York (2.6 million members), Cali-

fornia (2.1 million), and Pennsylvania (1.6 million). These three States, plus Illinois, Ohio, and Michigan, had more than half of all union members in the United States. Membership in professional, State and municipal associations are similarly concentrated in these six States and accounted for one-half the 2.1 million members.

The top ranking States in terms of labor union membership are not necessarily those in which unions have made their greatest penetration among nonfarm employees. Thus, two of the three States that had 40 percent or more of their nonagricultural employment in unions in 1970, West Virginia and Washington, ranked twenty-second and fourteenth, respectively, in terms of number of members. Michigan, the third State, with 40 percent of nonagricultural employment as union members, ranked sixth. New York, California, and Pennsylvania stood ninth, thirteenth and fourth in the degree of organization among nonfarm workers.

With the addition of association members to the count, a total of five States—West Virginia, Washington, Michigan, New York, and Pennsylvania—had 40 percent or more of their nonagricultural workers in various labor organizations.

Since 1968, a total of 19 changes took place in the ranking of States by union membership, with the ranking of 10 increasing and of 9 decreasing. Of those with declining rank, two—Idaho and Oregon—experienced membership increases. Michigan and Ohio showed the largest gains in union members, and Washington registered the largest decline, 20,000.

As stated in an earlier section, union membership as a proportion of total employment in nonagricultural establishments has declined despite growth in union rolls. In the United States, the overall percent has dropped from 29.5 percent in 1964, 28.6 in 1966, 28.4 in 1968, to 27.9 in 1970. Even with the addition of employee association membership, the proportion organized has declined from 31.4 percent in 1968 to 30.9 in 1970. Of the 19 with right-to-work laws, only one State, Nevada, exceeded the 1970 national average of 27.9 percent for unions or 30.9 percent when associations are added. Thirteen of the 19 right-to-work States gained an aggregate of 207,000 union members, five lost a total of 19,000 members, and the total of one was unchanged.

National unaffiliated unions made their strongest showing, compared with AFL-CIO membership, in Michigan because of the presence of the Automobile

¹⁹ See page 68.

²⁰ See table 19, footnote 2.

²¹ For comparability with previous surveys, union membership statistics by State, 1968 and 1970, appear in appendix I.

Workers, in Hawaii where the Longshoremen's and Warehousemen's Union (Ind.) is strong, and in West Virginia, because of the United Mine Workers (Ind.). In 21 States, AFL-CIO unions covered at

least 80 percent of members in national unions, compared with 36 States in 1966, because the Automobile Workers (Ind.) withdrew from the Federation.

Table 18. Distribution of union membership by State and as a proportion of total employment in nonagricultural establishments, 1968 and 1970 ¹

State		Total me (thous				rship as a perconagricultural		
State	1968	Ranking (revised)	1970	Ranking	1968 (revised)	Ranking (revised)	1970	Ranking
All states	19,297	_	19,757	_	28.4	_	27.9	_
Alabama ² Alaska Arizona ² Arkansas ³ California Colorado Connecticut Delaware Florida ² Georgia ² Hawaii Idaho Illinois Indiana Iowa ² Kentucky Louisiana Maine Maryland-District of Columbia Massachusetts Michigan Minnesota Misnesota Misnesota Misnesota Misnesota Montana Nebraska ² New Hampshire New Jersey New Hampshire New Jersey New Mexico New York North Carolina ³ North Dakota ² Ohio Oklahoma Oregon Pennsylvania Rhode Island South Carolina ² South Dakota ³ Ennessee ² Texas ² Utah ² Vermont Virginia ² Washington West Virginia Wisconsin Wyoming ² Wembership not classifiable	429 562 1,068 375 76 584 61 79 52 43 735 37 2,539 1,345 121 213 1,585 83 66 474 474 62 230 454 473 473 20	24 48 32 27 17 41 16 19 36 44 4 8 26 20 25 40 14 10 6 15 35 9 34 42 43 7 45 1 28 47 50 22 33 37 47 48 49 49 40 40 40 40 40 40 40 40 40 40	204 25 96 96 97 2137 152 290 48 299 251 82 38 1,548 1,648 1,617 122 250 193 1,195 378 60 86 66 64 67 68 68 68 68 68 68 68 68 68 68	24 47 31 32 2 27 17 42 46 19 35 45 48 26 20 25 40 13 10 6 15 37 9 41 23 33 44 45 46 5 20 23 33 34 45 46 5 20 20 20 20 20 20 20 20 20 20 20 20 20	19.9 33.8 18.9 31.9 23.7 26.2 16.4 16.4 19.2 36.0 21.4,1 19.2 35.9 21.4,1 18.5 27.1 18.5 27.1 18.5 27.1 18.5 27.1 18.5 35.9 30.1 35.9 31.3 17.3 29.6 13.4 36.3 17.4 18.7 36.6 18.7 36.8 18.7 36.9 31	28 10 332 12 25 23 24 44 43 18 31 5 6 6 6 35 19 37 19 37 19 37 19 10 10 10 10 10 10 10 10 10 10 10 10 10	20.3 27.1 17.6 30.5 24.2 22.6 13.9 16.2 22.1 18.5 35.6 21.1 16.6 27.3 18.4 23.3 25.6 40.2 21.3 29.5 17.9 35.6 7.8 35.6 7.8 35.6 17.2 36.1 30.7 26.1 30.7 31.4 40.2 21.9 9.6 10.1 30.7 31.4 40.2 40.2 40.2 40.2 40.2 40.2 40.2 40	29 19 333 13 28 22 24 46 42 27 30 7 8 25 40 18 31 22 21 21 21 47 6 41 47 6 41 47 47 49 49 49 49 49 49 49 49 49 49 49 49 49

 $^{^{\}rm 1}$ Based on reports from 125 national and international unions and estimates for 60. Also included are local unions directly affiliated with the AFL—CIO, and members in single-firm and local unaffiliated unions. Excludes employee associations.

Indicates a State with a right-to-work law. NOTE: Because of rounding, sums of individual items may not equal totals.

Table 19. Distribution of union and employee association membership by State and affiliation, 1970 1 [in thousands]

	ļ		Labor uni	ons		Emplo	yee associat	ions	Total union ciation me	
	Total unions		Unio	n affiliation	· ·		Profes- sional	Munici-	as a per employee	cent of
State	and asso-	Total	AFL—C10	Unaffil	r	Total	and State	pal associa-	agricultui lishm	al estab-
	ciations			National	Local unions 2		associa- tions ³	tions 4	Percent	Ranking
All States	21,852	19,757	14,749	4,533	475	2,095	1,860	235_	30.9	
Alabama	228 32	204 25	175 19	28 6	1 (6)	24 6	24 6	(6)	30.9 22.6	30
Arizona 5	117	96	79	17	%	21	2Ŏ	1	34.7	30 13
Arkansas 5	104	95	84	10	I <u>~</u> I	- 1	-ğ		21.5	34
California	2.477	2.137	1,642	438	l 58	339	227	113	19.5	39
Colorado	186	152	120	32	👸	33	32	l	35.4	12
Connecticut	329	290	200	84	`6	39	37	[2	25.1	27
Delaware	55	48	30	15	4	6	6		27.4	22
Florida 5	348	299	258	40	lźl	4 9	46	3	25.8	24
Georgia 5	273	251	205	45	(%)	23	22	(0)	16.1	45
Hawaii	89	82	45	30	`ź	8	8		17.7	44
Idaho	46	38	29	8	1 1	9	9	(⁶)	30.5	19
Illinois	1,613	1,548	1,130	371	46	65	64	(6)	22.4	31
Indiana	694	657	445	201	11	. 37	37	_	37.2	9
lowa 5 Kansas 5 Kansas 5 Kansas 6 Kansas 7 Kansa	216	186	135	50	1 1	30	29	1	37.6	8
Kansas	143	112	92	19	2	31	31	(6)	24.5	28
Kentucky	293	250	172	73	4	43	43		21.1	36
Louisiana	201	193	160	30	3	9	.9		32.1	17
Maryland District of Columbia	73 499	61	51	8	3 15	12 36	11 31	‡	19.2 22.0	40 32
Maryland-District of Columbia	499 616	463	366	82		43	41	3	25.1	26
Massachusetts Michigan	1,307	573 1.195	451 559	106 629	16 7	113	105	1 5 2 7	27.5	21
Minnesota	420	378	293	78	'7	42	41	(6)	44.0	3
Mississippi 5	86	76	67	۱ ′۵		10	10	()	32.1	16
Missouri	624	594	439	148	(¹)	30	30		14.9	47
Montana	69	60	50	10	(6)	9	59	(6)	34.4	14
Nebraska 5	101	86	73	12	(6)	16	16	l <u>''</u>	20.9	37
Nevada 5	74	66	55	l ii	(6)	- š	l š	(6)	36.8	10
New Hampshire	55	45	37	6	(º) 2	11	11	(%)	21.2	35
New Jersey	815	768	560	176	31	47	36	(6) 11	31.3	18
New Mexico	55	43	34	9	(6)	12	12	l —	18.9	41
New York	2,876	2,555	2,098	409	48	321	247	74	40.1	4
North Carolina 5	167	137	113	24	(6)	30	30	. –	9.1	50
North Dakota 5	35	28	19	9	<u>(6)</u>	.7	7	_	21.5	33
Ohio	1,509	1,413	1,008	351	54	97	95	1	38.8	6
Oklahoma	143	124	104	18	2	20	20	i –	18.6	43
Oregon	260	218	165	51	1 1	42	41	1	36.7	11
Pennsylvania	1,741	1,617	1,222	350	45	124	123	(e)	40.0	5
Rhode Island	96	89	68	20	1 1	17	17	(a)	28.1	20
South Carolina 5	98	81	70	10	(6)	17	17		11.7	49
South Dakota 5 Tennessee 5	26 312	21 274	15 220	6 51	3	5 38	5 37		14.8 23.5	48 29
Texas 5		523	420 420	91	11	49	46	1 2	15.7	46
Utah 5		75	64	1 11	(6)	19	18	1		23
Vermont	31	24	17	17	(*)	19	187	1	26.2 20.9	38
Virginia 5		245	169	52	23	33	32	(0)	18.9	42
Washington		434	345	77	13	54	53	(°) 1	45.1	1 42
West Virginia		221	121	89	12	21	21	1	47.1	1 1
Wisconsin	510	482	368	109	6	27	24	4	33.2	15
Wyoming 5	27	19	14	109	(%)	8	8	(0)	25.1	25
Membership not classifiable	108	108	73	15	20	l <u> </u>	l –	1 💛	23.1	
	1 200]	۱ ,۰	1 ~~		l		I	1	

¹ Based on reports from 125 national and international labor unions and estimates for 60. Also included are local unions directly affiliated with the AFL—CIO and members in single-firm and local unaffiliated unions. Beginning in 1970, members of professional and State employee associations and municipal associations are included in the membership count.

 $^{^{2}\,\}mathrm{For}$ source of membership in single-firm and local unaffiliated unions, see BLS Bulletin 1640.

³ Includes members of 23 professional and State employee associations.

⁴ Membership in municipal associations was reduced by 30,000 to eliminate duplication of professional members included in the previous column, Membership by State is based on unpublished data. For other statistics on municipal associations, see BLS Bulletin 1702, 1971.

5 Indicates a State with a right-to-work law.

Less than 500 members.

NOTE: Because of rounding, sums of individual items may not equal totals.

UNION AND ASSOCIATION ACTIVITIES

Several aspects of union administration and acactivities are described in this section. Among them are the number of local unions, number of collective bargaining agreements and their worker coverage, term of office for union presidents and secretarytreasurers, compulsory retirement age of officers, frequency of conventions, professional staff, union publications, and headquarters locations. Most of the data summarized in this section also appear separately for each union or association, where information was available, in the listing section beginning on page 1. Information on collective bargaining agreements, agreement coverage, total union staff, length in office for presidents and secretarytreasureres, and compulsory retirement, is not included in the listing.

Number of locals

The number of local unions chartered by national and international unions decreased slightly

from 77,183 in 1968 to 76,792 in 1970. AFL-CIO affiliates reported a decline of 200 locals; unaffiliated unions reported 191 fewer locals. One hundred and sixty-six of the 391 locals that ceased operations were outside of the United States. As shown in table 20, AFL-CIO affiliates claimed approximately five out of every six locals in 1970.

More than one-half of all the locals were affiliated, 18 unions, of which each had 1,000 locals or more. At the opposite extreme, 132 of the 185 national unions, each having fewer than 400 locals, had approximately 16 percent of the total number of locals. Eighty-six unions had fewer than 100 locals each, including 14 in which all members were directly affiliated with the national organization. Those that did not charter locals were primarily in the entertainment industry and public sector unions whose activities were confined to a single geographic area.

Unions having a large membership generally also reported a large number of locals; however, of the

Table 20. Distribution of national unions by number of locals and affiliation, 1970

		AI	lunions		Union affiliation				
Number of Locals	Unions		Loc	als	AFL-	CIO	Unaffiliated		
	Number	Percent	Number	Percent	Unions	Locals	Unions	Locals	
All unions ¹	185	100.0	76,792	100.0	120	63,572	65	13,220	
Under 10 locals 2 10 and under 25 locals 25 and under 50 locals 50 and under 100 locals 100 and under 200 locals 200 and under 300 locals 300 and under 300 locals 300 and under 400 locals 400 and under 500 locals 500 and under 600 locals 600 and under 600 locals 600 and under 700 locals 800 and under 800 locals 1,000 and under 900 locals 1,000 and under 1,000 locals 1,000 and under 1,000 locals 1,000 and under 2,000 locals 2,000 locals and over	25 14 21 18 7 7 6 7 6 7 6 2 5	12.4 13.5 7.6 13.0 11.4 9.7 3.8 3.8 3.2 3.8 3.8 2.7 4.3 2.7	35 438 500 1,756 2,906 4,364 2,296 3,023 3,169 4,429 5,189 4,979 1,800 6,362 13,890 21,656	(*) .6 .23 3.8 5.7 2.9 3.9 4.1 5.8 6.8 6.5 2.3 8.3 18.1 28.2	4 10 6 15 18 18 7 6 4 6 7 7 4 2 3 6	6 179 227 1,157 2,473 4,364 2,296 2,595 2,119 3,829 5,189 3,355 1,800 3,707 10,620 19,656	19 15 8 9 3 — — 1 2 1 — 2 2 1	29 259 273 599 433 — 428 1,050 600 — 1,624 2,655 3,270 2,000	

 $^{^{\}rm J}$ Fourteen unions did not report the number of locals, but sufficient information was available on which to base estimates for these unions. Also included were 5,212 locals outside the United States.

 $^{^{\}underline{\alpha}}$ Includes 14 unions that have no locals, including 2 for which estimates were made.

^{*} Less than 0.5.

NOTE: Because of rounding, sums of individual items may not equal totals.

five unions that had 2,000 locals or more each, three postal unions, having a combined membership of 418,000, had 15,021 locals.

A total of 5,212 local unions in areas outside of the United States were reported by national unions. All but 261 were in Canada, as shown in appendix D.

Collective bargaining agreements

Reports from 138 unions and estimates for 40 yielded a count of 152,831 agreements, exclusive of supplements, and welfare and pension plans in effect during 1970.²² (See table 21.) This represents a gain of approximately 4,000 over the 2-year period. The number of agreements negotiated by labor unions in the public service—Federal, State, and municipal—was estimated at about 6,000. Federal government unions that did not negotiate agreements increased from 2 to 5. Collective bargaining agreements negotiated by professional, State, and municipal associations, estimated at approximately 11,000, raised the number of agreements in the public sector to about 17,000. The National Education Association accounted for 87 percent of this total.

Estimates were not made for seven unions that had membership of 968,000, because they failed to respond to the questionnaire. Thus, it is impossible to calculate the total number of agreements in 1970. The inclusion of State and municipal agreements had necessitated a new estimate of the total number of contracts in the United States. An estimate of

²² The number of union collective bargaining agreements in the United States was 139,000 in 1970.

about 160,000 agreements probably would be reasonable at this time. This estimated total includes 1,625 contracts for single-plant and single-locality unions.²³

The concentration of agreements among a small number of unions, a characteristic noted in previous surveys, continued in 1970. Since 1964, six unions having 5,000 agreements or more have claimed, from 41 percent in 1964, 44 percent in 1966, and 42 percent in 1970, of all collective bargaining agreements. These six unions are the Teamsters (Ind.), Machinists, Electrical (IBEW), Service Employees, Theatrical Stage, and Printing Pressmen.

As in 1968, in 1970 also 19 AFL-CIO affiliates and three unaffiliated unions, each negotiating at least 2,000 agreements, were signatory to over 70 percent of all agreements. At the other extreme, 83 unions or 47 percent of all national unions, had a total of 1,882 agreements.²⁴

A total of 14,083 contracts were negotiated for members located outside the United States, or 1,645 more than in 1968. Of the 1970 total, AFL-CIO affiliates were signatory to about 60 percent or 8,184.

The number of workers covered by collective bargaining agreements, as reported by 108 unions and estimated by the Bureau for 75 unions (no estimates were made for two unions) was 21.7 million, ex-

Table 21. Distribution of national unions by number of basic collective bargaining agreements with employers, 1970 ¹

			All Unions		Union affiliation					
Number	Number	Percent	Collective agreen		Ai	L—CIO	Unaffiliated			
		rerecine	Number	Percent	Unions	Collective bargaining agreements	Unions	Collective bargaining agreements		
All unions ²	178	100.0	152,831	100.0	117	112,074	62	40,757		
No agreements 3 Less than 25 agreements 25 and under 100 agreements 100 and under 200 agreements 200 and under 300 agreements 300 and under 500 agreements 500 and under 1,000 agreements 1,000 and under 2,000 agreements 2,000 and under 3,000 agreements 3,000 and under 5,000 agreements 5,000 agreements 3,000 and under 3,000 agreements 5,000 agreements and over	49 28 21 11 10 19 12 8	3.4 27.5 15.7 11.8 6.2 5.6 10.7 6.7 4.5 4.5	339 1,543 2,943 2,649 3,892 13,462 16,402 18,374 28,520 64,707	.2 1.0 1.9 1.7 2.5 8.8 10.7 12.0 18.7 42.3	1 17 17 17 9 10 16 11 7 7	119 1,008 2,387 2,165 3,892 11,549 15,077 15,850 25,320 34,707	5 32 11 4 2 3 1 1	220 535 556 484 1,913 1,325 2,524 3,200 30,000		

¹ The number of basic collective bargaining agreements does not include various supplements, pension, or health and welfare agreements as separate documents.

²³ See text on page 71.

²¹ Reports for 114 unions and estimates for 58 showed that agreements were negotiated with 176,000 employers in the United States. No estimates were made for 13 unions with 3.9 million members.

² Includes 40 unions for which the Bureau estimated the number of basic collective bargaining agreements. For 7 unions, sufficient in-

formation was not available on which to base an estimate.

3 Includes 5 unions composed of government workers.

NOTE: Because of rouunding, sums of individual items may not equal totals.

ceeding union membership by 1 million. This difference coincides with the findings since 1966 of agreement coverage exceeding union membership. Before 1966, however, union membership and agreement coverage were virtually identical. The widening difference between coverage and membership may be attributed to more unions, especially government unions, negotiating contract for the first time, or the increasing worker coverage under existing agreements. The 21.7 million, however, does not include the 2.7 million members of associations who are represented in various forms of collective bargaining activities, or the estimated 564,000 under agreements negotiated by single-firm local unions, both unaffiliated and directly affiliated. When these groups are added, total collective bargaining coverage is estimated to be approximately 25 million.²⁵

²⁵ For the United States, 20.2 million workers were covered by the terms of agreements negotiated by national labor unions compared with 19.2 million union members. Assuming that agreement coverage does not exceed union membership by more than 5 percent, the estimate of total union membership in the United States of 19.8 million, including single-firm and directly affiliated local unions, as shown on page 71, can be used as a basis to compute a reasonable estimate of union collective bargaining coverage in the United States.

This total, however, does not include the 2.1 million members of professional, State, and municipal employee associations. It was estimated that approximately 2.7 million employees were represented by the associations in various forms of collective bargaining activities. Representation, rather than agreement coverage, is used in formulating these estimates, since a number of associations are not authorized by law to negotiate formal agreements, but do engage in bargaining and representational activities. Thus, the combined union and association collective bargaining coverage in the United States is estimated to be 23.4 million.

Union conventions

As noted in previous surveys, the largest number of unions (61) hold biennial conventions. Twenty-two unions meet every 5 years, thus fulfilling the minimum requirements of the Labor-Management Reporting and Disclosure Act of 1959. Of these, 10 unions had 25,000 or fewer members, although some of the largest unions, the Teamsters (Ind.), Laborers, Hotel and Restaurant, and Plumbers were also in this group. The six unions which reported they do not hold conventions were small organizations confining their activities to a single area or specific occupation. As shown in table 22, of the 23 employee associations, 17 hold annual conventions, and all meet at least every 2 years.

Union staff

In 1970, the Bureau requested unions to report the total number and a broad occupational distribution of full-time employees on their national head-quarters payroll in the United States.²⁶ Information for five occupational categories was requested: managers and administrators, professionals, clerical and secretarial, organizers and representatives and other classifications not specified. Unions were asked to exclude elected officials and employees on the payrolls of local unions and affiliated bodies.

The 135 unions responding to the questionnaire

²⁶ In 1964, the BLS survey asked unions to report on the total number of full-time paid staff in the United States. At that time, 176 unions reported, and estimates made for the remaining 13 showed that 13,052 persons were on headquarters' payrolls. The 1964 survey did not provide occupational distributions.

Table 22. Intervals at which national unions and employee associations hold conventions, 1970

Interval between	Total uni	ana and			Employee associations		
conventions		associations		al		Aff	
	Number	Percent	Number	Percent	AFL-CIO	Unaffiliated	
All unions and associations	208	100.0	185	100.0	120	65	23
3 months 6 months 1 year 2 years 3 years 4 years 5 years No convention Information not available Determined by referendum	2 8 45 65 22 35 22 6 1	.9 3.8 21.6 31.3 10.6 16.8 10.6 2.9 .5	1 7 28 61 22 35 22 6 1	.5 3.8 15.1 32.9 11.9 18.9 11.9 .5	1 9 43 20 31 14 1 1	7 19 18 2 4 8 6 —	1 1 17 4 — — —

NOTE: Because of rounding, sums of individual items may not equal totals.

Table 23. Number of full-time employees by occupation, reported by labor unions, 1970

Competion	Т	otal	AFL-	-C10	Unaffiliated		
Occupation	Number of unions	Number of employees	Number of unions	Number of employees	Number of unions	Number of employees	
Total	. 185	11,898	120	9,475	65	2,423	
Managers and administrators Professionals Clerical and secretarial Organizers and representatives Others	67 125 93 23	742 752 4,245 5,620 539	60 51 94 77 17	672 656 3,357 4,320 470	17 16 31 16 6	70 96 888 1,300 69	
No employees reported No information reported	13 37	=	17	=	10 20		

 $^{^{1}}$ No estimates were made for 37 unions representing 5,070,000 members, which did not report the number of employees on their payrolls. Thirteen

unions with 16,100 members reported no full-time employees other than elected officials.

reported a total of 11,898 employees; AFL-CIO affiliates employed 80 percent of all full-time employees. Organizers and representatives, whose duty is to recruit new members, serve locals, and aid in contract negotiating were employed by 93 unions and accounted for nearly one-half of all paid staff employees. Clerical and secretarial personnel were on the payrolls of 125 unions and made up 36 percent of all paid staffers. AFL-CIO affiliates employed 77 percent of the organizers and representatives and 79 percent of the clerical and secretarial employees. Thirteen unions, having 16,100 members, reported no paid staff employees. No estimates were developed for 37 unions that had 5.1 million members. (See table 23.)

The Automobile Workers (Ind.) and the Steelworkers employed the largest paid staffs, 1,335 and 1,122 employees, respectively. (See appendix J.) Nonetheless, the largest ratio of paid staff members to total membership was reported by the Sleeping Car Porters and the Writers Guild; each employed one person for every 110 members. The Automobile Workers (Ind.) (one staff employee for every 1,110 members) and the Steelworkers (one for every 1,070 members) ranked far behind. Other unions reporting a high ratio of paid staff members to members were the Directors Guild (1 to 170) and Tool Craftsmen (1 to 170).

As can be expected, the average number of employees generally increased with the size of the union. (See table 24.) A number of organizations, however, such as the Actors, Service Employees, and Hotel and Restaurant Employees, reported a substantially smaller national staff than their size appeared to indicate. This probably reflects a traditional practice in certain unions of operating with a

small headquarters staff and leaving service activities, handled in many unions at the national level, to their local unions and intermediate or other bodies.

As in previous surveys, the 1971 questionnaire asked unions to report persons holding selected staff positions. For comparability, these positions were categorized uniformly by the officer or other individual performing the activity, as presented in table 25.

In terms of the most widely held staff position in unions, legal activities ranked highest with 156, or 84 percent, of all unions designating someone to this activity. Twenty-nine unions, representing 1.3 million members, did not employ someone for this service; 11 of these were unaffiliated unions. Of those unions reporting an individual handling legal activities, 111, or over 70 percent, employed persons to perform no other duties; the personnel generally were designated lawyer (e.g., General Counsel; attorney). The attorneys named may have been on the union staff or members of law firms held on retainers by the union. For those 34 unions in which the president, secretary-treasurer, or other officials had responsibility for this area, it was not clear whether these officials actually were attorneys or simply supervised the various legal activities. The 156 filled positions represent an increase of two from 1968, and 11 from 1966. Legal positions were filled by persons in 102 AFL-CIO affiliated unions and 54 unaffiliated. Despite the slightly higher proportion of AFL-CIO unions naming a person to this position, those named in unaffiliated unions were more frequently its president or secretary-treasurer than in federation unions.

Closely ranked, in terms of the number of individuals holding the position was that of organizing director. Of the 154 unions filling this position, de-

Table 24. Distribution of unions by number of full-time employees on the payroll of national unions, 1970

			Average		
Number of members	Un	ions 1	Full-time unio	number of	
	Number	Percent	Number	Percent	employees
All unions	185	100.0	11,898	100.0	64
Under 5,000 members	54	29.2	193	1.6	64
5,000 and under 10,000	11 23 24 25 21	5.9	- 6C	.5	5
10,000 and under 25,000	23	12.4	311	2.6	14 25 43
25,000 and under 50,000	24	13.0 13.5	591	5.0 9.1	25
100,000 and under 200,000	25 21	13.5	1,078 1.884	15.8	90
200,000 and under 300,000	7	3.8	1,266	10.6	181
300,000 and under 400,000	6	3.2	1,006	8.5	168
400,000 and under 500,000	6	3.2	1,662	14.0	277
500,000 and under 1,000,000	5	2.7	1,390	11.7	278
1,000,000 and over	3	1.6	2,457	20.7	819

 $^{^{1}}$ Includes 13 unions with 16,100 members which reported no full-time employees and 37 unions with 5,070,000 which provided no information.

NOTE: Because of rounding, sums of individual items may not equal totals

creasing from the 157 in the previous survey, 68 union presidents, 11 secretary-treasurers, and 16 other international offices directed the activity. A total of 49 unions, covering 9.5 million members, reported that the position was held by a person specifically designated, in most cases, as "Director of Organizations." This total shows a decline from

previous surveys (67 unions, covering 11.2 million members in 1968, 77 unions having 11.2 million members in 1966, 67 unions having 8.4 million members in 1964, and 58 unions having 6.8 million members in 1962). The 31 unions not filling the position had 1.9 million members and 16 were unaffiliated.

Table 25. Persons holding selected positions in national unions and State organizations, 1970

			Positio	ns held by		
Selected positions	Total	President	Secretary and/or treasurer	Other international officer	Person holds no other position	Person performs other functions
Research director Education director Research and education director Legislative activities Legal activities Public relations Organizing activities Social insurance Editor	68 48 140 156 140 154 129	4 6 8 39 24 35 68 19 55	3 6 5 17 9 16 11 42 19	2 1 - 9 1 3 16 4 1	47 42 18 48 (¹) (²) 49 (²) 29	16 13 17 27 (¹) (²) 10 20 43
			AFL—CIO Sta	ite organizations		
Research director	16 12 45 27	1 2 4 26 1	7 4 8 -3	3 -4 	4 4 3 5 (4) (7)	2 1 2 (~)

One hundred and eleven unions indicated that a person holding no other union positions performed legal activities functions. These persons may not have been employees of the union but may have a retainer agreement with the union and work for a law firm. Eleven unions named persons in the legal position who performed other union functions and who may or may not have been an attorney.

² Thirty-one unions indicated that a person holding no other union positions functioned in the public relations activity capacity. These persons may be employees of a public relations firm or individuals on retainer. Responses from 55 unions show that the person performing public relations functions also were responsible for other union activities.

³ Forty-four unions indicated that a person holding no other union positions functioned in the social insurance activity. These persons may be employed by a law firm.

¹Responses from 26 State labor bodies indicated that the person designated as performing legal activities performed no other function and may have been employed by a law firm, held on retainer, or not have been a lawyer.

¬Responses from 7 State federations indicated that a person per-

Responses from 7 State federations indicated that a person performing public relations activities held no other position within the organization. Six reported that an individual performing public relations functions also served in other capacities.

More unions than in any previous survey (the first in 1949) reported that a person was designated as a research or education director. Research directors, including individuals designated as research and education directors, were reported by 120 unions compared with 119 in 1968, 108 in 1960, and 80 in 1949. For education directors, also including research and education directors, the comparable figures were 116, 113, 85, and 48, respectively. To a greater extent than was the case in other positions, except legal activities, a person other than the president or secretary-treasurer occupied one or both of these positions. No research or education directors were reported by 55 unions having a total membership of 805,000 but only 2 of these had 100,000 members or more, and 39 had fewer than 10,000.

A total of 140 unions, compared with 132 in 1968, named an individual to fill the legislative activities position. The 45 unions not filling this job represented 1.7 million members and 22 were unaffiliated unions. In 65 unions, the position was held or the activity directed by the president, secretary-treasurer, or another international officer.

Public relations activities were filled by 140 unions, compared with 121 unions in 1968. In 55 unions, public relations responsibilities were allocated to union staff, performing other duties, such as the editor of its publication, or the director of research, education, or legislative activities. An almost equal number of unions (54), named the president, secretary-treasurer, or other international officer, to direct this activity. Of the 45 unions having 2 million members, and not having any person to perform this duty, 20 were unaffiliated unions.

The number of persons in charge of activities related to various social insurance programs, such as health insurance and pensions, was 129 compared with 128 in 1968, and 134, 133, and 129 in 1966, 1964, and 1962, respectively. In 65 unions, an international officer directed this activity; 43 unions delegated this responsibility to a person having no other position. Fifty-six unions, having 2.5 million members, reported this position unfilled.

Director of legislative activities, the position most often named, was filled in 45 AFL-CIO State organizations; however, three-quarters of the positions were held or the activity directed by the president or secretary-treasurer. Nineteen State bodies reported research directors in 1970, (including "research and education" directors) compared with 21 in 1968 and 25 in 1966. Education directors

were 28 (including "research and education" directors) the same number reported in 1968, compared with 29 in 1966. In well over half, these positions were filled by the president or secretary-treasurer. The 1971 questionnaire, for the first time, asked State labor councils to name persons holding legal and public relations positions. Twenty-seven State bodies reported that someone acted in a legal capacity, and this person usually was designated as a General Counsel. Public relations positions were filled by 26 State bodies, and in half were occupied by the president or secretary-treasurer.

The questionnaires sent to associations, differing from that sent to unions, provided spaces for major elected officers, administrative officers, and individuals responsible for collective bargaining activities. In order to achieve some degree of uniformity, titles for this latter category were changed so as to conform to, or approximate, positions in unions. One position not comparable with that in unions is the administrative position of executive director or executive secretary. Of the 23 associations included in this statistical series, 21 named an executive director who, generally under direction of elected officials, implemented policy decisions and carried out the daily operations of the organization. In addition, 12 associations named an individual to carry on public relations activities. Other positions filled by associations included legal activities (8), organizing activities (9), government relations (9), research or education director (7), collective bargaining activities (5), employee relations (2), and social insurance (3).

Union publications

Of the 185 labor unions surveyed, 153 issued a total of 187 publications. Sixteen unions reported two publications each, 4 unions reported a total of 3 each, 2 unions reported 4, and 1 reported 5 publications. The largest number of periodicals (95) appeared monthly, followed by 21, bimonthly; 21, quarterly; 13, biweekly; 11, weekly; 5, semimonthly; 4, annually; 3, triweekly; 3, 8 issues annually; 3, 10 issues annually; 1, 3 issues annually; 1, 5 issues annually; 1, 9 issues annually and periodically. Frequency of issue for 5 other publications was unspecified. The 32 unions reporting no publications had a combined membership of 247,000. Of these 32, 20 were unaffiliated unions that had a combined membership of 81,000.

Thirty-eight of the 51 AFL-CIO State and area (Puerto Rico) bodies issued a total of 43 publications, 5 of these organizations issued 2 publications each. Twenty-three publications were issued monthly; 8 weekly; 4 quarterly; 3 periodically; 2 annually; 2 bimonthly; and 1 biweekly.

All 23 associations issued one publication, and four issued 2. Of the 27 publications, 14 are issued monthly; 4 quarterly; 4 bimonthly; 2 semimonthly; 1 weekly and 1 periodically; and 1 did not specify.

Of the 147 unions which reported an individual in the position of editor, the president directed this activity in 55 unions, and the secretary-treasurer or other international officers were named by 20. The director of public relations, research or education director, or other staff person also performed the editor's duties in 43 unions. In 29 unions, the editorship was the designated individual's sole responsibility. In 6 unions, no editor was reported.

In State labor bodies, the president (16 States) and secretary-treasurer or other international officer (6) were named as editor. Five public relations directors and five research or education directors filled this capacity in addition to their other duties. An individual not elsewhere named was designated as editor in four States. Two States failed to respond to this inquiry. Nine editors in employee associations acted solely in that position; seven acted as the public relations director; five were executive directors or secretaries; one headed employee services; and one association did not report.

Union headquarters—locations

Union headquarters were scattered among 28 States, the District of Columbia, and Canada, as shown in table 26. By far the highest concentration was in Washington, D.C., where 57 union headquarters, 31 percent of the total, were located. New York State had 36 headquarters, and Illinois had 15, and ranked second and third, respectively. Washington, D.C., and New York State also ranked first and second in terms of membership represented; Michigan ranked third, due primarily to the Automobile Workers' (Ind.) offices in Detroit.

Two States, Connecticut and South Dakota, were added to the 1968 list of States hosting union head-quarters. Connecticut was added as a result of the Alliance of Independent Telephone Unions (Ind.) transferring its office from Philadelphia, Pennsylvania, and South Dakota was added, as a result of the

National Association of ASCS County Office Employees (Ind.) moving their headquarters from Texas. Nine States and the District of Columbia lost a total of 11 headquarters as a result of moves and mergers, and three States, including California, gained five. The addition to the Directory of two independent Federal unions, and the transfer of the International Guards Union of America (Ind.) from Minnesota accounted for the increase of three additional union headquarters in California. The number of unions headquartered in Washington, D.C., decreased from 59 to 57. However, it remained the site of the headquarters of over 50 percent of total union membership. The decrease in the number of unions headquartered in the District of Columbia is attributed to the deletion of three unions no longer listed and the addition of a government union. Unions dropped included the Bakery and Confectionery Workers' International Union of America (Ind.) and the Post Office Mail Handlers, Watchmen, Messengers and Group Leaders (AFL-CIO), both as a result of merger. The National Customs Service Association (Ind.), which has headquarters in Washington, D.C., appears for the first time.

Compulsory retirement and turnover of union officers

For the first time, unions were asked to provide information on compulsory retirement of officers and limits on the number of terms officers serve. In 1970, as in 1968, unions were asked to provide the year the president and secretary-treasurer were first elected to office. (See table 27.)

Of the 177 unions that responded to the question on mandatory retirement, 46 reported a mandatory retirement age for either national or local officers. Forty-four unions require national officers to retire upon reaching ages 65 or 70, as indicated below; 17 of these 44 also have established a mandatory retirement age for local officers. Two additional unions, the Coopers and the Watch Workers, required only that local officers retire at a specified age. A breakdown is shown in the following tabulation:

	Compulsory retirement		
Age	National	Local	
	officers	officers	
Total	44	19	
65	33	13	
70	11	6	

Although only 19 national unions reported that there was a compulsory retirement age for local

Table 26. States with national union headquarters, 1970 1

	Unions		Union affiliation			
State		7-4-1	AFL—CIO		Unaffiliated	
State	Number	Total membership (thousands)	Number of unions	Membership (thousands)	Number of unions	Membership (thousands)
Total	185	20,690	120	15,916	65	4,773
California Colorado Connecticut	5 3 1	67 292 50		287	5 1 1	67 5 50
Florida	1	(²)	_	_	1	(2)
Georgia	1	(²)	_	-	1	(²)
Illinois 3 Indiana Iowa	15 2 2	916 63 9	10 1 —	850 63 —	5 1 2	66 (²) 9
Kansas Kentucky	1 1	138 2	1 1	138 2	=	_
Maryland Massachusetts Michigan Minnesota Missouri	1 6 7 1 4	15 104 1,669 39 316	1 3 2 1 4	15 45 162 39 316	3 5 —	60 1,507 —
New Jersey New York 4 North Carolina		35 2,828 1	1 28 	35 2,600 —	1 8 1	(²) 228 1
Ohio Oregon	14 3	1,331 120	11 2	1,189 99	3 1	142 21
Pennsylvania	7	1,379	5	1,375	2	4
Rhode Island	2	5	_		2	5
South Dakota	1	14	· –	-	1	14
Tennessee	1 1	2 (²)	=	-	1 1	2 (2)
Vermont Virginia	1 3	11 3	7 1	11 1		
Wisconsin Washington, D.C	3 57	93 11,186	1 43	88 8,601	2 14	5 2,585
Canada	2	(²)	1	(2)	(1)	(2)

¹ Not included are offices established by unions for special functions, e.g., legislative activity or legal.

officers, this policy is generally decided at the local level and may be more prevalent in local constitutions and by-laws than indicated by the responses. For a listing of unions reporting on compulsory retirement, see appendix K.

Unions requiring retirement of national officers vary in size, although 26 had 100,000 members or fewer. Two of the three largest unions, the Automobile Workers (Ind.) and the Steelworkers, both of which have over 1 million members, reported that national officers become ineligible for reelection to office when reaching age 65, although the term of office may be completed. No member may be nominated who is 65 years old or over.

Changes in this area have occurred, since the

unions responded to the *Directory* questionnaire, as a result of recent convention activities. For example, during the September 1971 convention of the Pulp, Sulphite Workers, one of the unions reporting compulsory retirement, delegates amended the union's constitution to exempt the president from the mandatory retirement provision. Delegates to the Railway Clerks' May 1971 convention voted to lower the retirement age of all candidates for grand lodge and subordinate unit officers to age 65, from the previously stipulated age 70. By convention action, incumbent officers who were over age 65 were permitted to complete their term of office. As of July 1, 1975, however, all BRAC officers must retire at the end of the month in which they reach age 65.

² Less than 500.

³ Chicago, Illinois, accounted for the headquarters of 11 unions with 627,000 members, 9 AFL—C10 unions with 575,000 members and 2 unaffiliated with 52,000.

¹ New York City accounted for the headquarters of 30 unions with 2,484,000 members, 24 AFL—CIO unions with 2,260,000 members and 6 unaffiliated with 224,000.

NOTE: Because of rounding, sums of individual items may not equal totals.

Table 27. President and secretary-treasurer: Year present official first elected to office

			President ²		Secretary-treasurer :			
Voor	Year Total number of number of unions Total number of unions Total number of unions Unions Unions Unions		AFL-CIO	Unaffiliated	7-4-1	Total	AFL-CIO	Unaffiliated
teai		Total number of unions	number of members (thousands)	Number of unions	Number of unions			
Total	174	20,695	114	60	147	17,753	96	51
1934-40 1941-45 1946-50 1951-55 1956-60 1961-65 1966-69 1970-71	4 6 6 19 37 47 49	174 733 483 1,547 1,747 4,657 5,464 5,890	2 5 5 15 24 30 28	2 1 1 4 13 17 21	1 4 7 9 17 37 38 34	(1) 640 2,296 687 1,781 4,002 6,496 1,851	2 5 6 12 23 25 23	1 2 2 3 5 14 13

 $^{^{1}}$ As reported by national labor unions and supplemented for 1971 by reports of new officers elected. In addition, those unions that merged or became defunct as of December 1971 were excluded. Changes in affiliation were also taken into account.

unions with 633,559 members reported no office of Secretary-treasurer. Nine unions with 2,171,700 members reported separate offices for secretary and treasurer. Two unions with 102,000 members had vacancies at the end of 1971.

Only four small independent unions with membership in the Federal Government reported that the number of terms a national officer may serve are limited. Three of the organizations, the Quarantine Inspectors (Ind.), the Trademark Society (Ind.), and the Aeronautical Production Controlmen (Ind.), limit national officers to two terms. The Federal Veterinarians (Ind.) limit national officers to one term.

Beginning in 1968, unions were asked to provide the year that the president and secretary-treasurer were first elected to office. The present responses in 1970 indicate that turnover of these elected officials continued to be high. (For a detailed discussion of turnover among union presidents, see "Developments since the 1969 *Directory*," page 58.) Contrary to evidence presented in the 1969 survey, when turnover rates for both offices appeared similar, 1970 data indicate turnover among union presidents is higher than for secretary-treasurers. (See table 26.)

During the 1966–71 period, for example, 96 union presidents, or 55 percent, were elected to this office compared with 72 secretary-treasurers, or 49 percent of the total. Over the decade, 1961–71, 76 percent of union presidents assumed office, compared with 74 percent of the secretary-treasurers.

Changes among presidents of unaffiliated unions were greater proportionately than among AFL-CIO unions. Approximately 72 percent of AFL-CIO affiliates and 85 percent of independent union presidents first took office in 1961 or later. This higher proportion of unaffiliated presidential turnover held for the 1966-71 and 1970-71 periods as well. For the office of secretary-treasurer, however, only in the 1961-71 period did the unaffiliated unions show a higher turnover rate, 75 percent compared with 74, while in the other periods the AFL-CIO rate was greater. Joseph L. Rainey, secretary-treasurer of the Textile Foremen's Guild, Inc. (Ind.) since 1937, has been longest in office in this position.

One independent union reported no president or secretary-treasurer.

^{*} Three unions with 35,623 members reported no information. Thirteen

¹ Less than 1,000.

APPENDIX A

Changes in National Union and in Employee Association Listings

This Directory contains the most current listing for 175 national and international unions as defined previously, and 25 professional and State employee associations. Appendix A accounts for any difference between the listings shown in this edition and the listings in the 1969 Directory. The following five unions and one division of an International union appear for the first time:

National Association of Aeronautical Examiners (Ind.)
Aeronautical Production Controlmen Association (Ind.)
National Customs Service Association (Ind.)
National Operations Analysis Association (Ind.)
American Postal Workers Union (AFL-CIO)
Professional Air Traffic Controllers Organization—
division of Marine Engineers' Beneficial Association
(AFL-CIO)

The Trademark Society (Ind.), dropped from the 1969 Directory, is again listed.

In addition, 10 unions are not listed because of mergers or affiliations with other organizations, as noted below. Four unions and one division are not listed for the following reasons: The National Association of Postmasters of the United States (Ind.) relinquished its representational rights; the Overseas Education Association (Ind.), previously listed as a separate organization, is now listed as an affiliate of the National Education Association; the Air Line Dispatchers Association (AFL-CIO) and the International Alliance of Bill Posters, Billers and Distributers of the United States and Canada (AFL-CIO) relinquished their charters and dissolved; and the National Association of Post Office Mail Handlers, Watchmen, Messengers and Group Leaders (AFL-CIO), formerly listed as a division of the Laborers (AFL-CIO)), was fully merged with the parent organization.

The following 25 professional and public employee association are included by keyword in Part I, of this *Directory*, and 23 are included in the membership statistics:

Alaska State Employees Association California State Employees Association Civil Service Employees Association, Inc. (New York State) Colorado Association of Public Employees Connecticut State Employees Association Education Association; National Illinois State Employees Association Indiana State Employees Association Kentucky Career Employees Association Licensed Practical Nurses; National Federation of Massachusetts State Employees Association Michigan State Employees Association Nevada Employees Association; State of New Hampshire State Employees Association North Dakota State Employees Association Nurses' Association; American Ohio Civil Service Employees Association, Inc. Oregon State Employees Association Police; Fraternal Order of University Professors; American Association of 1 Utah Public Employees Association Vermont State Employees Association, Inc. Washington State Employees Association West Virginia Public Employees Association 1 Wyoming State Employees Association

Key word or words identifying the craft or industry organized by unions were changed for the unions listed below. The changes are reflected in Part I, appendix tables, and the finding index.

¹ Not included in membership statistics.

Key Word Changes as Listed in Directories

1969

Engineers, Operating
Engineers, Technical
Garment, Ladies'
Guard Workers
Letter Carriers', Rural
Porters
Pulp and Paper Workers, Western
Stage Employees

1971

Operating Engineers
Technical Engineers
Ladies' Garment
Plant Guard Workers
Rural Letter Carriers'
Sleeping Car Porters
Western Pulp and Paper Workers
Theatrical Stage Employees

Union	mergers
Name of Union	Remarks
Federal Tobacco Inspectors Mutual Association (Ind.) Federated Council of the International Association of Rail-	Merged with the National Federation of Federal Employees (Ind.) on March 18, 1968.
way Employees and Association of Railway Trainmen and Locomotive Firemen (Ind.)	Merged with the United Transportation Union (AFL-CIO) on September 1, 1970.
United Stone and Allied Products Workers of America (AFL-CIO)	Merged with the United Steelworkers of America (AFL-CIO) on January 1, 1971.
Association of Engineers and Scientists (Ind.)	Merged with the American Federation of Government Employees (AFL-CIO) on April 1, 1971.
International Organization of Master, Mates, and Pilots (AFL-CIO)	Became the Marine Division of the International Long- shoremen's Association (AFL-CIO) on July 1, 1971.
National Association of Special Delivery Messengers (AFL-CIO)	Merged into the American Postal Workers Union (AFL-CIO) on July 1, 1971.
National Association of Post Office and General Services Maintenance Employees (AFL-CIO)	Merged into the American Postal Workers Union (AFL-CIO) on July 1, 1971.
National Federation of Post Office Motor Vehicle Employees (AFL-CIO)	Merged into the American Postal Workers Union (AFL-CIO) on July 1, 1971.
National Postal Union (Ind.)	Merged into the American Postal Workers Union (AFL-ClO) on July 1, 1971.
United Federation of Postal Clerks (AFL-CIO)	Merged into the American Postal Workers Union (AFL-CIO) on July 1, 1971.
Changes in t	union name
Former Name	Current Name
American Newspaper Guild (AFL-CIO)	The Newspaper Guild (AFL-CIO)
International Stereotypers' and Electrotypers' Union of North America (AFL-CIO)	International Stereotypers', Electrotypers' and Platemakers' Union of North America
Metal Polishers, Buffers, Platers and Helpers International Union (AFL-CIO)	Metal Polishers, Buffers, Platers and Allied Workers International Union (AFL-CIO)
International Union of Petroleum Workers (SIU) (AFL-CIO)	International Union of Petroleum and Industrial Workers

Changes in union affiliation

(SIU) (AFL-CIO)

Reentered the AFL-CIO in May 1971

International Chemical Workers Union (Ind.)

APPENDIX B

Questionnaires to National Unions and Employee Associations

BL\$ 2441

Budget Bureau No. 44-570027 Approval Expires Dec. 31, 1971

U. S. DEPARTMENT OF LABOR Bureau of Labor Statistics Washington, D. C. 20212

DIRECTORY OF NATIONAL AND INTERNATIONAL LABOR UNIONS IN THE UNITED STATES, 1971

Union and Officer Identification:	Telephone number and area code:
1. Affiliation (Check appropriate box) AFL-CIO None Other	er (specify)
2. President: Mr. Mrs. Miss	Year first elected to this office:
3. Secretary-Treasurer: Mr. Mrs. Miss	Year first elected to this office:
4. Person in charge of organizing activities: Mr. Mrs.	
Mailing address if different from headquarters (Street, City, State	Title: t, Zip Code):
5. Research Director: Mr. Mrs. Miss	e, Zip Code):
6. Education Director: Mr. Mrs. Miss Miss Mailing address if different from headquarters (Street, City, State	e, Zip Code):
7. Person in charge of social insurance (health, insurance, pension	, etc.) activities:
Mr. Mrs. Miss Mailing address if different from headquarters (Street, City, State	Title:
8. Person in charge of legal activities: Mr. Mrs.	Miss
Mailing address if different from headquarters (Street, City, State	Title: e, Zip Code,k
9. Person in charge of legislative activities: Mr Mrs.	Miss
Mailing address if different from headquarters (Street, City, State	Title:e, Zip Code,k
10. Person in charge of public relations activities: Mr.	
Mailing address if different from headquarters (Street, City, State,	Title:

II. C	Conventions and Publications:		
1.	Frequency of conventions: Annual Semi-ann	ual Biennial Other (specify)
2.	Next convention:	0	
	Month Day Year (City,	State)	
3.	Name of official publication(s)	How often published	Editor
			
III.	Affiliated Bodies: Indicate number of locals in operation at the end of 19	70	
	·		
IV.	Membership:		
1.	Indicate annual average dues-paying membership count for	or 1969 and 1970. If complete returns	for 1970 are not available,
	use 9 or 10 month average:		
	1969 members	1970	members
2.	If your records do not permit an annual average dues-pay good standing or those carried on your rolls:	ing membership count, please indicat	te the number of members in
	1969 members	1970	members
3.	. Indicate if retired members are included in 1 or 2 above: If yes, indicate number of retired members included:	Yes No members	
 V.	Classification of 1970 membership:		
		woman.	%
1.	. Indicate approximate percentage of membership who are	(if none, enter zero)	
2.	Indicate approximate percentage of membership in the fol	llowing "white-collar" categories:	
	Professional and	/or technical%	
		%	
		collar" %	
	Total "white-c (if none, enter		
3.	Industry composition of union membership. Indicate the	approximate percentage of all union m	nembers working in
٠.	establishments in each of the following industry group		ь
	Manufacturing:		
	Ordnance and accessories		%
	Food and kindred products (incl. beverages) Tobacco manufactures		
	Textile mill products		
	Apperel and other finished products made from fabrics	and similar materials	
	Lumber and wood products, except furniture		
	Furniture and fixtures		
	Printing publishing and allied industries		%
	Chamicala and allied products		
	Petroleum refining and related industries		<u> </u>
	Rubber and misc. plastics products		
	Stone clay glass and concrete products		%
	Primary metals industries		
	Fabricated metal products, except ordnance, machiner Machinery, except electrical		%
	Electrical machinery, equipment and supplies		%
	Transportation equipment		%
	Professional, scientific and controlling instruments; p		%
	Miscellaneous manufacturing industries		%

٧.	Classification of 1970 membership	: (Continued)		
3.	Indicate industry composition of u	nion membership		
	Nonmanufacturing:			
	Mining and quarrying (including	crude petroleum and natural gas pr	oduction)	· '
	Contract construction (building a	ind special trade)		
	Transportation services (includi	ne railroads, air, bus, truck and wo	ater transportation, and allied	
	services)			
	Telephone and telegraph			
	Electric, gas, and sanitary serv	ices (including water)		
	Wholesale and retail trade	,		9
	Finance, insurance and real est	ate		!
	Service industries (including ho	tels, laundries and other personal	services, repair services,	
	motion pictures, amusements	and related services, hospitals, ed	ucational institutions, non-	
	profit membership organization	ns)		
	Agriculture and fishing			
	Nonmanutacturing (classification	not available)		 9
	Government:			
	rederal	····		
	State and local		Total	100
			Total	100
	Alabama		Oklahoma	
	Alaska		Oregon	
	Arizona	of Columbia	Pennsylvania	
	Arkansas	Massachusetts	Rhode Island	-
	California	_ Michigan	South Carolina	
	Colorado	. Minnesota	South Dakota	
	Connecticut	- Mississippi	Tennessee	
	Delaware		Texas	
	Florida		Utah	
	Georgia		Vermont	
	Hawaii		Virginia	
	Idaho	New Hampshire	Washington	
	Illinois	- ,	West Virginia	
	Indiana		Wisconsin	
	Iowa		Wyoming	
	Kansas		No. or percentage	
	Louisiana	Ohio	the U.S	· ——
5.	Kentucky Louisiana For any area outside the United St	North Dakota — Ohio —	not accounted for in the U.S f dues-paying members and the	·
		-		
	Location	Approximate number of union	n members Number of	local union
	Canada	<u></u>	_	
	Puerto Rico			
	Canal Zone			
	Other (checify)			

1. Are officers required to retire at a specified age? National officers:	VI.	Term of Officers:				
Local officers: Yes No; If yes, age	1.	Are officers require	d to retire at	a specified	age?	
Local officers: Yes No; If yes, age		National officers:	□ Ves	□ No:	If was one	
2. Are the number of terms an officer may serve limited? National officers: Yes No; If yes, number of terms Local officers: Yes No; If yes, number of terms Local officers: Yes No; If yes, number of terms VII. Collective Bargaining Agreements: 1. Indicate the number of basic collective bargaining agreements with employers. Exclude supplemental and pension, health and insurance agreements: 1. Indicate number of different employers covered by collective bargaining agreements. 2. (a) Indicate number of different employers covered by collective bargaining agreements. 2. (b) If more than one employer, are the employers located in at least two States? No 3. Indicate the number of workers covered by these agreements. Include nonmembers in the bargaining units: Total workers. 4. Indicate the number of agreements in the United States that: Expired in 1970 agreements. Will expire in 1971 agreements. 1970 agreements. 1970 agreements. 1971 agreements. 1971 agreements. 1971 agreements. Clarical and secretarial of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managers and representatives Organizers and representatives Organizers and representatives			_		. •	
National officers: Yes No; If yes, number of terms		Local officers:	Yes	No;	If yes, age	
Collective Bergaining Agreements: Indicate the number of basic collective bargaining agreements with employers. Exclude supplemental and pension, health and insurance agreements: Total agreements.	2.	Are the number of t	erms an office	r may serve	e limited?	
Collective Bergaining Agreements: Indicate the number of basic collective bargaining agreements with employers. Exclude supplemental and pension, health and insurance agreements: Total agreements.		National officers:	Myes	□ No:	If was number of terms	
VII. Collective Bargaining Agreements: 1. Indicate the number of basic collective bargaining agreements with employers. Exclude supplemental and pension, health and insurance agreements: Total		itational officers.			ii yes, number of terms	
1. Indicate the number of basic collective bargaining agreements with employers. Exclude supplemental and pension, health and insurance agreements: Total		Local officers:	Yes Yes	No;	If yes, number of terms	
Total agreements. 2. (a) Indicate number of different employers covered by collective bargaining agreements employers United States only employers (b) If more than one employer, are the employers located in at least two States? Yes No 3. Indicate the number of workers covered by these agreements. Include nonmembers in the bargaining units: Total workers. United States workers. 4. Indicate the number of agreements in the United States that: Expired in 1970 agreements. Will expire in 1971 agreements. 1970 agreements. 1971 agreements. 1971 agreements. VIII. Union Stoff: Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managers and administrators Professionals Clerical and secretarial Organizers and representatives	VII.	Collective Bargaini	ng Agreement):		
Total agreements. 2. (a) Indicate number of different employers covered by collective bargaining agreements employers United States only employers United States only employers (b) If more than one employer, are the employers located in at least two States? Yes No 3. Indicate the number of workers covered by these agreements. Include nonmembers in the bargaining units: Total workers. United States workers. 4. Indicate the number of agreements in the United States that: Expired in 1970 agreements. Will expire in 1971 agreements. 1970 agreements. 1971 agreements. 1971 agreements. VIII. Union Stoff: Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managers and administrators Professionals Clerical and secretarial Organizers and representatives	1.				aining agreements with employer	s. Exclude supplemental and pension,
United Statesagreements. 2. (a) Indicate number of different employers covered by collective bargaining agreementsemployers United States onlyemployers (b) If more than one employer, are the employers located in at least two States?YesNo 3. Indicate the number of workers covered by these agreements. Include nonmembers in the bargaining units: Totalworkers. United Statesworkers. United States that: Expired in 1970agreements. Will expire in 1971agreements. 5. Indicate the number of agreements in the United States that provide a wage reopener in: 1970agreements. 1971agreements. 1971agreements. Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managers and administrators		nearth and insura	nce agreement			
2. (a) Indicate number of different employers covered by collective bargaining agreements						ata.
agreements	_		. 1		•	
United States only	2.					
States?		United	States only		employers	
Totalworkers. United Statesworkers. 4. Indicate the number of agreements in the United States that: Expired in 1970agreements. Will expire in 1971agreements. 5. Indicate the number of agreements in the United States that provide a wage reopener in: 1970agreements. 1971agreements. 1971agreements. 111. Union Staff: Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managers and administrators Professionals Clerical and secretarial Organizers and representatives						
Total workers. United States workers. 4. Indicate the number of agreements in the United States that: Expired in 1970 agreements. Will expire in 1971 agreements. 5. Indicate the number of agreements in the United States that provide a wage reopener in: 1970 agreements. 1971 agreements. 1971 agreements. VIII. Union Staff: Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managers and administrators Professionals Clerical and secretarial Organizers and representatives	3.	Indicate the number	of workers co	vered by th	ese agreements. Include nonmen	nbers in the bargaining units:
United States workers. 4. Indicate the number of agreements in the United States that: Expired in 1970 agreements. Will expire in 1971 agreements. 5. Indicate the number of agreements in the United States that provide a wage reopener in: 1970 agreements. 1971 agreements. ///////////////////////////////////				•		-
Expired in 1970 agreements. Will expire in 1971 agreements. 5. Indicate the number of agreements in the United States that provide a wage reopener in: 1970 agreements. 1971 agreements. 1971 agreements. 1971 agreements. 1971 agreements. 2111. Union Staff: Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managers and administrators Professionals Clerical and secretarial Organizers and representatives						
Expired in 1970 agreements. Will expire in 1971 agreements. 5. Indicate the number of agreements in the United States that provide a wage reopener in: 1970 agreements. 1971 agreements. 1971 agreements. III. Union Staff: Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managers and administrators Professionals Clerical and secretarial Organizers and representatives	×	Indicate the number	of agreement	in the Uni	ted States that	
Will expire in 1971agreements. 5. Indicate the number of agreements in the United States that provide a wage reopener in: 1970agreements. 1971agreements. 111. Union Staff: Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managere and administrators Professionals Clerical and secretarial Organizers and representatives	4.	indicate the number	or agreement			
5. Indicate the number of agreements in the United States that provide a wage reopener in: 1970 agreements. 1971 agreements. 211. Union Staff: Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managere and administrators Professionals Clerical and secretarial Organizers and representatives						
1970 agreements. 1971 agreements. VIII. Union Staff: Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managers and administrators				•	_	
Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managere and administrators	5.	Indicate the number	of agreement	s in the Uni	ited States that provide a wage i	eopener in:
Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managere and administrators				1970	agreements.	
Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managers and administrators					-	
Indicate the number of full-time employees on the payroll of the national in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managers and administrators						
officials and employees on the payrolls of local unions and intermediate bodies: Managers and administrators Professionals	 /1 1.	Union Staff:				
Managers and administrators Professionals		Indicate the number	of full-time e	mployees o	n the payroll of the national in t	he United States. Exclude elected
Professionals Clerical and secretarial Organizers and representatives		officials and emp	loyees on the	payrolls of	local unions and intermediate b	odies:
Clerical and secretarial				Managere	and administrators	•
Organizers and representatives				Profession	nals	•
				Clerical a	nd secretarial	•
				Organizer	s and representatives	•
Others (specify)				Others (sp	ecify)	
	P.T				Ti+1-	Deta
Name of person reporting	IN 8	ime of person reporti	пg		I rere	Dare

U.S. DEPARTMENT OF LABOR Bureau of Labor Statistics Washington, D.C. 20212

Directory of National and International Labor Unions in the United States, 1971

PROFESSIONAL AND PUBLIC EMPLOYEE ASSOCIATION QUESTIONNAIRE

۱.	Association and Officer Identification:			ephone numb d area code:	
 II.	Scope:				
	I. Does your association, or its' chapters, repre-	sent all or some members in collective	negotiations v	vith	
	employers?	Yes	No No		
	2. Does your organization have chapters in two	or more cities within a State or in two o	r more States?		
		Yes Yes	☐ No		
	If the answer to both questions is yes please sign and return the form withou	please complete this form; if no to eit t further entries.	her question,		
n.	Affiliation and Officials:				
	1. Is your organization affiliated with a central a	ssociation? Yes	☐ No		
	If yes, please name				
	2. Major Elected Officers:				
	Title	Name of incumbent	Mr.	Mrs.	Miss
			🗆		
			🗆		
			🗆		
	3. Major Administrative Officers:				
	Title	Name of incumbent			
		<u></u>			
	4. Individuals in charge of collective bargaining social insurance, legislative, public relations,		research, edi	ucation,	
	Title	Name of incumbent	Mr.	Mrs.	Miss
			🗆		
		· -			
					
			🗆		
			🗆		

IV.	Conventions and Publications:									
	1. Frequency of convent	ions: Annual	Semi-annu	ial []	Bienníal	Other (specify)				
	2. Next convention:									
	Mor	nth Day Year	(City, State)							
	3. Name of official publi	ication(s)	How o	ften published	1	Editor				
		· · ·								
v .	Affiliated Bodies: Indicate number of cha	apters or locals in opera	ation at the end of	1970						
VI.	Membership:									
	 Indicate annual avera available, use 9 or 10 		ship count for 196	9 and 1970. If	complete retu	irns for 1970 are not				
	1969	member	rs	1970		members				
VII.	Classification of 1970 m	nembership:								
	1. Indicate approximate percentage of membership who are women%									
	2. Indicate approximate percentage of membership in the following occupational categories:									
	Professional or technical									
			manual crafts			%				
			iremen			 %				
		Other (please	specify)			%				
				Total		00 %				
	3. Indicate the approximate percentage of all members employed in:									
	3. Indicate the approximate percentage of all members employed in: Private industries									
			ries gencies			% %				
			al			%				
	4. State distribution of union membership. Indicate the approximate number or percentage of members in each of the 50 States.									
	Alabama	Maine			Oklahoma -					
	Alaska	MarylandI								
	Arizona		oia		Pennsylvania					
			etts							
	California Colorado					18				
			i							
		Missouri			Texas					
	Florida									
	Georgia									
	Idaho		shire		~					
	Illinois	New Jersey	y		West Virginia					
			0							
	îowa Kansas		lina		No. or percer	ntage				
	Kentucky		ota		not account					
	Louisians					J.S				

VIII. Employee Representation and Coll	lective Bargaining Agreemen	ts or Memorandum of Understanding:
 Indicate number of employees rep in dealings or meetings with supe 		on on matters of wages, working conditions, grievances, etc.
		Employees
2. Indicate the number of bilateral b <u>Exclude</u> supplemental, and pensi	easic agreements and memore ion, health and insurance ago	anda with employers. reements, and ordinances and statutes:
		Agreements
. Indicate the number of employers	covered by agreements and	memoranda:
		Employers
4. Indicate the number of employees Include nonmembers in each barg		nown in VIII-2 above.
		Employees
5. Indicate the number of dues-payin	ng members covered by the a	greements shown in VIII-2 above:
		Members
May we have your comments regarding th	e present Directory and prop	osals for changes in future editions?
Name of person reporting	Title	Date

APPENDIX C

Number of Retirees Included in Membership, Reported by National Unions, 1970

Unions	Total 1970 membership ¹	Number of retirees included ²	Unions	Total 1970 membership ¹	Number of retirees included 2
AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS			Service Employees	435,000 36,000 42,000 444,000	17,000 (3) 400 300
Bill Posters	1,400	(3)	Stereotypers	9,000	600
Carpenters	820,000	36,000	Telegraph Workers	24,000 132.000	2,900 27,100
Firemen and OilersFurniture	48,000 30,690	2,000 (³)	Transportation Union	263,000 112,000	42,000 18,000
Garment Workers	25,000 324,989 4,000	(3) (3) 300	UNAFFILIATED		
Hatters Hotel	4 18,000 461,000	(3) (3)	ASCS County	14,000 4,000	300 200
Iron	178,000	5,300	Directors Guild	4,000	(3)
Leather WorkersLetter CarriersLithographers	5,000 215,000 60,000	300 21,000 5,000	Distributive Workers Federal Employees (NFFE)	50,000 100,000	2,500 1,000
Mailers	5.000	300	Internal Revenue	29,000	4,200
Maintenance of Way	126,000	25,000	Mine	N.A.	(3)
	300,000	(3)	Postmasters League	14,000	1,400
PaintersPattern Makers	210,000 12,000	15,000 1,000	Rural Letter Carriers	42,000	7,500
Printing Pressmen	312,000 128,000	9,000	Trademark Society	120	(⁵)
Railroad Yardmasters Railway Carmen	5,000 4 63,000	400 45,000			

¹ Membership rounded to nearest thousands.

² Number of retirees included rounded to nearest hundreds.
4 Retirees included in 1970 membership but number not provided.

^{1 1971} AFL—CIO per capita.

⁵ Less than 10.

APPENDIX D

Members and Local Unions Outside the United States Included in Membership Reports Submitted by National Unions and by Employee Associations, 1970 ¹

	·		r of members	and local l	unions outsid	e the UNI	teu states f	y locatio	1	
Unions	Total mem- bership outside	Total num- ber of local unions out-	Canada		Puerto	Rico	Canal Zone		Other	
	United States ³	side United States ²	Members	Locals	Members	Locals	Members	Locals	Members	Locals
AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS										
Actors Air Line Pilots Air Line Employees Asbestos	3,802 287 40 2,436	(3) 4 1 9	3,302 40 2,436	(³) 1 9	146	2 			5 500 141 	(³) 2
Bakery Barbers Bill Posters Boilermakers Bookbinders Brewery Brick and Clay Bricklayers	11,454 2,000 20 7,230 3,607 8,982 35 9,347	28 6 1 32 17 59 1 50	11,454 2,000 20 7,200 3,607 8,982 35 9,346	28 6 1 31 17 59 1			30	i i 		
Broadcast Carpenters Cement Cigar Clothing Communications workers Coopers'		29 218 48 2 57 9 1	3,200 77,000 4,695 8 16,700 4,979 161	29 213 48 1 48 8 1	4,000 10 1,500	4 1 9 	30 31	1 1 		
Distillery	' '	19	3,023	19	••••					
Electrical (IUE) Electrical (IBEW) Elevator	10,500 57,000 2,184	70 125 10	10,500 56,305 2,184	70 122 10	428 	ï	337 	" 2 		
Fire Fighters Firemen and Oilers	15,476 2,000	173 50	15,425 2,000	171 50	25		26 	1		
Garment, United Glass Bottle Glass and Ceramic Glass, Flint Government (AFGE) Grain	2,067 73 8,285 200 7,171 4,000	9 1 45 2 32 10	2,067 73 8,285 200 68 4,000	9 1 45 2 0 10	2,457	16	833	 7	3,813	9
Hatters	2,000 27,237	9 36	2,000 21,876	9 35	5,361	<u>.</u>				
Iron	14,791	24	14,791	24						****
Jewelry Laborers'	360 50,000	3 48	360 50,000	3 48						
Ladies' Garment Leathers Leather Goods Letter Carriers Lithographers	36,170 1,529 1,700 537 6,343	31 21 3 26 16 37	21,801 1,529 1,300 6,343	29 21 2 16	14,369 400 537 	2 1 26 8				
Longshoremen Machinists Maintenance of Way Marble Marine Engineers	9,000 45,364 22,006 353 83	177 191 5 (4) (4)	8,000 44,556 22,000 353 	29 174 190 5	722 32	1 (*)	86 6 	2 1 		
Maritime Masters, Mates Meat Cutters Messengers		228 1	 43,030 	225	1,000 5 2,361 37	(1) 3 1	8,000 200 	(4)		
Metal Polishers		33 38	50 6,300 20,779	33 36	5 2, 200	 			5 175	

Members and Local Unions Outside the United States Included in Membership Reports Submitted by National Unions and by Employee Associations, 1970 '—Continued

		Number	of members	and loca	I unions out	side the l	Jnited States	by locati	on	
Unions	Total mem- bership	Total num- ber of local	Can	ada	Puer	to Rico	Canal	Zone	Oth	ier
	outside United States 2	side United States 2	Members	Locals	Members	Locals	Members	Locals	Members	Locals
AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS										
Newspaper Guild	4,500	7	3,550	6	950	1				
Office	15,000 16,427 26,440	57 99 33	14,000 14,740 26,378	54 92 32	1,000 1,687 	3 7 	 62	 ₁		
Painters Papermakers Papermakers Pattern Makers Plasters Plate Printers' Plumbers Post Office General Services Postal Clerks Postal Clerks Potters Potters Potters Potters Potters Pulp	11,868 10,090 319 5,000 24 32,197 60 516 427 1,057 10,180 40,953	62 67 4 30 2 74 1 5 1 30 11 58	11,868 10,090 319 5,000 24 32,144 1,057 10,180 40,953	62 67 4 30 2 72 11 58	60 5 16 364	 1 5 1 29	53	2 	63	1
tailroad Signalmen Railway Cerks Tailway Clerks Kailway Supervisors Retail Clerks Retail, Wholesale	1,200 15,215 22,263 13 26,526 24,000 15,524	20 88 139 (¹) 13 55 66	1,200 15,215 22,263 13 25,776 24,000 15,524	20 88 139 (⁴) 11 55 66	 5 750 	 5 2 				
Seafarers Service Employees Sheet Metal Shoe, United Shoe, Boot Siderographers Sleeping Car Porters State, County Steelworkers Stereotypers Stone and Allied Stove, Furnace	15,861 35,515 13,616 900 1,000 6 210 10,602 140,675 500 287 54	10 23 42 6 12 1 4 18 793 10 4	7;001 34,400 13,616 900 1,000 6 210 137,000 500 287 54	753 10 41 71	5,960 4,308 3,675 	2 16 40 	6,294	 2 	2,900 1,115 	(*) 1
leachers : lechnical Engineers letegraph letegraph letextile, United lextile Workers lheatrical Stage lobacco Workers loys loys loys loys loys loys loys loy	3,532 1,055 3,800 11,000 20,000 3,000 6,394 950 17 15,691 5,221 20,000 7,351	23 2 3 49 117 35 21 1 2 31 (1) 181 54	1,055 3,800 11,000 20,000 3,000 6,394 950 15 15,691 5 70 20,000 7,209	3 49 117 35 21 1 2 31 (') 181 53	2,549 	3 (4)	314	2 	669	18
Upholsterers	6,533	14	6,533	14					,	
Woodworkers	46,890	63	46,890	63						
UNAFFILIATED Automobile	93,655	121	93,300	120	355	1				
Baseball	38	1	38	1						
Chemical	13,000	95	13,000	95						
Directors Guild District 50, Allied and Technical	75 16,000	(') 125	50 16,000	(⁴) 125					25	(')
Electrical (UE)	27,500	40	27,500	40	****					
Federal Employees (NFFE)	2,200	15			600	2	100	1	1,500	12
Hockey Players	5 40	5 2	5 40	⁵ 2						
Licensed Officers Locomotive Engineers Longshoremen and Warehousemen	5,000 3,000	(*) 100 10	1 5,000 3,000	(¹) 100 10						
Mailers	20	1 20	20	1						
Mine Workers	8,626	28	8,626	28]	••••			

Members and Local Unions Outside the United States Included in Membership Reports Submitted by National Unions and by Employee Associations, 1970 '-Continued

		Number	Number of members and local unions outside the United States by location								
Unions	Total mem- bership	Total num- ber of local	Can	Canada Puerto Rico		to Rico	Canal Zone		Other		
	outside United States #	unions out- side United States 2	Members	Locals	Members	Locals	Members	Locals	Members	Locals	
Planners, Estimators Plant Guards Postal, National Postmasters League	30 1,933 - 700 - 37	1 3 5 1 5 1	539 	2 	1,394 5 700 5 37	1 5 1 5 1			30 	1	
Quarantine Inspectors	12	(**)			9	(3)			3	(a)	
Teamsters Laundry Telephone	69,046 2,472 6,000	37 4 1	58,918 2,472 6,000	36 4 1	10,128 	1					
Veterinarians	18	(')			6	(4)	2	([‡])	10	(4)	
Writers	70	(4)							70	(4)	
Employee Associations: Education Assn. (Ind.) Nurses Assn. (Ind.)	7,447 574	(°) (°)							7,447 574	(³)	

¹ Based primarily on union reports submitted in response to the BLS questionnaire (appendix ${\bf B}$). In a few instances, Canadian membership figures were obtained from Labor Organizations in Canada, 1968 edition. Department of Labour, Ottawa, Canada.

² Figures indicate a total only to extent that union-supplied figures,

as supplemented by the Canadian report, are complete. $^{\rm st}$ Number of local unions not reported.

⁴ Members affiliated directly with the national organization.

Membership based on previous reports.

APPENDIX E

National Unions and Employee Associations Reporting 100,000 or More Members, 1958–70 $^{\scriptscriptstyle 1}$

Labor Unions	1958	1960	1962	1964	1966	1968	1970
Automobile (Ind.)	1,027,000	1,136,000	1,074,000	1,168,000	1,403,000	1,473,000	1,486,000
Bakery Workers # Boilermakers Bricklayers	132,000 159,000	140,000 155,000	125,000 151,000	125,000 135,000	140,000 149,000	140,000 160,000	152,000 138,000 143,000
Carpenters Chemical (Ind.) Clothing Communications Workers	835,000 81,000 376,000 255,000	800,000 79,000 377,000 260,000	739,000 82,000 376,000 279,000	760,000 85,000 377,000 294,000	800,000 93,000 382,000 321,000	793,000 104,000 386,000 357,000	820,000 101,000 386,000 422,000
District 50 (Ind.) ::		••••		210,000	232,000	232,000	210,000
Electrical (IUE) Electrical (UE) (Ind.) Electrical (IBEW)	278,000 160,000 750,000	288,000 160,000 771,000	295,000 163,000 793,000	271,000 165,000 806,000	320,000 167,000 875,000	324,000 167,000 897,000	300,000 163,000 922,000
Federal Employees (NEFE) (Ind.)	90,000 93,000	53,000 95,000	50,000 109,000	115,000	80,000 115,000	95,000 133,000	100,000 146,000
Government (AFGE)	60,000	70,000	106,000	139,000	200,000	295,000	325,000
Hotel	436,000	443,000	445,000	445,000	450,000	459,000	461,000
iron	152,000	148,000	139,000	143,000	162,000	168,000	178,000
Laborers ¹ Ladies' Garment Letter Carriers	477,000 443,000 110,000	442,000 447,000 138,000	429,000 441,000 150,000	432,000 442,000 168,000	475,000 455,000 190,000	553,000 455,000 210,000	580,000 442,000 215,000
Machinists Maintenance of Way Meat Cutters Mine, Mill (Ind.) 6	993,000 183,000 325,000 100,000	898,000 164,000 333,000 100,000	868,000 153,000 333,000 75,000	808,000 121,000 341,000 75,000	836,000 141,000 353,000	903,000 125,000 500,000	865,000 126,000 494,000
Musicians	263,000	267,000	282,000	275,000	252,000	283,000	300,000
Operating Engineers	180,000 280,000	174,000 291,000	168,000 297,000	162,000 3 11,000	165,000 33 0,000	173,000 350,000	175,000 393,000
Packinghouse 5 Painters Papermakers Plumbers Postal Clerks 7 Printing Pressmen Pulp	158,000 185,000 135,000 256,000 100,000 111,000 165,000	103,000 193,000 140,000 251,000 135,000 114,000 171,000	98,000 196,000 130,000 251,000 145,000 116,000 174,000	145,000 199,000 133,000 256,000 139,000 116,000	135,000 201,000 144,000 285,000 143,000 114,000 171,000	200,000 145,000 297,000 166,000 126,000 183,000	210,000 145,000 312,000 162,000 128,000 193,000
Railroad Trainmen S	200,000 157,000 361,000 305,000 160,000 159,000	159,000 125,000 300,000 342,000 143,000 170,000	196,000 126,000 300,000 364,000 159,000 158,000	185,000 121,000 270,000 428,000 167,000 165,000	185,000 126,000 270,000 500,000 171,000 170,000	117,000 280,000 552,000 175,000 204,000	9 63,000 275,000 605,000 175,000 216,000
Service Employees 11 Sheet Metal State, County Steelworkers 11	260,000 75,000 200,000 1,060,000	272,000 100,000 210,000 1,252,000	294,000 111,000 220,000 954,000	320,000 117,000 235,000 1,040,000	349,000 "100,000 281,000 1,068,000	389,000 140,000 364,000 1,120,000	435,000 9 120,000 444,000 1,200,000
Teachers Teamsters (Ind.) Textile Workers Transit Union 12 Transport Workers Transportation Union 15 Typographical	51,000 1,418,000 197,000 125,000 135,000 	56,000 1,484,000 192,000 132,000 135,000 105,000	71,000 1,457,000 183,000 134,000 135,000	100,000 1,507,000 177,000 133,000 135,000 113,000	125,000 1,651,000 182,000 103,000 135,000	165,000 1,755,000 183,000 134,000 98,000 	205,000 1,829,000 178,000 132,000 150,000 263,000 112,000
EMPLOYEE ASSOCIATIONS							
California						114,000 175,000 1,062,000 204,000	113,000 190,000 1,100,000 181,000

- ¹ Based on union reports to the Bureau for even-numbered years. All unions not identified as independent (Ind.) were affiliated with the AFL-ClO in 1970. Membership of employee associations was available for 1968 and 1970 only. Membership rounded to nearest thousandths.
- *The American Bakery and Confectionery Workers' International Union and the Bakery and Confectionery Workers' International Union of America, which merged on December 4, 1969. Combined membership for 1970 shown
- "Before the 1965 Directory, District 50 appeared as a subordinate body of the United Mine Workers (Ind.), then changed its status from a District to an affiliated national union. In 1969, it became a separate national union. At its April 1970 Convention, District 50 changed its name to International Union of District 50, Allied and Technical Workers, United States and Canada.
- ⁴ Name change. Before the 1965 Directory, listed as the Hod Carriers, Building and Common Laborers' Union of America, International (AFL-CIO).
- On July 1, 1968, the United Packinghouse Food and Allied Workers (AFL-CIO) merged with the Amalgamated Meat Cutters and Butcher Workmen of North America (AFL-CIO). Combined membership is shown for 1968 and 1970.
- ⁰ The International Union of Mine, Mill and Smelter Workers (Ind.) merged with the United Steelworkers of America July 1, 1967. Combined membership is shown for 1968 and 1970.

- ⁷ In April 1961, the unaffiliated United National Association of Post Office Craftsmen joined the National Federation of Post Office Clerks (AFL-CIO) to establish the United Federation of Post Office Clerks (AFL-CIO). A merger between this organization and the National Postal Transport Association (AFL-CIO) in July 1961 lead to the founding of the United Federation of Postal Clerks (AFL-CIO). On July 1, 1971, the Postal Clerks along with four other unions in the Postal Service merged to form the American Postal Workers Union (AFL-CIO).
- *The Brotherhood of Raifroad Trainmen (AFL-CIO) merged with three other unions on January 1, 1969 to form the United Transportation Union (AFL-CIO).
 - ⁹ AFL-CIO per capita reports.
- Membership for 1968 and 1970 includes the Transportation-Communication Employees Unions (AFL-CIO) which became a division in February 1969.
- ¹¹ In May 1968, the Building Service Employees International Union (AFL-CIO) changed its name to the Service Employees International Union (AFL-CIO).
- 12 Before the 1968 Directory, listed as Street, Electric Railway and Motor Coach Employees of America; Amalgamated Association of (AFL-CIO).
- NOTE: The United Mine Workers of America (Ind). is not included in this listing since they have not reported their membership to the Bureau; however, it is estimated that their membership exceeded 100,000 during this period.

APPENDIX F

Approximate Number of Women Reported by National Unions and by Employee Associations, 1970 $^{\circ}$

Labor unions	Approximate number of women	Labor unions	Approximate number of women	
AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS		AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS		
OF INDUSTRIAL ORGANIZATIONS	İ	OF INDUSTRIAL ORGANIZATIONS	1	
ctors	(4) (3) (3)	Masters, Mates		
ir Line Dispatchers	(4)	Meat Cutters	61,73	
kir Line Pilots	11.100	Mechanics Educational	(2) (2)	
Stewardesses Division	11,160	Messengers	(2) (3)	
Air Line Employees	4,000 30,800	Molders	3,75	
uminum	(2)	Musicians	(2) (3)	
sbestos				
akery	60,650	Newspaper Guild	12,94	
arbers	3,150	Office	57,7	
ill Posters		Oil, Chemical	7,01	
oilermakers	1,380	Operating Engineers	(2)	
ookbinders	31,240	Daimhana	(2)	
BreweryBrick and Clay	4,730	Painters	(2) (3)	
ricklayers	540	Pattern Makers	(-) (-)	
roadcast	(2) (3)	Plasterers		
	1	Plate Printers	(4)	
Carpenters	16,400	Plumbers		
Gement	(2)	Post Office, General Services	1,01	
igarlothing	(2) (3) 289,500 231,860	Post Office, Motor Vehicle	(4) 37.26	
communications Workers	231,860	Pottery Workers	4,36	
oopers	(1)	Printing Pressmen	12,79	
	''	Pulp	(2) (3)	
istillery	13,240	Radio	(2)	
lectrical (IUE)	105,000	Railroad Signalmen	(-)	
Tectrical (IBEW)	276,510	Railroad Yardmasters		
levator		Railway Carmen	(2)	
		Railway Clerks	110,00	
ire Fighters	1,920	Railway Supervisors	(3) (3)	
light Engineers	1	Retail Clerks	(2) (3) 70.00	
urniture	(2) (3)	Rooters	i	
Sarment, United	22,500	Rubber	(2) (3)	
Glass Bottle	22,050	Seafarers	80	
Glass and Ceramic	6,230	Service Employees	152,2	
Glass Cutters		Sneet Metal	(2)	
Glass, Flint	12,800	Shoe, United	24,9	
Government (AFGE)	(²) (³) 590	Shoe, Boot	18,00	
Granite	(1)	Sleeping Car Porters		
) ()	State, County	146,68	
latters	(2) (3)	Steelworkers	120,00	
lorseshoers		Stereotypers	18	
otel	(2) (3)	Stone and Allied	(2)	
nsurance	(2)	Stove, Furnace	(*) (*)	
ron	890	Teachers	88,29	
		Technical Engineers	(2)	
ewelry	2,000	lelegraph	12,0	
aborers		Textile, United	(2) (3) 71.20	
adorersadies' Garment	353,870	Textile Workers	6,3	
athers	333,070	Tobacco Workers	17,7	
aundry	23,860	Toys	12,1	
eather Goods	22,800	Train Dispatchers	i	
eather Workers	400	Transit	(2)	
etter Carriers	4,300	Transport Service	4	
ithographers	(2) 300	Transport Workers	4,8 1,3	
ongshoremen	(-)	Transportation Union	(2)	
Machinists	100,400	Typographical	(-)	
Maintenance of Way	100,400	Upholsterers	21,4	
Marble		Utility	2.72	
Marine Engineers			1	
	180	Woodworkers	(2)	

Approximate Number of Women Reported by National Unions and by Employee Associations, 1970 $^{\scriptscriptstyle 1}$ —Continued

Labor Unions	Approximate number of women	Labor Unions	Approximate number of women
UNAFFILIATED		UNAFFILIATED	
Aeronautical Examiners Aeronautical Controlmen Allied Workers ASCS Employees ASSociated Unions Automobile Workers Baseball Basketball	(4) 260 9,100 2,040 193,130	Rural Letter Carriers Shoe and Allied Craftsmen Southern Labor Union Teamsters Laundry Telephone Textile Foremen	4,160 750 (4) 255,000 (2) (3) 37,500
Chemical	15,090 260 (⁴)	Tool Craftsmen Trademark Society Umpires	(4)
Die Sinkers Directors Guild Distributive Workers District 50 Electrical (UE) Engineers and Scientists	(1) 20,000 25,200 40,750	Utility, New England Veternarians Watch Workers Watchmen's Assn. Western Pulp	(²) 850 (²) 2,100
Engineers and Scientists Federal Employees (NFFE) Football	 50,000 	Writers EMPLOYEE ASSOCIATIONS	750
Government (NAGE) Government Inspectors Guards Union Hockey	(2) (3) (2) (1)	Alaska California Civil Service (NYS) Colorado Connecticut	1,020 45,190 76,000 5,030 (2) (3)
Independent Unions, Congress	1,130 (²) (°) 13,060	Education Assn. Illinois Indiana	726,100 (°) (°)
Lace Licensed Officers Locomotive Engineers Longshoremen and Warehousemen	1,000 6,000	Kentucky Licensed Practical Nurses	1,130 28,690
Machine Printers Mailers Mine Workers NLRB Professional NLRB Union	(1) 200 (2) (1) 420	Massachusetts Michigan New Hampshire Nevada North Dakota Nurses Association	7,150 (2) (3) 1,760 (2) (3) (2) (3) (2) (3) (2) (3)
Newspaper and Mail Deliverers Operations Analysis		Ohio Oregon	(2) (3) 8,000
Packinghouse and Dairy Patent Office Employees Planners, Estimators Plant Guards Postal Alliance Postal, National Postal Supervisors Postmasters League Protection Employees Quarantine Inspectors	(2) (7) 120 (1) (4) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	Police Utah Vermont Washington Wyoming	6,250 1,380 2,200 1,440 280

¹ Based on reports in response to Bureau of Labor Statistics questionnaire item "Approximate percentage of membership who are women." Percentage reports of unions and associations were applied to reported membership data. A few unions and associations submitted responses within a range. For purposes of this table, the midpoint of the range was used.

² Data not reported.

³ Women members believed to make up at least 5 percent of membership.

⁴ Fewer than 100 women members.

APPENDIX G

Approximate Number of White-Collar Members by Occupation Reported by National Unions and by Employee Associations, 1970 $^{\scriptscriptstyle 1}$

	Approximate number of	Occupation				
Labor Unions	white-collar members	Professional and/or technical	Clerical	Sales		
AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS						
ctors	66,900	66,900	ļ l	****		
ir Line Dispatchers	930	930		****		
r Line Pilots	30,120 11,390	30,120 11,390	l	****		
Air Line Employees Assn.	5,000	1,000	2,000	2,000		
ied Industrial Workers	(2) (3)	****		•		
minumbestos	(2)	••••		••••		
DESIUS		****	""	****		
kery	2,270	••••	760	1,510		
rbers		••••]	••••		
ilermakers		****	****	••••		
okbinders	(2)	••••		****		
ewery	240	(2)	(2)	(2)		
ick and Clayicklayers	(2)	••••		****		
oadcast	8,640	7,780	860	****		
rpenters	(2)	****	l l			
ment	(/)	****		****		
gar	10.300	(3)		 (2)		
othingmmunications Workers	19,300 286,670	4,210	240,300	42,160		
opers	(1)		(1)	****		
stillery	10,940		710	10,230		
ectrical (IUE)	21,000	15,000	6,000			
ectrical (IBEW)	4,610	920	2,770	920		
evator				****		
e Fighters	,	••••		****		
remen and Oilers	1,920 2,170	2.170	1,920	••••		
rniture	2,170	2,170		••••		
rment, United						
ass Bottle	1,470	740	730	****		
ass and Ceramic	4,980	****	4,980	••••		
ass Cuttersass, Flint		****		****		
vernment (AFGE)	(²) (°)	****	****	****		
ain		••••		••••		
anite	(4)	••••		****		
tters	(2)	••••		••••		
orseshoers		****		****		
tel	(2)	••••		****		
surance	24,310	****	480	23,830		
nn		****		****		
welry						
borersdies' Garment	4,420			 /2\		
thers	1 4,420	(²)	(²) 	(2) 		
undry	1,330	1,330		****		
ather Goods	(2)	••••		****		
ather Workersther Carriers	(2)	****				
hographers	l l			••••		
ngshoremen	(2) (3)	****	ļ	••••		
achinists	1,730	1.730		****		

Approximate Number of White-Collar Members by Occupation Reported by National Unions and by Employee Associations, 1970 \(^{1}\)—Continued

	Approximate number of	Occupation				
Labor Unions	Approximate number of white-collar members	Professional and/or technical	Clerical	Sales		
AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATION						
aintenance of Way						
arblearble Engineers		10,400				
arine and Shipbuilding			(')	****		
aritimeasters. Mates		5,000 11,000		•···		
eat Cutters	4,940		2,470	2,470		
echanics Educationalessengers			••••	••••		
etal Polishers				****		
oldersusicians		300,000	(2)	(2)		
	· ·			4.950		
ewspaper Guild		17,800	8,090	4,850		
fficeil, Chemical		6,600	75,120	830		
perating Engineers				••••		
ainters				····		
apermakersattern Makers		(²) 	(2)	(2) 		
asterers				••••		
ate, Printersumbers				••••		
ost Office, General Services	100	****	100	****		
ost Office, Motor Vehicle ostal Cierks						
ottery Workers	150		150	****		
rinting Pressmenulp				••••		
adio	2,000	2,000				
ailroad Signalmenailroad Yardmasters		 5,170	••••	••••		
ailway Carmen				••••		
ailway Clerksailway Supervisors		27,500 620	247,500			
etail Clerks	605,200	12,100	6,050	587,050		
etail, Wholesaleoofers	70,000	17,500	17,500	35,000		
ubber		(,)	(2)	(°)		
eafarers		800		****		
ervice Employeesheet Metal		(2)	(2)	(º)		
hoe, United				****		
hoe, Bootiderographers		····		****		
leeping Car Porters						
tate, Countyteelworkers	(2)	62,230 (°)	71,110	****		
tereotyperstone and Allied				****		
tove, Furnace		••••		••••		
eachers		197,110	8,210	****		
echnica Engineerselegraph		18,500	, ,	••••		
extile, United			****	****		
extile Workersheatrical Stage		1,890	3,150	1,260		
obacco Workers	160	****	160	****		
oysrain Dispatchers		3,190	****	490		
ransit	(2)			••••		
ransport Serviceransport Workers	(2) (3)					
ransportation Unionypographical	(2)			••••		
pholsterers	i l		••••			
tility		1,120	2,250	****		
lood Workers						
UNAFFILIATED			ļ			
eronautical Examiners		340		****		
eronautical Controlmen		400		****		
SCS Employees	14,000	3,080	10,920	****		
ssociated Unions	(2) (3) 89,140	(2)		****		

Approximate Number of White-Collar Members by Occupation Reported by National Unions and by Employee Associations, 1970 - Continued

	Approximate number of	Occupation				
Labor Unions	white-collar members	Professional and/or technical	Clerical	Sales		
UNAFFILIATED—continued			,			
aseballasketball		930 200				
hemical		3,020	4,020			
hristian Laborustoms		2,800	700	****		
e Sinkersrectors Guild	3,690	 3,690				
stributive Workersstrict 50				****		
ectrical (UE) gineers and Scientists		(2)	(2) 	(²) 		
deral Employees (NFFE)otball	(3) (3)	 1,200				
overnment (NAGE)	, i			••••		
overnment Inspectors				••••		
ockey		290		••••		
dependent Unions, Congress		250				
dustrial Workerssurance Agents, Lifetiernal Revenue	1,800	 18,860	10,160	1,800		
ace				****		
ocomotive Engineersongshoremen and Warehousemen			 600	••••		
achine Printers						
ailersine Workers		100 	30	••••		
LRB ProfessionalLRB Union	850	140 420	430			
ewspaper and Mail Deliverers				••••		
perating Analysesackinghouse and Dairy		(2) (1)		,		
atent Office Employees lanners, Estimators	800	800 		••••		
ant Guards ostal Alliance		****				
ostal, Nationalostal Supervisors	(2) (3)	33.500				
ostmasters Leagueostmasters League	14.400	14,400		••••		
uarantine Inspectors		350		••••		
ailway Employeesuri	, ,			••••		
hoe and Allied Craftsmen	(4)	(')				
outhern Labor Union			••••	****		
eamsters		(²)	(') 	(²) 		
elephoneextile Foremen	(2)	(2)	(²) 	(²)		
ool Craftsmen rademark Society		120		••••		
mpires tility, New England	(¹)	(') 	 460	 70		
eterinarians		1,350				
/atch Workers				****		
/atchmen's Assn. /estern Pulp /riters	120	 (¹) 4,350	 (¹)	···· (1)		
EMPLOYEE ASSOCIATIONS	4,000	4,530		****		
laska		(²) (³) 57,620	(2) (3)	****		
alifornia ivil Service (NYS) olorado	87,400	57,620 41,800 5,030	28,250 45,600 2,520			

Approximate Number of White-Collar Members by Occupation Reported by National Unions and by Employee Associations, 1970 - Continued

			Occupation	
Labor Unions	Approximate number of white-collar members	Professional and/or technical	Clerical	Sales
EMPLOYEE ASSOCIATIONS—Continued		•		
Connecticut	(*) (*) 1,100,160 11,040 720 4,280 29,274 6,600 8,420 2,330 (*) (*) (*) (*) 181,175 7,360 (*) (*) ** ** ** ** ** ** ** ** ** ** ** ** *	(2) (3) 1,110,160 6,900 600 2,700 29,274 2,200 4,070 1,230 (2) (3) (2) (3) 181,175 3,200 (2) (2) 	(2) (3)	

¹ Based on reports in response to BLS questionnaire item "Approximate percentage of membership in the following white-collar categories: Professional and technical, clerical and sales." Percent reports of unions were applied to reported membership data. A few unions and associations submitted responses within a range; for purposes of this table, the midpoint of the range was used.

² Data not reported. Table 13 reflects the inclusion of estimated membership for those unions that had previously responded to the distribution of white-collar members by occupation.

[&]quot;White-collar members believed to make up at least 5 percent of membership.

Fewer than 100 white-collar members,

APPENDIX H

Major Unions and Employee Associations, Proportion of Members of Industry Groups, 1970 $^{\scriptscriptstyle 1}$

Industry and unions	Percent of un membership industry gr	p in	Industry and unions	Percent of u membersh industry g	ip in
Ordnance and accessories:			Rubber:		0.0
Automobile (Ind)	1	75	Rubber Workers	1	99
Machinist	1	11	Leather:	ļ	
	1		Leather Goods		80
Food and kindred products:		••	Leather Workers	-	80
Allied Workers, United (Ind)		30 100	Shoe and Allied Craftsmen (Ind)	1	100 100
BakeryBrewery		97	Shoe, Boot	1	100
Distillery		54	· ·	1	
Distributive (Ind)			Stone, Clay and Glass: Brick and Clay	1	80
Grain	(2)	51	Cement	.]	100
Meat Cutters	(2)	21	Glass Bottle		83 75
Retail, Wholesale		35	Glass and Ceramic		
Teamsters (Ind)	(<u>=</u>)		Glass Cutters	1	100 95
Obacco:			Granite Cutters	1	100
Cigar	1	100	Pottery		80
Tobacco Workers]	99	Primary Metals:		
	1		Aluminum	(3)	
Textile mill products: Lace (Ind)	I	100	Mechanics, Educational	· (2)	
Machine Printers (Ind)	(2)	100	Steelworkers	4	50
lextile Foremen (Ind)	.l	100	Fabricated Metals:		
Textile, United	.[100	Aluminum	. (2)	
Textile workers	•	69	Boilermakers	••	33 38
Apparel:			l lewelry	.]	g F
Clothing		77	Metal Polishers	.]	50 70
Garment, United		100	MoldersSteelworkers	1	35
Hatters Ladies' Garment	1	100 99	Il Stove Furnace	.J (º)	3.
		73	Tool Craftsmen (Ind)] ''	55
umber and Wood:			Machinery:	1	
Coopers	(3)	13	Automobile (Ind)	.i	15
Woodworkers	1 (7)	95	Electrical (IÙE) Electrical (UE) (Ind)		11
			Machinists	. (2)	18
furniture:		90	Pattern Makers	(°)	
Furniture	1	50	Electrical Machinery:	1 ''	
Upholsterers		100	Allied Industrial	. (2)	
•	1		Communications Workers	.] ``	11
Paper: Papermakers	1	98	Electrical (IUE) Electrical (UE) (Ind)		74
Printing Pressmen		29	Electrical (IBEW)	. (2)	45
Pulp, Sulphite Western Pulp (Ind)	.[100	Machinists	.4	7
Western Pulp (Ind)	. (2)		Stove, Furnace	. (2)	
Printing and Publishing:	1		Transportation Equipment:		
Bookbinders]	98	Allied Industrial	. (2)	
Lithographers	(2)		Automobile (Ind) Die Sinkers (Ind)	·I	53
Mailers	.	100	Die Sinkers (Ind)	-1	50 50
Newspaper Guild	. (2)	100	Machinists	1	18
Newspaper and Mail Deliveries (Ind) Plate Printers]		Marine Shipbuilding		100
Printing Pressmen	.1	65 59	Mechanics Educational	.] (3)	
Siderographers	.	100	Pattern Makers	· (²)	
Stereotypers	(2)	100	Professional Scientific Equipment:	1	
.7F=0.=F(00)	1 ''		Machinists	· /4\	2
Chemicals:	Į.	_	Teamsters (ind)	(2)	
Chemical (Ind)	.	70	1	Ϊ ''	
District 50 (Ind) Oil, Chemical		34	Agriculture and Fishing: Christian Labor (Ind)	1	30
Vii, Viiviiloui	1	34	Longshoremen and Warehousemen (Ind)	::1	20
Petroleum:			Machinists	.] (3)	-
Oil, Chemical		23	Seafarers		4
Operating Engineers	(2)		Teamsters (Ind)	.] (2)	

Major Unions and Employee Associations, Proportion of Members of Industry Groups, 1970 - Continued

Industry and unions	Percent of u membershi industry gi	ip in	Industry and unions	Percent of union's membership in industry group	
fining and Quarrying:			Service:		
Marble			Actors		10 10
Mine (Ind)	· (2)		Barbers		10
Operating Engineers	(~)	٩n	Baseball (Ind)		10
Steelworkers		90 9	Bill Posters	(2)	
Stone and Allied		•	Broadcast	(2)	
Otono and minor imministration] ''		Directors Guild (Ind)		10
Contract Construction:			Football (Ind)	•	10
Asbestos Workers		99	Hockey (Ind)	•	10 10
Bricklayers		100	Horseshoers		10
Carpenters		E0.	Laundry		10
Christian Labor (Ind)		59 19	Musicians		10
Electrical (IBEW) Elevator Constructors		100	Office		
Iron Workers		61	Plant Protection (Ind)		4
Laborers	.i	79	Service Employees	(²)	
Lathers			Laundry (Ind)		10
Marble	(2)		Theatrical Stage	1	10
Operating Engineers	{ (2)		Umpires (Ind)		
Painters	.i	77	Watchmen (Ind)		10
Plasterers	/9/	99	Writers (Ind)	1	10
Plumbers		100	Government: State and Local—		
Roofers	(2)	100	Unions:		
Slicet Mclal	1 (-)		Fire Fighters	1	ć
ransportation:			Laborers		
Air Line Pilots		100	Service Employees	1	3
Air Line Disnatchers		100	State, County		•
Flight Engineers		100	(eacliers	1 5	
Flight Engineers Licensed Officers (Ind) Locomotive Engineers (Ind)	.	100	Associations	1	
Locomotive Engineers (Ind)		100	Alaska		10
Longsnoremen	•	100	California		10
Longshoremen and Warehousemen (Ind)		28 13	Civil Service (NYS)	1	10 10
Machinists	1	100	Connecticut	1	iò
Marine Engineers		100	Education Associations		- 6
Maritime		78	Illinois		10
Masters, Mates		100	Indiana		10
Radio		100	Kentucky		10
Railroad Signalmen		100	Licensed Practical Nurses		
Railroad Yardmasters		100	Massachusetts		10
Railway Clerks	1	100 100	Michigan		10 10
Railway CarmenRailway Supervisors	1	100	New Hampshire		10
Seafarers		82	North Dakota		10
Sleeping Car Porters] (2)		Nurses Association		
Teamsters (Ind)			Ohio		1
Train Dispatchers		100	Oregon		1
Transit		100	Police		
Transport Workers	(2)	100	Utah		1
Transportation Union	1	100	Vermont		1 1
alashana and Talagraph.			Washington	1	1
elephone and Telegraph: Communications Workers		85		1	1
Electrical (IBEW)]	9	Government: Federal—	1	_
Telegraph Workers		100	Aeronautical Controlmen (Ind)	1	1
Telephone Unions (Ind)		100	ASCS County (Ind)	"	1
]		Customs (Ind)]	i
lectrical and Gas Utilities:			Customs (Ind) Engineers and Scientists (Ind)	.]	i
District 50 (Ind)		••	Federal Employees (NFFE) (Ind)		1
Electrical (IBEW)		19 100	Government Employees (AFGE)		
Utility, New England Ind)	1	100	Government Employees (NAGE) (Ind)		1
Utility	1	100	Government Inspectors (Ind)		1
rado.			Internal Revenue (Ind)]
rade: Distillery]	36	Letter Carriers	"	
Distributive (Ind)	(2)		NLRB Union (Ind)		:
Hotel	.] (2)		Operations Analysis (Ind)	.]	:
Longshoremen and Warehousemen (Ind.)		25	Patent Office (Ind)		
Meat Cutters		40	Planners, Estimators (Ind)		
Retail Clerks	1	100	Post Office and General Services]	
Retail, Wholesale	1	38 10	Post Office Motor Vehicle	··	
Service Employees		10	Postal Clerks		
Teamsters (Ind)	. (2)		Postal Alliance (Ind)		
Control and Incomes			Postal Supervisors (Ind)	··	1
inance and Insurance:		50	Postal, National (Ind)		1
Associated Unions (Ind)	1	100	Postmasters League (Ind)	··	1
Insurance Agents, Life (Ind)		100	Quarantine Inspectors (Ind) Rural Letter Carriers (Ind)	"	1
	4	100			
Service Employees			Special Delivery Messenger	i	1

¹ Major unions, as defined for this table, are those which have a major portion of their membership in an industry or represent a significant percentage of total number of members in the industry. Because of these requirements, a union's full membership may not necessarily be accounted for

 $^{^{\}rm B}$ information not available or does not meet publication criteria. $^{\rm B}$ Less than 1 percent.

NOTE: All unions not identified as independent (Ind) are affiliated with the AFL—CIO.

APPENDIX 1

Union and Employee Association Membership, by State, 1968 and 1970 ¹

	Unic	ns and a	ssociations			Labor uni	ions		Emplo	yee ass	ociations	
04-4-	1968	3	1970)	1968	 }	1970		1968		1970	0
State	Member- ship (thou- sands)	Rank- ing	Member- ship (thou- sands)	Rank- ing	Member- ship (thou- sands)	Rank- ing	Member- ship (thou- sands)	Rank- ing	Member- ship (thou- sands)	Rank- ing	Member- ship (thou- sands)	Rank- ing
All States	21,330		21,852		19,297		19,757		2,033		2,095	
Alabama ⁼ Alaska Arizona ⁼ Arkansas	217 32 108 108	24 48 31 32	228 32 117 104	24 47 31 32	193 27 89 97	24 48 32 31	204 25 96 95	24 47 31 32	25 5 19 10	25 48 30 36	24 6 21 9	26 48 29 38
California Colorado Connecticut	2,461 181 313	2 27 17	2,477 186 329	2 27 17	2,118 149 275	2 27 17	2,137 152 290	2 27 17	344 32 38	1 21 16	339 33 39	1 19 15
Delaware	58	42	55	44	53	41	48	42	5	49	6	49
Florida ²	327	16	348	16	279	16	299	16	48	9	49	8
Georgia ²	263	20	273	21	239	19	251	19	25	26	23	27
Hawaii	77	38	89	37	70	36	82	35	7	43	8	43
Idaho Illinois Indiana Iowa ²	45 1,599 694 214	45 4 8 25	1,613 694 216	45 4 8 25	37 1,538 653 183	44 4 8 26	38 1,548 257 186	45 4 8 26	8 61 40 30	41 6 14 23	9 65 37 30	41 6 17 23
Kansas ³ Kentucky	154 276	29 19	143 293	29 19	124 235	29 20	112 250	30 20	30 40	24 13	31 43	21 11
Louisiana	197	26	201 -	26	187	25	193	25	9	37	9	39
Maine Maryland-District of Columbia Massachusetts Michigan Minnesota Mississippi ² Missouri Montana	69 464 602 1,177 414 86 615 70	40 14 10 6 15 35 9	73 499 616 1,307 420 86 624 69	40 13 10 6 15 38 9	58 429 562 1,068 375 76 584 61	40 14 10 6 15 35 9	61 463 573 1,195 378 76 594 60	40 13 10 6 15 37 9	11 35 40 109 40 9 32	35 18 12 4 15 38 22 40	12 36 43 113 42 10 30	35 18 12 4 14 37 22 40
Nebraska ² Nevada ² New Hampshire New Jersey New Mexico New York North Carolina ² North Dakota ²	94 60 52 783 49 2,824 159 36	33 41 43 7 44 1 28 47	101 74 55 815 55 2,876 167 35	33 39 42 7 43 1 28 46	79 52 43 735 37 2,539 124 29	34 42 43 7 45 1 28 47	86 66 45 768 43 2,555 137 28	34 39 43 7 44 1 28 46	15 8 9 48 12 286 35 7	33 42 39 10 34 2 19 44	16 8 11 47 12 321 30 7	33 42 36 10 34 2 24 47
Ohio Oklahoma Oregon	1,438 142 256	5 30 22	1,509 143 260	5 30 22	1,345 121 212	5 30 22	1,413 124 218	5 29 23	94 22 42	5 28 11	97 20 42	5 30 13
Pennsylvania	1,703	3	1,741	3	1,585	3	1,617	3	117	3	124	3
Rhode Island	87	34	96	35	83	33	89	33	5	50	7	45
South Carolina 2	83 30	36 49	98 26	34 50	66 24	3 7 49	81 21	36 49	17 5	32 47	17 5	32 50
Tennessee ²	283 526	18 11	312 572	18 11	246 474	18 11	274 523	18 11	37 51	17	38 49	16 9
Utah a	81	37	94	36	62	38	74	38	18	31	19	31
Vermont Virginia ³		46 21	31 277	48 20	29 230	46 21	24 245	48 21	7 33	45 20	7 33	46 20
Washington West Virginia Wisconsin Wyoming ²	233 497	12 23 13 50	489 242 510 27	14 23 12 49	454 213 473 20	13 23 12 50	434 221 482 19	14 22 12 50	52 21 24 6	7 29 27 46	54 21 27 8	7 28 25 44
Membership not classificable	260		108		260		108					

¹ Based on reports from 125 national and international labor unions and estimates for 60. Also included are local unions directly affiliated with the AFL—CIO and members in single-firm and local unaffiliated unions. Members of professional, State, and municipal employee asso-

ciations are included for the first time.

² Indicates a State with a right-to-work law.

NOTE: Because of rounding, sums of individual items may not equal totals.

APPENDIX J

Number of Full-Time Employees by Occupation, Reported by National Unions, 1970

	To	tal	Number of full-time employees by occupation				
Unions	Number of employees	Number of members per employee	Managers and administrators	Professionals	Clerical and secretarial	Organizers and representatives	Others
AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS							
Actors Air Line Dispatchers Air Line Pilots Allied Industrial Workers Aluminum Asbestos	1 4 235 101 28 11	66,900 230 220 870 980 1,630	2 34 4 	 58 6 2	1 2 113 20 5 7	 8 75 17 4	22
Bakery Barbers Bill Posters Boilermakers Bookbinders Brewery Brick and Clay Bricklayers Broadcast	60 48 1 172 40 46 25 41 18	2,530 1,310 1,400 800 1,560 1,030 720 3,480 480	3 19 3 3 1 	3 2 2 1	22 20 1 83 12 17 3 20 11	32 18 68 25 24 21 20	10
Carpenters Cement Cigar Clothing Communications Workers Coopers	(²) 24 5 345 483 2	1,480 580 1,120 870 1,000	 1 50 	 25 19	14 1 40 276 2	10 3 230 184 	 4
Distillery	23	1,530	1		13	7	2
Electrical (IUE)	281 545 7	1,070 1,690 2,420	27 	17 	58 275 7	152 250 	27 20
Fire Fighters Firemen and Oilers Flight Engineers Furniture	36 28 2 43	4,060 1,710 1,090 710	6 8	4 3	16 13 2 7	10 15 25	
Garment, United Glass Bottle Glass and Ceramic Glass Cutters Glass, Flint Government (AFGE) Grain Granite	35 (²) 39 2 17 244 (²) 14	710 1,060 430 1,880 1,330 	 1 6 14 	5 38 	10 15 2 94 3	25 18 11 98 6	
Hatters	(²) (²) 49	 9,420	 2	 4	 15	 28	
Insurance	20 67	1,220 2,650		 1	10 66	10 	
Jewelry Laborers Ladies' Garment Lathers Laundry Leather Goods Leather Workers Letter Carriers Lithographers Longshoremen	5 257 579 18 (*) 38 8 91 58 (*)	2,000 2,260 760 810 1,000 630 2,360 1,030	1 27 26 2 2 22 5	 8 60 4 11 	3 72 137 11 30 1 	1 150 346 7 8 5 50 211	10 10 15
Machinists Maintenance of Way Marble Marine Engineers Marine and Shipbuilding Maritime Masters, Mates Meat Cutters	588 120 (2) 38 (2) 146 53 260	1,470 1,050 270 340 210 1,890	12 35 1 5 3 	5 2 5 3	280 80 30 67 37	288 5 5 33 10 160	3 36

Number of Full-Time Employees by Occupation, Reported by National Unions, 1970 $^{\circ}$ —Continued

	Т	otal	Number of full-time employees by occupation					
Unions	Number of employees	Number of members per employee	Managers and administrators	Professionals	Clerical and secretarial	Organizers and representatives	Others	
AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS—Continued								
Mechanics Educational Messengers Metal Polishers Molders Musicians	(2) 1 7 78 (2)	2,550 2,860 960	 2 7	 1 	1 3 20	 2 50		
Newspaper Guild	22	1,470	2	5	7	8		
Office	66 222 (²)	1,250 790 	8 20 	3 12 	15 70 	25 120 	15 	
Painters Papermakers Pattern Makers Plasterers Plate Printers Plumbers Post Office General Services Post Office Motor Vehicle Postal Clerks Pottery Workers Printing Pressmen Pulp, Sulphite	167 121 3 (2) (2) (11) 136 3 3 18 39 92 132	1,260 1,190 4,130 2,290 3,380 3,000 9,000 370 1,390 1,460	2 5 7 1 2	15 6 2 2	99 35 3 992 3 3 10 40 34	51 75 37 15 19 42 88	 8	
Radio Railroad Signalmen Railroad Yardmasters Railway Carmen Railway Clerks Railway Supervisors Retail Clerks Retail, Wholesale Roofers Rubber	9 14 5 19• 173 5 (²) 73 21	220 860 1,030 3,320 1,590 1,240 2,390 1,160	9 53 2 2	 2 1 1 6 6	 8 4 19 78 5 20 12 45	3 41 45 9	1 	
Seafarers Service Employees Sheet Metal Shoe, United Shoe, Boot Siderographers Sleeping Car Porters State, County Steelworkers Stereotypers Stone and Allied Stove, Furnace	(2) 76 (3) 35 45 (10) 16 215 1,122 10 (2) 3	5,720 1,190 800 110 2,070 1,070 880 2,330	 8 1 8 25 22 	30 200 	37 8 7 7 70 150 10 	25 26 35 1 90 750 	1 	
Teachers Technical Engineers Telegraph Textile, United Textile Workers Theatrical Stage Tobacco Workers Toys Train Dispatchers Transit Transport Service Transport Workers Transportation Union Typographical	24 9 1 44 157 40 13 9 10 21 4 (2) 257 250	860 2,060 24,100 1,160 1,130 1,580 2,480 2,700 320 500 1,020 450	2 1 9 52 1 2 2 2 52	13 1 16 2 	 3 1 11 54 15 7 1 4 2 2 	9 4 24 35 25 5 6 4 	 257	
Uphoisterers	46	1,260	5	3	20	18		
Woodworkers	27 21	2,080 4,690	1	3	5 12	16		
UNAFFILIATED		,,550	•					
Aeronautical Examiners Aeronautical Controlmen Allied Workers ASCS Employees Associated Unions Automobile Workers	(2) (2) 1 1 3 1,335	 430 14,000 1,130 1,110	 2 	 40	 1 1 450	 845	 1 	
BaseballBasketball	4 (°)	230		2	2			
Chemical Christian Labor Customs	115 9 15	870 (4) 230	6 2	12	35 2 2	62 7 9		

Number of Full-Time Employees by Occupation, Reported by National Unions, 1970 - Continued

	Т	otal	Number of full-time employees by occupation					
Unions	Number of employees	Number of members per employee	Managers and administrators	Professionals	Clerical and secretarial	Organizers and representatives	Others	
UNAFFILIATED—Continued								
Die Sinkers	5 22 16 364	680 170 3,130 580	9 10	 1 6	12 12 2 105	3 14 240	 3	
Electrical (UE)	(2) (2)				····			
Federal Employees (NFFE)	168 3	590 400	3 1	5 	40 2	60	60 	
Government (NAGE)	(2) (2) (3)		 	 	 			
Hockey	(2)							
Independent Unions, Congress Industrial Workers Insurance Agents, Life Internal Revenue	5 (") 2 19	2,500 900 1,530	1 1 3	1 9	3 1 3			
Lace Licensed Officers Locomotive Engineers Longshoremen and Warehousemen	(²) (²) 98 23	 390 2,610	 10 1	° 1 3	 71 7	 16 12		
Machine Printers	(²) 8 (²)	640 			 3 	 5 		
NLRB Professional	(3) (3) (2)			 	 		••••	
Operations Analysis	(::)							
Packinghouse and Dairy Patent Office Employees Planners, Estimators Plant Guards Postal Alliance Postal, National Postal Supervisors Postmasters League Protection Employees	(*) 1 3 29 87 3 14 (*)	1,650 5,680 ('1) 920 11,170 1,030	 2		 3 20 68 3 9	 19 	1 	
Quarantine Inspectors	(**)				••••			
Railway EmployeesRural Letter Carriers	6 (2)	6,930		 2	 4			
Shoe and Allied Craftsmen Southern Labor Union	3 6	500 370	 1	1 1	1 4	1		
Teamsters Laundry Telephone Textile Foremen Tool Craftsmen Trademark Society	(2) (2) 1 (2) 3 (3)	50,000 170		 	 1	 2 	 1 	
Umpires Utility, New England	(²) 4	950		 3		ï		
Veterinarians	2	680	1		1		••••	
Watch Workers Watchmen's Assn. Western Pulp Writers	(°) (*) 5 40	4,200 110	 8	 7	 5 25			

Based on reports in response to BLS questionnaire item "Indicate the number of full-time employees on the payroll of the National in the United States. Exclude elected officials and employees on the payrolls of local unions and intermediate bodies: Managers and administrators, professionals, clerical and secretarial organizers and representatives, other (specify)."

² Data not reported and no estimates were made.

[&]quot;Union reported no paid staff in any category.

Membership estimated.

APPENDIX K

Unions Reporting Compulsory Retirement Age for National and Local Officers ¹

	Compulsory Retirement Age						
Union	Nationa	l Officers	Local O	fficers			
	65	70	65	70			
AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS	-						
Allied Industrial	Х						
Boilermakers	X X						
coopers			x				
Electrical (IUE)	Х	x		x			
class Bottle	X X X		x				
Sovernment (AFGE) Grain Millers	X	X	x				
datters		x		Х			
nsurance		x					
etter Carriersithographers	X X						
Machinists	X X X	l x		X X			
Dil, Chemical	x	Î	x	^			
Painters	X X X	X					
Pulp Railway Carmen Railway Clerks	X	x					
Rubber	X		x	X			
Service Employees Shoe, Boot State, County Steel	X X X		x				
Textile, United	X X	x	x				
Jtility	X		x				
Voodworkers	X		x				
UNAFFILIATED							
Automobile Christian Labor nsurance Agents	X X X		x				
ocomotive Engineers Postal Supervisors Postal Union	.,	X X X		X			
Utility, New England Western Pulp Watch Workers	X		X X X				

 $^{^{\}rm 1}$ Based on reports in response to BLS questionnaire item "Are officers required to retire at a specified age? National and local officers."

APPENDIX L

U.S. Unions Affiliated with International Trade Secretariats 1

International Federation of Building and Woodworkers (IFBWW),

27-29 rue de la Coulouvreniere.

1204 Geneva, Switzerland.

Bricklayers' Masons and Plasters' International Union of North America.

Electrical Workers; International Brotherhood of (IBEW).

Operating Engineers; International Union of.

Painters and Allied Trades; International Brotherhood of.

Laborers' International Union of North America. Upholsterers' International Union of North America. Woodworkers of America; International.

International Federation of Chemical and General Workers' Unions (ICF),

58 rue de Moillebeau, 1211 Petit-Saconnez, Geneva 19, Switzerland.

Automobile, Aerospace and Agricultural Implement Workers of America; International Union, United (Ind.).

Chemical Workers Union; International.

Clothing Workers of America; Amalgamated.

Distributive Workers of America; National Council of (Ind.).

District 50, Allied and Technical Workers of the United States and Canada; International Union of (Ind.).

Glass and Ceramic Workers of North America; United.

Papermakers and Paperworkers; United.

Potters; International Brotherhood of.

Pulp, Sulphite and Paper Mill Workers; International Brotherhood of.

Rubber, Cork, Linoleum and Plastic Workers of America; United.

Teamsters, Chauffeurs, Warehousemen and Helpers of America Ind.); International Brotherhood of (Ind.).

International Federation of Commercial, Clerical and Technical Employees (FIET),

15 rue Balexert, Chatelaine, 1211 Geneva, Switzerland.

¹ All unions not identified as independent (Ind.) are affiliated with the AFL-CIO. Listing compiled by the U.S. Dept. of Labor's Bureau of International Labor Affairs, as of April, 1971.

Insurance Workers International Union.

Office and Professional Employees International Union.

Retail Clerks International Association.

Retail, Wholesale and Department Store Union.

International Secretariat of Entertainment Trade Unions (ISETU),

c/o ICFTU, International Trade Union House.

37-39 rue de Montagne aux Herbes Potageres, Brussels 1, Belgium.

Actors' Equity Association.

American Federation of Television and Radio Artists.

American Guild of Musical Artists, Inc.

American Guild of Variety Artists.

Association of Theatrical Press Agents and Managers (Ind.).

Broadcast Employees and Technicians; National Association of.

Electrical Workers; International Brotherhood of (IBEW).

Musicians; American Federation of.

Screen Actors Guild, Inc.

Screen Extras Guild, Inc.

Theatrical Stage Employees and Moving Picture Machine Operators of the United States and Canada; International Alliance of.

International Union of Food and Allied Workers' Associations (IUF),

15 rue Necker, CH-1201 Geneva, Switzerland.

Bakery and Confectionery Workers' International Union of America.

Brewery, Flour, Cereal, Soft Drink and Distillery Workers of America; International Union of United.

Distillery, Rectifying, Wine and Allied Workers' International Union of America.

Hotel and Restaurant Employees and Bartenders International Union.

Meat Cutters and Butcher Workmen of North America, Amalgamated.

Retail, Wholesale and Department Store Union. Tobacco Workers International Union.

International Federation of Journalists (IFJ), 14, Duquesnoy, Brussels 1, Belgium.

Newspaper Guild; The.

International Metalworkers' Federation (IMF),

Route des Acacias, 54 bis, 1227 Geneva, Switzerland.

Automobile, Aerospace and Agricultural Implement Workers of America; International Union, United (Ind.).

Electrical, Radio and Machine Workers; International Union of (IUE).

Electrical Workers; International Brotherhood of (IBEW).

Machinists and Aerospace Workers; International Association of.

Marine and Shipbuilding Workers of America; Industrial Union of.

Steelworkers of America; United.

International Miners' Federation (MIF), 75-76 Blackfriars Rd., London S.E. 1, England. Mine Workers of America; United (Ind.).

International Federation of Petroleum and Chemical Workers (IFPCW),

165 Cook St., Suite 304, Denver, Colo., U.S.A. 80206 Glass Bottle Blowers Association of the United States and Canada.

Oil, Chemical and Atomic Workers International Union.

Petroleum Workers; International Union of (IUPW-SIU)²

Service Station Employees' Union; Western States (Ind.)3

International Federation of Plantation, Agricultural and Allied Workers (IFPAAW),

17 rue Necker, Geneva, Switzerland.

Meat Cutters and Butcher Workmen of North America; Amalgamated.

Postal, Telegraph and Telephone International (PTTI), 36 ave. du Lignon, CH-1211, Geneva, Switzerland.

Communications Workers of America.

Letter Carriers of the United States of America; National Association of.

Postal Workers Union; American.

Telegraph Workers; United.

Public Services' International (PSI),

26-30 Holborn Via-duct, London E.C. 1, England. State County and Municipal Employees; American Federation of.

International Federation of Free Teachers' Union (IFFTU), 37-41 rue Montagne aux Herbes Potageres.

1000 Brussels, Belgium.

Teachers; American Federation of

International Textile, Garment and Leather Workers' Federation (ITGWF),

120 Baker St., London W. 1, England.

Clothing Workers of America; Amalgamated.

Ladies Garment Workers' Union; International.

Leather Goods, Plastics and Novelty Workers Union; International.

Shoe Workers of America; United.

Textile Workers Union of America.

Textile Workers of America; United.

International Transport Workers' Federation (ITF).

Maritime House, Old Town, Clapham Common, London
S.W. 4, England.

Air Line Dispatchers Association.

Flight Engineers' International Association.

Longshoremen's Association; International.

Machinists and Aerospace Workers; International Association of.

Marine Engineers' Beneficial Association; National.

Maritime Union of America; National.

Masters, Mates and Pilots; International Organization of.4

Radio Association; American.

Radio Officers Union 5

Railway Unions; Congress of.

Transit Union; Amalgamated.

Transport Workers Union of America.

² An affiliate of the Seafarers' International Union of North America.

³ Unaffiliated single-employer union.

⁴ An affiliate of the International Longshoremen's Association.

⁵ An affiliate of the United Telegraph Workers.

APPENDIX M

Finding Index of Labor Unions and Employee Associations Listed in the Directory

Labor unions and professional associations are listed alphabetically by key words in the *Directory*. The listings below present 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 boldface type.

Actors' Equity Association. See Associated Actors and Artistes of America (AFL-CIO).

Aeronautical Production Controlmen Association (Ind.).

Alaska Public Employees Association (Ind.).

Alliance of Independent Telephone Unions (Ind.).

Aluminum Workers International Union (AFL-CIO).

Amalgamated Clothing Workers of America (AFL-CIO).

Amalgamated Lace Operatives of America (Ind.).

Amalgamated **Meat Cutters** and Butcher Workmen of North America (AFL-CIO).

Amalgamated Transit Union (AFL-CIO).

American Association of University Professors (Ind.).

American Federation of **Government** Employees (AFL-CIO).

American Federation of Grain Millers (AFL-CIO).

American Federation of Musicians (AFL-CIO).

American Federation of **State**, County and Municipal Employees (AFL-CIO).

American Federation of Teachers (AFL-CIO).

American Federation of Technical Engineers (AFL-CIO).

American Federation of Television and Radio Artists. See Associated Actors and Artistes of America (AFL-CIO).

American Flint Glass Workers' Union of North America (AFL-CIO).

American Guild of Musical Artists, Inc. See Associated Actors and Artistes of America (AFL-CIO).

American Guild of Variety Artists. See Associated Actors and Artistes of America (AFL-CIO).

American Nurses Association (Ind.).

American Postal Workers Union (AFL-CIO).

American Radio Association (AFL-CIO).

American Train Dispatchers Association (AFL-CIO).

American Watch Workers Union (Ind.).

Associated Actors and Artistes of America (AFL-CIO).

Associated Unions of America (Ind.).

Association of Western Pulp and Paper Workers (Ind.).

Atlantic, Gulf, Lakes and Inland Waters District. See Seafarers' International Union of North America (AFL-CIO).

Bakery and Confectionery Workers' International Union of America (AFL-CIO).

Boot and Shoe Workers' Union (AFL-CIO).

Bricklayers, Masons and Plasterers' International Union of America (AFL-CIO).

Brotherhood of Locomotive Engineers (Ind.).

Brotherhood of Maintenance of Way Employee (AFL-CIO)

Brotherhood of Railroad Signalmen (AFL-CIO).

Brotherhood, Railway Carmen of the United States and Canada (AFL-CIO).

Brotherhood of Railway, Airline and Steamship Clerks, Freight Handlers, Express and Station Employee (AFL-CIO).

Brotherhood of Shoe and Allied Craftsmen (Ind.).

Brotherhood of Sleeping Car Porters (AFL-CIO).

Brotherhood of Utility Workers of New England, Inc. (Ind.).

California State Employees Association (Ind.).

Christian Labor Association of the United States of America (Ind.).

Cigar Makers International Union of America (AFL-CIO).

Civil Service Employees Association (NYS) (Ind.). Colorado Association of Public Employees (Ind.).

Communications Workers of America (AFL-CIO).

Congress of Independent Unions (Ind.).

Connecticut State Employees Association (Ind.).

Coopers' International Union of North America (AFL-CIO).

Directors Guild of America, Inc. (Ind.).

Distillery, Rectifying, Wine and Allied Workers' International Union of America (AFL-CIO).

Federal Plant Quarantine Inspectors National Association (Ind.).

Flight Engineers' International Association (AFL-CIO). Fraternal Order of Police (Ind.).

Glass Bottle Blowers Association of the United States and Canada (AFL-CIO).

Great Lakes Licensed Officers' Organization (Ind.).

Hebrew Actors Union, Inc. See Associated Actors and Artistes of America (AFL-CIO).

Hotel and Restaurant Employees and Bartenders International Union (AFL-CIO).

Illinois State Employees Association (Ind.).

Independent Union of Plant Protection Employees (Ind.). Independent Watchmen's Association (Ind.).

Indiana State Employees Association (Ind.).

Industrial Union of Marine and Shipbuilding Workers of America (AFL-CIO).

Inlandboatmen's Union of the Pacific. Se Seafarers' International Union of North America (AFL-CIO).

Insurance Workers International Union (AFL-CIO).

International Air Line Employees Association. See International Air Line Pilots Association (AFL-CIO).

International Air Line Pilots Association (AFL-CIO).

International Alliance of **Theatrical Stage** Employees and Moving Picture Machine Operators of the United States and Canada (AFL-CIO).

International Association of Bridge, Structural and Ornamental Iron Workers (AFL-CIO).

International Association of Fire Fighters (AFL-CIO).

International Association of Heat and Frost Insulators and Asbestos Workers (AFL-CIO).

International Association of Machinists and Aerospace Workers (AFL-CIO).

International Association of Marble, Slate and Stone Polishers, Rubbers and Sawyers, Tile and Marble Setters' Helpers and Marble Mosaic and Terrazzo Workers' Helpers (AFL-CIO).

International Association of **Siderographers** (AFL-CIO). International Association of **Tool Craftsmen** (Ind.).

International Brotherhood of **Boilermakers**, Iron Shipbuilders, Blacksmiths, Forgers and Helpers (AFL-CIO).

International Brotherhood of **Bookbinders** (AFL-CIO).

International Brotherhood of **Electrical Workers** (AFL-CIO).

International Brotherhood of **Firemen** and Oilers (AFL-CIO).

International Brotherhood of **Painters** and Allied Trades (AFL-CIO).

International Brotherhood of **Pottery and Allied Workers** (AFL-CIO).

International Brotherhood of **Pulp**, Sulphite and Paper Mill Workers (AFL-CIO).

International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers of America (Ind.).

International Chemical Workers Union (AFL-CIO).

International Die Sinkers' Conference (Ind.).

International Guards Union of America (Ind.).

International Jewelry Workers' Union (AFL-CIO).

International Ladies' Garment Workers' Union (AFL-CIO).

International Leather Goods, Plastic and Novelty Workers'
Union (AFL-CIO).

International Longshoremen's Association (AFL-CIO).

International Longshoremen's and Warehousemen's Union (Ind.).

International Mailers Union (Ind.).

International Molders' and Allied Workers' Union of North America (AFL-CIO).

International Organization of Masters, Mates and Pilots (AFL-CIO). See International Longshoremen's Association (AFL-CIO).

International Plate Printers', Die Stampers' and Engravers' Union of North America (AFL-CIO).

International Printing Pressmen and Assistants' Union of North America (AFL-CIO). International Stereotypers', Electrotypers', and Platemakers' Union of North America (AFL-CIO).

International Typographical Union (AFL-CIO).

International Union, Allied Industrial Workers of America (AFL-CIO).

International Union of **District 50** Allied and Technical Workers of the United States and Canada (Ind.).

International Union of Dolls, **Toys**, Playthings, Novelties and Allied Products of the United States and Canada (AFL-CIO).

International Union of Electrical, Radio and Machine Workers (AFL-CIO).

International Union of **Elevator** Constructors (AFL-CIO). International Union of Journeymen **Horseshoers** of the United States and Canada (AFL-CIO).

International Union of Life Insurance Agents (Ind.).

International Union of **Operating Engineers** (AFL-CIO). International Union of Petroleum and Industrial Workers. See **Seafarers'** International Union of North America (AFL-CIO).

International Union, United Automobile, Aerospace and Agricultural Implement Workers of America (Ind.).

International Union of United Brewery, Flour, Cereal, Soft Drink and Distillery Workers of America (AFL-CIO).

International Union, United Plant Guard Workers of America (Ind.).

International Woodworkers of America (AFL-CIO).

Italian Actors Union. See Associated Actors and Artistes of America (AFL-CIO).

Journeymen Barbers, Hairdressers, Cosmetologists and Proprietors' International Union of America (AFL-CIO).

Kentucky Career Employee's Association (Ind.).

Laborers' International Union of North America (AFL-CIO).

Laundry and Dry Cleaning International Union (AFL-CIO).

Laundry, Dry Cleaning and Dye House Workers International Union. See International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers of America (Ind.).

Leather Workers International Union of America (AFL-CIO).

Lithographers and Photoengravers International Union (AFL-CIO).

Machine Printers and Engravers Association of the United States (Ind.).

Major League Baseball Players Association (Ind.).

Major League Umpires Association (Ind.).

Marine Cooks and Stewards' Union. See Seafarers' International Union of North America (AFL-CIO).

Massachusetts State Employees Association (Ind.).

Michigan State Employees Association (Ind.).

Mechanics Educational Society of America (AFL-CIO).

Metal Polishers, Buffers, Platers and Allied Workers International Union (AFL-CIO.).

National Alliance of Postal and Federal Employees (Ind.).

National Association of Aeronautical Examiners (Ind.). National Association of ASCS County Office Employees

National Association of **ASCS County Office** En (Ind.).

National Association of **Broadcast** Employees and Technicians (AFL-CIO).

National Association of Federal Veterinarians (Ind.).

National Association of Government Employees (Ind.).

National Association of Government Inspectors (Ind.).

National Association of Internal Revenue Employees (Ind.).

National Association of Letter Carriers of the United States of America (AFL-CIO).

National Association of **Planners**, Estimators and Progressmen (Ind.).

National Association of Postal Supervisors (Ind.).

National Basketball Players Association (Ind.).

National Brotherhood of **Packinghouse** and Dairy Workers (Ind.).

National Council of Distributive Workers of America (Ind.).

National Education Association (Ind.).

National Association of Federal Employees (Ind.).

National Federation of Licensed Practical Nurses (Ind.).

National Football League Players Association (Ind.)

National Hockey Players League (Ind.).

National Industrial Workers Union (Ind.).

National Labor Relations Board Professional Association (Ind.).

National Labor Relations Board Union (Ind.).

National League of Postmasters of the United States (Ind.).

National Marine Engineers' Beneficial Association (AFL-CIO).

National Maritime Union of America (AFL-CIO).

National Rural Letter Carriers' Association (Ind.).

New Hampshire State Employees Association (Ind.).

Newspaper and Mail Deliverers' Union of New York and Vicinity (Ind.).

North Dakota State Employees Association (Ind.).

Office and Professional Employees International Union (AFL-CIO).

Ohio Civil Service Employees Association (Ind.).

Oil, Chemical and Atomic Workers International Union (AFL-CIO).

Operative Plasterers' and Cement Masons' International Association of The United States and Canada (AFL-CIO).

Oregon State Employees Association (Ind.).

Overseas Education Association. See National Education Association (Ind.).

Pacific Coast Marine Firemen, Oilers, Watertenders and Wipers Association. See **Seafarers'** International Union of North America (AFL-CIO).

Patent Office Professional Association (Ind.).

Pattern Makers' League of North America (AFL-CIO).

Professional Air Traffic Controllers Organization. See National Marine Engineers' Beneficial Association (AFL-CIO).

Railroad Yardmasters of America (AFL-CIO).

Retail Clerks International Association (AFL-CIO).

Retail, Wholesale and Department Store Union (AFL-CIO).

Sailors' Union of the Pacific. See **Seafarers'** International Union of North America (AFL-CIO).

Screen Actors Guild, Inc. See Associated Actors and Artistes of America (AFL-CIO).

Screen Extras Guild, Inc. See Associated Actors and Artistes of America (AFL-CIO).

Seafarers' International Union of North America (AFL-CIO).

Service Employees' International Union (AFL-CIO).

Sheet Metal Workers International Association (AFL-CIO).
Southern Labor Union (Ind.).

State of Nevada Employees Association (Ind.).

Stewardesses Division. See International Air Line Pilots Association (AFL-CIO).

Stove, Furnace and Allied Appliance Workers' International Union of North America (AFL-CIO).

Textile Foremen's Guild, Inc. (Ind.).

Textile Workers Union of America (AFL-CIO).

The American Railway and Airlines Supervisors Association (AFL-CIO).

The Granite Cutters International Association of America (AFL-CIO).

The Newspaper Guild (AFL-CIO).

The Wood, Wire and Metal Lathers International Union (AFL-CIO).

Tobacco Workers International Union (AFL-CIO).

Trademark Society, Inc. (Ind.).

Transport Workers' Union of America (AFL-CIO).

Transportation-Communication Division. See Brotherhood of Railway, Airline and Steamship Clerks, Freight Handlers, Express and Station Employees (AFL-CIO).

United Allied Workers International Union (Ind.).

United Association of Journeymen and Apprentices of the **Plumbing** and Pipe Fitting Industry of the United States and Canada (AFL-CIO).

United Brick and Clay Workers of America (AFL-CIO). United Brotherhood of Carpenters and Joiners of America (AFL-CIO).

United Cement, Lime and Gypsum Workers International Union (AFL-CIO).

United Electrical, Radio and Machine Workers of America (Ind.).

United Furniture Workers of America (AFL-CIO).

United Garment Workers of America (AFL-CIO).

United Glass and Ceramic Workers of North America (AFL-CIO).

United Hatters, Cap and Millinery Workers International Union (AFL-CIO).

United Mine Workers of America (Ind.).

United Papermakers and Paperworkers (AFL-CIO).

United Rubber, Cork, Linoleum and Plastic Workers of America (AFL-CIO).

United Shoe Workers of America (AFL-CIO).

United Slate, Tile and Composition Roofers, Damp and Waterproof Workers Association (AFL-CIO).

United Steelworkers of America (AFL-CIO).

United Telegraph Workers (AFL-CIO).

United Textile Workers of America (AFL-CIO).

United **Transport** Service Employees (AFL-CIO). United **Transportation** Union (AFL-CIO).

Upholsterers' International Union of North America (AFL-CIO).

Utah State Employees Association (Ind.).
Utility Workers Union of America (AFL-CIO).

Vermont State Employees Association (Ind.).

Washington State Employees Association (Ind.). West Virginia Public Employees Association (Ind.). Window Glass Cutters League of America (AFL-CIO). Writers Guild of America (Ind.).

Writers Guild of America, East, Inc. See Writers Guild of America (Ind.).

Writers Guild of America, West, Inc. See Writers Guild of America (Ind.).

Wyoming State Employees Association (Ind.).

APPENDIX N

Commonly Used Abbreviations of Federations, Labor Unions, and Employee Associations

Abbreviation	Name of Union and Association
AAA	Actors and Artistes of America; Associated (AFL-CIO).
AAA-AEA	Actors' Equity Association.
AAA-AFTRA	American Federation of Television and Radio Artists.
AAA-AGMA	American Guild of Musical Artists, Inc.
AAA-AGVA	American Guild of Variety Artists.
AAA-HAU	Hebrew Actors Union, Inc.
AAA-IAU	Italian Actors Union.
AAA–SAG	Screen Actors Guild, Inc.
AAA-SEG	Screen Extras Guild, Inc.
AAE (I)	Aeronautical Examiners; National Association of (Ind.).
AAUP (I)	American Association of University Professors (Ind.).
ACWA	Clothing Workers of America; Amalgamated (AFL-CIO).
AFGE	Government Employees; American Federation of (AFL-CIO).
AFGM	Grain Millers; American Federation of (AFL-CIO).
AFGW	Glass Workers Union of North America; American Flint (AFL-CIO).
AFL-CIO	American Federation of Labor and Congress of Industrial Organizations.
AFM	Musicians; American Federation of (AFL-CIO).
AFT	Teachers; American Federation of (AFL-CIO).
AFTE	Technical Engineers; American Federation of (AFL-CIO).
AGE	Assembly of Governmental Employees.1
AITU (I)	Telephone Unions; Alliance of Independent (Ind.).
AIW	Allied Industrial Workers of America; International Union (AFL-CIO).
ALAS-PEA (I)	Alaska Public Employee Association (Ind.).
ALO (I)	Lace Operatives of America; Amalgamated (Ind.).
ALPA	Air Line Pilots Association; International (AFL-CIO).
ALPA-ALEA	Air Line Employees Association.
ALPA-SD	Stewardesses Division.
ANA (I)	Nurses' Association; American (Ind.).
APCA (I)	Aeronautical Protection Controlmen Association (Ind.).
APWU	Postal Workers Union; American (AFL-CIO).
ARA	Radio Association; American (AFL-CIO).
ASCSE (I)	ASCS County Office Employees; National Association of (Ind.).
ATU	Transit Union; Amalgamated (AFL-CIO).
AUA (I)	Associated Unions of America (Ind.).
AWIU (I)	Allied Workers International Union; United (Ind.).
AWU	Aluminum Workers International Union (AFL-CIO).

¹ Federation of employee associations.

Watch Workers Union; American (Ind.).

AWWU (I)

Abbreviation

Name of Union and Association

BBF Boilermakers, Iron Shipbuilders, Blacksmiths, Forgers and Helpers; International Brotherhood of (AFL-CIO). Bakery and Confectionery Workers' International Union of America (AFL-CIO). **BCW** Brewery, Flour, Cereal, Soft Drink and Distillery Workers of America; Inter-**BFCSD** national Union of United (AFL-CIO). Barbers, Hairdressers, Cosmetologists and Proprietors' International Union of **BHC**

America; Journemen (AFL-CIO). Locomotive Engineers; Brotherhood of (Ind.). BLE (I)

BMP Bricklayers, Masons and Plasterers' International Union of America (AFL-CIO).

Maintenance of Way Employes; Brotherhood of (AFL-CIO). **BMWE**

Major League Baseball Players Association (Ind.). BPA (I)

BRC Railway Carmen of the United States and Canada; Brotherhood (AFL-CIO). Railway, Airline and Steamship Clerks, Freight Handlers, Express and Station **BRASC**

Employes; Brotherhood of (AFL-CIO).

Transportation-Communication Division. BRASC-TCD Railroad Signalmen; Brotherhood of (AFL-CIO). **BRS** Shoe and Allied Craftsmen; Brotherhood of (Ind.). BSAC (I)

BSOIW Iron Workers; International Association of Bridge, Structural and Ornamental

(AFL-CIO).

BSW Shoe Workers' Union; Boot and (AFL-CIO).

CAL-SEA (I) California State Employees Association (Ind.).

Coopers' International Union of North America (AFL-CIO). CIU

CJA Carpenters and Joiners of America; United Brotherhood of (AFL-CIO). CLA (I) Christian Labor Association of the United States of America (Ind.).

CLGW Cement, Lime and Gypsum Workers International Union; United (AFL-CIO).

Cigar Makers International Union of America (AFL-CIO). **CMIU**

COIU (I) Independent Unions; Congress of (Ind.).

COL-APE (I) Colorado Association of Public Employees (Ind.). Connecticut State Employees Associations (Ind.). CONN-SEA (I) CSEA (I) Civil Service Employees Association (NYS) (Ind.). Communications Workers of America (AFL-CIO). **CWA**

DGA (I) Directors Guild of America, Inc. (Ind.).

District 50, Allied and Technical Workers of the United States and Canada; In-DIST 50 (I)

ternational Union of (Ind.).

DRWW Distillery, Rectifying, Wine and Allied Workers' International Union of America

(AFL-CIO).

DSC (I) Die Sinkers' Conference; International (Ind.).

DTPN Toys, Playthings, Novelties and Allied Products of the United States and Canada;

International Union of Dolls (AFL-CIO).

FEIA Flight Engineers' International Association (AFL-CIO).

FOP (I) Fraternal Order of Police (Ind.).

Quarantine Inspectors National Association; Federal Plant (Ind.). FPOI (I)

GBBA Glass Bottle Blowers Association of the United States and Canada (AFL-CIO).

Granite Cutters' International Association of America; The (AFL-CIO).

GLLO (I) Licensed Officers' Organization; Great Lakes (Ind.). GUA (I)

Guards Union of America; International (Ind.).

GCIA

Abbreviation

Name of Union and Association

HCMW Hatters, Cap and Millinery Workers International Union; United (AFL-CIO).

Asbestos Workers; International Association of Heat and Frost Insulators and (AFL-CIO).

HREU Hotel and Restaurant Employees and Bartenders International Union (AFL-CIO).

IAFE Fire Fighters; International Association of (AFL-CIO).

IAM Machinists and Aerospace Workers; International Association of (AFL-CIO).

IAS Siderographers; International Association of (AFL-CIO).
IATC (I) Tool Craftsmen; International Association of (Ind.).

IATSE Theatrical Stage Employees and Moving Picture Machine Operators of the United

States and Canada; International Alliance of (AFL-CIO).

IBB Bookbinders; International Brotherhood of (AFL-CIO).

IBEW Electrical Workers; International Brotherhood of (AFL-CIO).

IBFO Firemen and Oilers; International Brotherhood of (AFL-CIO).

IBPAW Pottery and Allied Workers; International Brotherhood of (AFL-CIO).

IBT (I) Teamsters, Chauffeurs, Warehousemen and Helpers of America; International

Brotherhood of (Ind.).

IBT-LWIU (I) Laundry, Dry Cleaning and Dye House Workers International Union (Ind.).

ICW Chemical Workers Union; International (AFL-CIO).

ILA Longshoremen's Association; International (AFL-CIO).

ILA-MMP Masters, Mates and Pilots; International Organization of.

ILGWU Ladies' Garment Workers' Union; International (AFL-CIO).

ILL-SEA (I) Illinois State Employees Association (Ind.).

ILWU (I) Longshoremen's and Warehousemen's Union; International (Ind.).

IMAW Molders' and Allied Workers' Union of North America; International (AFL-

CIO).

IMU (I) Mailers Union; International (Ind.).

IND-SEA (I) Indiana State Employees Association (Ind.).

IPPA Printing Pressmen and Assistants' Union of North America; International (AFL-

CIO).

ISEU Stereotypers', Electrotypers', and Platemakers' Union of North America; Inter-

national (AFL-CIO).

ITU Typographical Union; International (AFL-CIO).

IUE Electrical, Radio and Machine Workers; International Union of (AFL-CIO).

IUEC Elevator Constructors; International Union of (AFL-CIO).

IUMSW Marine and Shipbuilding Workers of America; Industrial Union of (AFL-CIO).

IUOE Operating Engineers; International Union of (AFL-CIO).

IWA Woodworkers of America; International (AFL-CIO).

IWIU Insurance Workers International Union (AFL-CIO).

JWU Jewelry Workers' Union; International (AFL-CIO).

KY-CEA (I) Kentucky Career Employee's Association (Ind.).

LDC Laundry and Dry Cleaning International Union (AFL-CIO).

LGPN Leather Goods, Plastic and Novelty Workers' Union; International (AFL-CIO).

LIA (I) Insurance Agents; International Union of Life (Ind.).

LIUNA Laborers' International Union of North America (AFL-CIO).

LPIU Lithographers and Photoengravers International Union (AFL-CIO).

LPN (I) Licensed Practical Nurses; National Federation of (Ind.).

LWU Leather Workers International Union of America (AFL-CIO).

				•		
Δ	h	h	rev	112	186	nη

Name of Union and Association

MASS-SEA MCBW	(I)	Massachusetts State Employees Association (Ind.). Meat Cutters and Butcher Workmen of North America; Amalgamated (AFL-CIO).
MEBA		Marine Engineers' Beneficial Association; National (AFL-CIO).
MEBA-PAT	ГСО	Professional Air Traffic Controllers Organization.
MESA		Mechanics Educational Society of America (AFL-CIO).
MICH-SEA	(I)	Michigan State Employees Association.
MLU (I)		Umpires Association; Major League (Ind.).
MPEA (I)		Machine Printers and Engravers Association of the United States (Ind.).
MPBP		Metal Polishers, Buffers, Platers and Allied Workers International Union (AFL-CIO).
MSSP		Marble, Slate and Stone Polishers, Rubbers and Sawyers, Tile and Marble Setters' Helpers and Marble Mosaic and Terrazzo Workers' Helpers; International Association of (AFL-CIO).
NABET		Broadcast Employees and Technicians; National Association of (AFL-CIO).
NAFV (I)		Veterinarians; National Association of Federal (Ind.).
NAGE (I)		Government Employees; National Association of (Ind.).
NAGI (I)		Government Inspectors; National Association of (Ind.).
NAIRE (I)		Internal Revenue Employees; National Association of (Ind.).
NALC		Letter Carriers of the United States of America; National Association of (AFL-CIO).
NAPEP (I))	Planners, Estimators and Progressmen, National Association of (Ind.).
NAPFE (I)		Postal and Federal Employees; National Alliance of (Ind.).
NAPS (I)		Postal Supervisors; National Association of (Ind.).
NBPA (I)		Basketball Players Association; National (Ind.).
NBPW (I)		Packinghouse and Dairy Workers; National Brotherhood of (Ind.).
NCDW (I)		Distributive Workers of America; National Council of (Ind.).
NCSA (I)	r.\	Customs Service Association; National (Ind.).
ND-SEA (1	1)	North Dakota State Employees Association (Ind.).
NEA (I)	(T)	Education Association; National (Ind.).
NEA-OEA NEV-SEA	• •	Overseas Education Association (Ind.).
NFFE (I)	(1)	Nevada Employees Association; State of (Ind.). Federal Employees; National Federation of (Ind.).
NFIU		National Federation of Independent Unions. ²
NFLP (I)		Football League Players Association; National (Ind.).
NHP (I)		Hockey Players League; National (Ind.).
NH-SEA ()	()	New Hampshire State Employees Association (Ind.).
NIW (I)	.,	Industrial Workers Union; National (Ind.).
, ,		Postmasters of the United States; National League of (Ind.).
NLP (I)		, , ,
NLRBP (I)		National Labor Relations Board Professional Association (Ind.).
NLRBU (I	,	National Labor Relations Board Union (Ind.).
NMD (I)		Newspaper and Mail Deliverers' Union of New York and Vicinity (Ind.).
NMU		Maritime Union of America; National (AFL-CIO).
OAA (I)		Operations Analysis Association; National (Ind.).
OCAW		Oil, Chemical and Atomic Workers International Union (AFL-CIO).
OHIO-CSE	A (I)	Ohio Civil Service Employees Association (Ind.).
OPEIU		Office of Professional Employees International Union (AFL-CIO).

² Federation of National and International unions.

Abbreviation Name of Union and Association **OPCM** Plasterers' and Cement Masons' International Association of the United States and Canada; Operative (AFL-CIO). Oregon State Employees Association (Ind.). ORE-SEA (I) Painters and Allied Trades; International Brotherhood of (AFL-CIO). PAT PGW (I) Plant Guard Workers of America; International Union, United (Ind.). Pattern Makers' League of North America (AFL-CIO). **PML** POPA (I) Patent Office Professional Association (Ind.). Plate Printers', Die Stampers' and Engravers' Union of North America; Inter-**PPDSE** national (AFL-CIO). Protection Employees; Independent Union of Plant (Ind.). PPE (I) Plumbing and Pipe Fitting Industry of the United States and Canada, United **PPF** Association of Journeymen and Apprentices of the (AFL-CIO). Pulp, Sulphite and Paper Mill Workers; International Brotherhood of (AFL-CIO). **PSPMW RCIA** Retail Clerks International Association (AFL-CIO). RDWW Roofers, Damp and Waterproof Workers Association; United Slate, Tile and Composition (AFL-CIO). RLCA (I) Rural Letter Carriers' Association; National (Ind.). **RASA** Railway and Airline Supervisors Association; The American (AFL-CIO). **RWDSU** Retail, Wholesale and Department Store Union (AFL-CIO). Railroad Yardmasters of America (AFL-CIO). RYA State, County and Municipal Employees; American Federation of (AFL-CIO). **SCME SCP** Sleeping Car Porters; Brotherhood of (AFL-CIO). **SEIU** Service Employees International Union (AFL-CIO). Stove, Furnace and Allied Appliance Workers' International Union of North **SFAAW** America (AFL-CIO). SIU Seafarers' International Union of North America (AFL-CIO). SIU-AGLIW Atlantic, Gulf, Lakes and Inland Waters District. SIU-IUP Inlandboatmen's Union of the Pacific. SIU-IUPW International Union of Petroleum and Industrial Workers. SIU-MCS Marine Cooks and Stewards' Union. SIU-MFOW Pacific Coast Marine Firemen, Oilers, Watertenders and Wipers Association. SIU-SUP Sailors' Union of the Pacific. SLU (I) Southern Labor Union (Ind.). **SMW** Sheet Metal Workers' International Association (AFL-CIO). **TDA** Train Dispatchers Association; American (AFL-CIO). TFG (I) Textile Foremen's Guild, Inc. (Ind.). TNG The Newspaper Guild (AFL-CIO). TRSOC (I) Trademark Society, Inc. (Ind.). **TWIU** Tobacco Workers International Union (AFL-CIO). **TWU** Transport Workers Union of America (AFL-CIO). **TWUA** Textile Workers Union of America (AFL-CIO). Automobile, Aerospace and Agricultural Implement Workers of America; In-UAW (I) ternational Union, United (Ind.). **UBCW** Brick and Clay Workers of America; United (AFL-CIO).

Furniture Workers of America; United (AFL-CIO).

Electrical, Radio and Machine Workers of America; United (Ind.).

UE (I)

UFW

Abbreviation

Name of Union and Association

UGCW Glass and Ceramic Workers of North America; United (AFL-CIO).

UGW Garment Workers of America; United (AFL-CIO).

UIU Upholsterers' International Union of North America (AFL-CIO).

UJH Horseshoers of the United States and Canada; International Union of Journey-

men (AFL-CIO).

UMW (I) Mine Workers of America; United (Ind.).

UPP Papermakers and Paperworkers; United (AFL-CIO).

URW Rubber, Cork, Linoleum and Plastic Workers of America; United (AFL-CIO).

USA Steelworkers of America; United (AFL-CIO).
USW Shoe Workers of America; United (AFL-CIO).
UTAH-SEA (I) Utah State Employees Association (Ind.).

UTSE Transport Service Employees; United (AFL-CIO).

UTU Transport Union, United (AFL-CIO).
UTW Telegraph Workers; United (AFL-CIO).

UTWA Textile Workers of America; United (AFL-CIO).

UWNE (I) Utility Workers of New England, Inc.; Brotherhood of (Ind.).

UWU Utility Workers Union of America (AFL-CIO).

VT-SEA (I) Vermont State Employees Association (Ind.).

WA (I) Watchmen's Association; Independent (Ind.).
WASH-SEA (I) Washington State Employees Association (Ind.).
WV-PEA (I) West Virginia Public Employees Association (Ind.).
WY-SEA (I) Wyoming State Employees Association (Ind.).

APPENDIX O

Index of Union and Association Officers and Officials

Name	Page	Name	Page
Abel, I. W.	1, 2, 6, 44	Ball, Vaughn	22
Abramson, Irving	33	Ballard, Stanley	36
Abreu, Mario	26	Bannister, Hugh D.	49
Achter, Thomas E.	21	Barbaree, George R.	40
Adkins, J. T.	43	Barkan, Al	2
Adlum, Merle D.	42	Barker, Edmund L.	36
Ahern, Lawrence J.	24	Barney, Irvin L.	41
Ahmuty, Miss Alice	37	Barr, David	38
Albertoni, Albert E.	27	-	54
Allen, Esther	35	Barrett, George	2
Allen, Miss Katharine	39	Barry, John M.	43
Allen, Stanley	40	Bassett, Lonnie A.	
Allen, Walter M.	40	Batchelder, William G.	30
•		Bates, R. T.	41
Allen, William E.	51	Bauer, Gilbert W.	25
Almeter, James K.	30	Baughman, Harry W., Jr.	29
Alvarez, Ruben	40	Beardsley, Henry C.	43
Ames, Joseph L.	44	Beattie, Donald S.	17
Andrews, J. C.	24	Beck, Burt	25
Angle, Harold	21	Becker, J. Bill	50
Angoff, Goldman, Manning & Pyle (Law Firm)	32, 40	Becker, Mortimer	20
Anker, Jerry	24	Beckstead, Van J.	45
Appelbaum, Joseph	37	Begler, Sam H.	32
Applen, Henry E.	39	Beidler, Jack	22
Aquadro, Charles D.	42	Beirne, Joseph A.	1, 2, 25
Archer, Delance L.	49	Bell, Bill	44
Armstrong, Mrs. Bea	26	Bell, David G.	29
Armstrong, Glen	55	Bellew, Earl	23
Ash, Rene	46	Bellucci, Edward M.	23
Atwood, Roswell L.	27	Belsky, Joseph	35
Aurigemma, Anthony	33	Benitez, Augustin	4
Avery, E.	31	Benoit, Patrick	21
Aycock, Darwin	50	Berenson, Gordon	30
Azpeitia, Mario	24	Berg, William L.	38
		Berger, C. E.	55
D	2.0	<u> </u>	20
Badoud, John J.	26	Berger, William	
Baer, Joseph	37	Berik, Mrs. Hazel	40
Bailey, Jack R.	40	Berkin, Harold	19
Bailey, James F.	13	Best, W. D.	41
Bailey, John W.	18	Bexley, Harry	51
Bailey, Miss Kathleen	51	Bhaerman, Robert	45
Baggett, Jack D.	21	Bickmore, Ed.	30
Baggett, Jack P.	21	Biemiller, Andrew J.	2
Baker, Mrs. Barbara	51	Bierwagen, Walter J.	47
Baker, Ellis T. III	36	Biggs, Allen	45
Baker, Richard	24	Bigsby, Reginald C.	36
Raldwin Rill	20	Bilderback Clayton W	10

Name	Page	Name	Page
Binik, Sol.	29	Burkhardt, Francis X.	38
Black, C. A.	34	Burnsky, Paul J.	34
Black, Newton W.	28	Burris, Melvin	54
Blake, John J.	23	Bussie, Victor	52
Blatz, J. William	36	Byrge, Paul	44
Block, Harry	54		
Blom, William L.	25	Cafferky, Anthony F.	22
Bober, Joseph G.	50	Calhoon, J. M.	34
Bockman, Harold T.	50	Callahan, John	27
Bodkins, William	18	Cameron, Donald F.	22
Bohr, Earl C.	54	Camisa, Kenneth P.	33
Bollinger, G. E.	39	Campanelli, John A.	50
Bommarito, Peter	1, 42	Campbell, Elmer	30
Bonadio, Frank	5	Campbell, John R.	21
Borsari, C.	54	Campbell, Walter	52
Barstel, Gerald	27	Cannon, Michael L.	30
Bosh, Vincent	53	Capitani, Eddie	43
Botkin, William	49	Capp, Jerome	33
Botkin, William H.	37	Carey, Edward L.	36
Boullion Associates, James, Inc.	55	Carlip, Philip	42
Bounds, Horace	50	Carlough, Edward J.	43
Bourg, E. J., Sr.	52	Carlson, Austin B.	32
Bourque, Gerald	48	Carlson, Dwayne	50
Bowen, H. D.	31	Carlson, Robert F.	18
Boyer, Harry	54	Carman, Newell J.	37
Boyle, Thomas E.	24	Carmell, Sherman	23
Boyle, W. A.	35	Carpenter, Mrs. Jean	37
Bozer, George	23 '	Carpenter, Thomas F.	26
Bradshaw, Perry T.	21	Carper, Julian F.	55
Bradshaw, Eugene W.	39	Carr, William	29
Bramlet, Al	53	Carter, Donald E.	41
Brand, Herbert	42	Carter, James R.	23
Brandenburg, Mort	26	Carter, Jon A.	21
Breit, Milton	37	Case, James Lee	54
Brennan, Joseph P.	35	Case, L. C.	49
Brennan, William	35	Cennamo, Ralph Cesnik, James M.	32
Brienson, Vance B.	53 29	Chaippetta, Mrs. Kathleen	36
Bridges, Harry	33	Chamberlain, Charles J.	25 16 41
Brimhall, J. Robert	48	Chambers, Russell V.	16, 41 25
Brimm, Tom	52	Chanin, Robert H.	26
Brock, James H.	48	Chapple, Simon	52
Brown, Doil	35	Chatak, Elmer	44
Brown, Edwin C.	54	Chavez, Cesar	15
Brown, Frank	26	Chesser, Al H.	1, 17, 47
Brown, Fred J.	50	Chester, Howard	40
Brown, John A.	37	Chiles, Henry L., Jr.	36
Brown, John J.	53	Christopher, Paul R.	3
Brown, J. W.	30	Ciampa, P. J.	44
Brown, Kenneth J.	33	Clark, Enormal	39
Brown, Lynn C.	43	Clark, George	24
Brown, Roy L.	23	Clark, Harry, Capt.	35
Broyer, James A.	52	Clark, Hugh D.	51
Brubaker, Otis	44	Clark, Percy R.	27
Brumm, John	34	Clark, Robert	55
Brundage, Neyhart, Grodin & Beeson (Law		Clark, W. H.	43
Firm)	43	Clayman, Jacob	6
Buglione, Albert	45	Clayman, Jaffy & Taylor (Law Firm)	54
Buoy, Harold J.	23	Cleary, William T.	14, 45
Burke, Thomas S.	15	Cloud, William R.	47
Burke, Walter J.	44	Coates, Herfruth & England (Law Firm)	26
	• •		20

Name	Page	Name	Page
Coburn, Carrol L.	22	Davis, Joe	55
Coffey, James	22	Davis, Lou	21
Cohan, Edmund	29	Davis, Patricia	46
Cohn, Charles	20	Davis, Richard	44
Cohn, Glickstein, Lurie & Ostrin (Law Firm)	20	Davis, Richard H.	26
Colasurd, Richard	29	Davis, Truman	30
Cole, Gordon H.	34	Davis, Virgil	33
Cole, Homer	46	Davis, Walter G.	2
Cole, James B.	31	Davis, Wilfred L.	49
Coleman, Gerald R.	30	Dean, Mrs. Louise	51
Collins, D. E.	47	Deasy, Richard P.	48
Compton, James	27	DeCincini, John	22
Confer, Stephen H.	25	DeFrance, M. A.	50
Connelley, Paul	24	Degnan, Walter J.	15
Connerton, Robert J.	31	DeJong, Harold	27
Connery, Vincent L.	. 31	Della, Charles A.	52
Connolly, John	23	Dellums, C. L.	44
Converse, John	45	Delman, Abraham G.	35
Conway, Daniel E.	22	Dennis, C. L.	41
Conwell, Richard J.	45	Dennis, L. E.	41
Corbett, Raymond R.	53	Despres, Leon M.	47
Corcoran, Joseph P.	39	Devlin, Walter	40
Corder, Duane	24	DeWeerdt, Marvin	47
Corona, Oliver	40	Diamond, Edward C.	25
Corsi, Lou	47	Dias, Manuel	50
Coughlin, C. J.	33	Dickman, Mrs. Dolores	50
Coughlin, Howard	37	Dickow, Raymond	35
Counihan, M. J.	51	Diefenbach, Robert L.	30
Courter, Carl L.	51	Diehl, Walter F.	46
Coyne, Anthony	39	Dislivestro, Michael	38
Crawford, Henry	47	Disley, Henry	43
Creamer, Frank G.	44	DiStefano, Joseph	26
Crocker, Robert M.	36	Dixon, Votie	39
Crodin, Joseph	53	Dixon, Walter	21
Crotty, Harold C.	17, 34	Dockter, Wallace J.	53
Crowell, Russell R.	32	Dodd, William T. Dodge, Clint	39
Croy, Gregory	23	Dolan, Joseph	35
Cucich, George	11 32	Donabedian, Manuel	25 29
Cultinan, Gerald	32 41	Donegan, James	39
Culver, R. J. Curan, John B.	28	Donegan, Robert A.	53
Curlin, William	31	Donlon, W. J.	41
Curran, John T.	31	Donner, Frank	27
Curran, Joseph	35	Dooley, Raymond A.	32
Curran, Joseph Paul	35	Dorsky, Benjamin J.	52
Curry, D. S.	41	Douglas, Alan	38
Carry, D. C.		Douglass, Stephen	19
Dales, John L.	20	Doyal, Draper	36
Daley, Joseph	44	Doyle, John R.	35
Dalton, Mark	35	Drake, Juel D.	31
D'Ambrosio, Dominick	21	Drew, Robert	21
Daniels, J. Pat	35	Driscoll, John J	50
Danielson, D. D.	24	Driver, Cecil E.	26
Darwin, Jay A.	41, 43	Drumm, George	49
Dashiell, Dick	26	Dubrow, Evelyn	32
Davidson, Lawrence	20	DuChessi, William M.	46
Davidson, Ray	37	Duffy, Joseph A.	32
Davis, Bertram H.	47	Dufresne, Gerald N.	43
Davis, Hal	36	Duncan, Angus	14, 19
Davis, James A.	52	Dunne, John H.	45

Name	Page	Name	Page
Dutton, Mrs. Thelma M.	35	Flores, Tim C.	50
Duval, William A.	38	Flory Gordon	52
		Foley, Hugh J.	48
Eagleson, R. Alan	30	Foltz, Dean	30
Eames, Patricia E.	46	Forman, Leon	48
Earley, John J.	48	Fortson, Robert M.	25
Earnshaw, Ginny	21	Fosco, Peter	31
Edwards, Kenneth M.	32	Fox, Roy	37
Eble, Charles F.	30	Frankel, Harry	32
Elkuss, William	25	Frankle, Max H.	32
Elliott, Ernest	40	Franklin, Michael H.	49
Elliott, John M.	47	Franks, William L.	38
Elsila, David	45	Frappolli, Vincent	45
Emeigh, John W.	42	Fredenberger, William E.	28
Emerson, Roy	23	Freed, David	46
Emory, Stephen	38	Freedman, Abraham E.	35
Enright, Thomas C.	38	Freeman, Edward J.	32
Enslen, Lowell	21	Freeman, Miss Kathleen	20
Epstein, Albert S.	34	Freeman, L. H.	41
Estep, Richard A.	40	Freeman, T. T.	45
Evans, John E.	2	Freundlich, Gerald	45
Evans, Joseph	2	Frey, Ralph F.	48
Evans, Roy R.	55	Frieda, Leo	44
Eyles, Frank	30	Frizzell, Walter	45
Ezelle, Sam W. III	51	Froehlich, George	50
•		Fruge, Louise	46
Facey, Charles J.	23	Fulford, Fred	28
Fagan, John J.	45	Fuller, Mrs. Doris	18
Fairchild, George E.	43	Fuller, Herb	48
Fallon, Joseph D.	34	Fulton, Richard A.	33
Farris, John W.	37	Cabrielana Win Barranad C	22
Faupl, Rudy	2	Gabrielson, Miss Rosamond C.	37
Fecteau, George O.	44	Gagnier, Robert J.	36
Feidner, Mrs. Wanda	40	Gallagher, Jack	25
Feinberg, George	24 32	Gallant, Edward	3
Feiler Karl E	1, 23	Galvin, Joseph, Jr.	25
Feller, Karl F.	26	Ganey, Blondell	40 31
Fenner, Mildred Fergus, James V.	21	Garamella, Mike	25
Ferguson, J. Earl	32	Garfein, Dorothy	46
Ferrarini, Laurence D.	46	Garst, Delmond	3
Fessler, Robert M.	37	Gartland, James	21
Field, Fred R., Jr.	33	Garvey, Edward R.	28
Filbey, Francis S.	39	Gavin, John	20
Fillenwarth, Edward J.	34	Gawron, Alex	41
Finkin, Matthew W.	47	Geagan, John B.	43
Finley, Joseph	37, 40	Geller, Irving I.	27
Fisher, Ron G.	42	George, Arthur E.	55
Fitzgerald, Albert J.	27	Georgian, Angelo G.	44
Fitzgerald, Thomas E.	27	Georgine, Robert	5
Fitzgibbon, T.	41	Germanson, Kenneth	21
Fitzjohn, Bert	46	Giacomo, John	55
Fitzmaurice, David J.	27	Giambalvo, Saverio	53
Fitzsimmons, Frank E.	45	Gibbons, Harold	29
Flamm, Arthur	43	Giberson, John P.	21
Flanagan, Daniel V.	4	Gibson, Robert G.	51
Flanagan, Raymond A., Jr.	34	Gildea, Arthur P.	23
Flattery, Michael J.	31	Gill, Truman	42
Fleisher, Henry C.	28	Gill, William A., Jr.	28
Fleisher, Lawrence	23	Gillen, William A.	31
Fleming, John	22	Gilsdorf, James	25

Name	Page	Name	Page
Gittings, Thomas M., Jr.	25	Hanson, John R.	52
Glasser, Melvin	22	Hanson, S. G.	18
Gleason, Thomas W.	33	Hardesty, J. W.	31
Glover, Eugene	34	Hardy, George	43
Gold, Ike	42	Harley, Hugh, Jr.	27
Gold, Larry	23	Harms, Carl	19
Goldberg, Previant & Uelmen (Law Firm)	21, 55	Harper, William	31
Goldblatt, Louis	33	Harrington, John J.	39
Goldfinger, Nathaniel	2	Harris, Charlie	51
Goldstein, M. H.	35	Harris, E. T. Buck	20
Golodher, Jack	14	Harris, Leon	42
Gonzalez, Neal	53	Harris, Noah	44
Goode, William	22	Hart, James W.	53
Gordan, Miss Diane	15	Hart, Robert L.	47
Gordon, Milton	46	Hartz, Rita M.	27
Gordon, Stanley A.	35	Hartzell, Raymond W.	37
Gorman, Patrick E.	35	Harvey, G. L.	48
Graf, George	22	Hascher, Herbert	31
Gratz, John	24	Hasselgren, Harry R.	33
Gray, Hermon A.	53	Hatfield, Elmer O.	21
Greathouse, Pat	22	Hauck, John J.	39
Green, Chester	38	Haughton, William B.	26
Green, Gary	21	Hawk, Emily	30
Green, John	40	Healy, Daniel J.	3
Greenberg, Martin L.	42	Heaps, Alvin E.	42
Greenberg, Max	1, 42	Hedberg, Henry	50
Greenword Bishard E	51	Hedrick, Mrs. Millie	27
Greenword, Richard E.	51	Heisel, Charles G.	31
Greer, Nello I. Gregg, Kohls, Schulz, and Fratries	24	Henderson, Billy C. Henderson, J. Leon	54
Grigsby, Snow	21	Henning, John F.	39
Griner, John F.	39 29	Henning, L. Keith	50
Grinspan, Walter	29	Herbert, Victor J.	55
Grippando, Angelo J.	40	Herling, Albert K.	21 22
Grody, Donald	26	Herweg, Mrs. Vera A.	33
Groner, Issac N.	31, 45	Hickey, Edward J.	28
Grospiron, A. F.	3, 7	Hickey, Edward J., Jr.	47
Gross, Paul	38	Hickey, Mrs. Gwendolyn	33
Groton, H. Page	23	Hicks, J. Howard	37
Grover, M. B.	23 47	Hicks, Marshall M.	48
Gruenberg, Harold	45	Higdon, Ernest D.	25
Gruhn, Albin J.	50	Hightower, William	4
Guinan, Matthew	47	Hildebrandt, Ray C.	39
Gyory, Nicholas	30	Hill, James J.	47
		Hill, John C.	43
Hans Androw T		Hill, Robert L.	42
Haas, Andrew T. Hackett, Harold L.	22	Hinden, Benjamin	27
Hain, Gene N.	40	Hoar, John	36
Hall, Paul	49	Hobby, Wilbur	53
Hall, Peter L.	1, 2, 8, 42	Hoehler, Fred K., Jr.	2
Hall, William J.	41	Hoffmann, Gary	38
Haller Thomas F	33	Hoffmann, Richard S.	48
Haller, Thomas F. Hallgren, Art	23	Hoffman, Sal B.	48
Hallstrom, Gunnar	51	Hollander, Herbert S.	27
Hamilton, Nevilles	10, 38	Hollarder, Louis	53
Hamilton, Steven A.	40	Holleran, Miss Constance	37
Hamilton, William	23	Holley, Lawrence A.	22
Hammond, Reese	44	Holum, John	43
Hannigan, Thomas A.	37	Honig, Morris	20
Hansford, Howard H.	27	Hooks, Arnold	46
,	21	Hopkins, Curt	24

Name	Page	Name	Page
Housewright, James T.	41	Kelley, James J.	44
Hubbard, Harry, Jr.	55	Kelley, Vernon E.	22
Hughes, Carlyle D.	47	Kennedy, J. J., Jr.	41
Hunsaker, Burt D.	48	Kennedy, Mal	28
Huntley, James L.	42	Kenney, Lawrence C.	55
Hutcheson, Maurice A.	10	Kern, Helmuth F.	35
Hutchings, Paul R.	22	Kern, John E.	37
Hutchinson, Albert E.	54	Kerns, Charles	27
Hutchinson, Ben	1, 2	Kerr, Al	42
1100000000000000000000000000000000000	,	Kerr, Pat	49
Iannella, Miss Maria	20	Kershaw, Douglas H.	2
Iddings, Archie V.	55	Kersher, Leonard B.	50
Irving, John S.	38	Killough, M. E.	34
Isaacson, Louis	46	Kimble, Charles	27
Ives, Mrs. Pat	35	King, Frank W.	54
		Kinnersley, Richard B.	48
Jablow, Richard B.	49	Kircher, William L.	3
Jack, Harold H.	2	Kirchner, Charles H.	48
Jackson, M.	20	Kirkland, Lane	1
Jacobi, Mrs. Eileen M.	37	Kirkland, E. T.	54
Jacobs, E. J.	50	Kistler, Alan	3
Jacobsen, Miss Maggie	21	Kleiman, Bernard	44
Jaffe, Ludwig	53	Klepner, Jerry D.	31
Jaspan, Daniel	39	Kline, Albert	29
Jay, Mrs. Carol S.	55	Knaly, George J.	13
Jeisy, Wolden	30	Knight, Thomas	52
Jenkins, Timothy	39	Knopf, Christopher	49
Jennings, John	43	Knudsen, Lloyd B.	54
Jennings, Paul	21	Kocin, Harold	20
Jewell, Gilbert	21	Koczak, Stephen	29
Johnson, Edward	51	Koehler, Jerome F.	31
Johnson, Gene L.	34	Koller, Charles S.	48
Johnson, Gloria	27	Koons, Charles V.	25
Johnson, H. Paul	55	Kopcak, Steve	53
Johnson, Keith	49	Kovacs, Miss Margaret E.	25
Johnson, Kenneth W.	43	Kozak, Val J.	27
Johnson, Michael	54	Krause, Anthony L.	41
Johnson, Stanley L.	51	Kreuze, Nelson L.	26
Johnston, John J.	32	Kudla, Edward	48
Jones, DuPre	42	Kuhl, William O.	23
Jones, H. Woodrow	22	Kupau, Walter H.	51
Jordan, John	53	Kurko, Nicholas	4
Jordan, William W.	43	Kutch, Joseph J.	47
Jorgensen, Harry	43	Kyer, Paul	25
Joyce, John T.	23		
Junglen, C. J.	29	LaBua, James	35
		Ladley, Ronald D.	30
Kable, Gerard	52	Lahaug, Henry A.	37
Kahan, Irving	46	Lahn, Ernest W.	48
Kaiser, Edwin F.	45	Laing, Carl	24
Kaiser, Henry	22	Laird, Roger	36
Kaiser, Henry J.	36	Lake, Henry C.	52
Kane, Arthur P.	29	Lambert, Sam M.	26
Kanin, Mrs. Fay	49	Langford, Waddell	49
Kaplan, Roger	29	Lanier, Allen	40
Karpat, Joe	40	Lannon, Albert, Jr.	33
Kaye, B. D.	51	Lanoff, Ian D.	45
Keefe, Lloyd G.	38	Lapinski, Fred	35
Keenan, Joseph D.	1, 2, 27	Larkin, Harry	25
Keene, Thomas	47	LaShomf, Leonard O.	52
	71	Lacroniti, Lection C.	,54

Name	Page	Name	Page
Lassiter, Dillard B.	22	Lynch, Matthew	54
Lawhead, Wylie	34	Lynch, Richard A.	53
Lawless, Warren	43	Lynch, Robert W.	26
Lay, Frank	55	Lynch, Timothy J.	43
Leach, Dale E.	58	Lyon, Thomas C.	25
Leary, James J.	4	Lyons, John H.	31
• • •	49	Lyons, Kenneth T.	29
Leckie, George	39	•	
Ledbetter, Donald N.	24	Mabry, Herbert H.	51
Leep, Don E.	28	MacDonald, Raymond	33
Legler, Carl	50	•	
Lemon, Charles C.	54	MacDougall, Ranald	49
Lent, Berkeley	26	MacFarlane, Robert W.	51
Leonard, Sheldon	48	Mackey, John	28
Lepore, Paul F., Jr.	27	MacMahon, Douglas L.	47
Lerner, James		MaCoy, Ramelle	21
Levin, Douglas	32	MacTavish, Mrs. Dorothy E.	25
Levin, Ruben	31	Madigan, Robert	43
Levine, Philip	36	Madison, Joseph	47
Levitt, Miss Esther	26	Magnuson, Walter A.	46
Levy, Carl	36	Maguire, Edward C.	53
Lewandowski, Arthur P.	37	Maguire, William W.	41
Lewis, Andrew M., Jr.	52	Maher, George	24
Lewis, Clement J.	48	Mahon, Donald	30, 38
Lewis, J. Stanly	13, 32	Maile, Francis A.	42
Lewis, Kenneth	36	Mais, J. Paul	51
Leyden, John F.	35	Malin, Harold	30
Libhart, Clark	30	Mallon, Tom	19
Liebgold, Leon	20	Mancini, Frank	49
Lightfield, John	40	Manfra, Ralph	20
Lightenberg, John	45	Manias, George	36
Likes, Henry L.	54		26
Lindberg, Eric W.	34	Mann, Delbert	3
Lindner, Carl	28	Mann, Michael	44
Lindner, J. V.	41	Mara, John E.	54
Lindquist, Leonard	28	Marcano, Hipolito	53
Lipsen, Charles B.	42	Marciante, Charles H.	
Listowski, Richard F.	21	Margiotta, Frank	42
Livermore, Miss Darlene	21	Marlow, Charles	46
Livingston, David	26	Marnell, Paul J.	11
Livingston, Gregory Van Lopik and Higle		Marotta, Al	25 32
(Law Firm)	39	Marsh, Mrs. Lillian	
Livingston, Harold R.	21	Marshall, James F.	18, 37
Livingston, R. E.	24	Marshall, William C.	52
Lochner, Joseph D.	25	Martin, James	35
London, George	20	Maschger, H. E.	41
Long, John	40	Masow, Miss Ethel	36
Lordon, John	3	Matchko, Miss Madeline	50
Loughery, Kevin	23	Matics, James F.	55
Loughlin, James P.	52	Matles, James J.	27
Love, Jack	40	Matthews, Alwyn F.	23, 30
Lovestone, Jay	2	Matts, Edward P.	21
Lowen, Robert J., Capt.	33	May, Lawrence	37
Lowry, A. R.	41	Mayer, Arnold	35
Loy, Thomas	25	Mayer, Henry	45
Lucas, Michael D.	27	Mazey, Emil	22
Luebbe, R. A.	34	Mazzocchi, Anthony	37
Luedke, Ted	22	McCabe, Eugene	35
Luedke, William, Jr.	31	McCart, John A.	13
Lynch, Edward M.	24	McCarthy, Jack E.	52
Lynch, John J.	48	McCarthy, John A.	30
		± 1	

Name	Page	Name	Page
McCarthy, Justin	36	Molan, Richard E.	36
McCartney, Felix J.	3	Molloy, Lawrence G.	33
McClennan, W. H.	27	Molony, William	36
	42	Monroe, Mrs. Beverly C.	48
McConaty, John A.	21	Montgomery, Dr. Earl E.	48
McCormick, John T.			
McCoy, Mrs. Sara Mae	30	Montoya, Ernest	40
McCullough, George	51	Moody, William	33
McCurdy, Joseph P.	28	Moore, Dick	20, 36
McDonald, Francis K.	54	Moore, J. Frazier	40
McDonald, Jack	8	Moore, J. O.	51
McDonald, Tillman H.	28	Moriarty, Joseph	53
McFaun, James J.	49	Morrill, Roy H.	29
McGahey, James C.	39	Morrison, Donald E.	26
McGavin, Peter M.	8, 9	Morse, Tevis	20
McGee, Ralph	51	Moss, Richard M.	23
McGlaughlin, J. R.	34	Muholland, Hickey & Lyman (Law Firm)	29
•			
McGlynn, Charles C.	35	Munsell, Miss Sandra	20
McGowan, William	24	Mureddu, Michael A.	48
McGuire, R. R.	41	Murphy, Edward P.	12
McHale, Thomas	21	Murphy, Franklin J.	3
McIntosh, John R.	18	Murphy, George R.	42
McLellan, Andrew C.	2	Murphy, John J.	25
McLellan, John S.	40	Murphy, Joseph P.	53
McLemore, A. L.	29	Murphy, Richard E.	43
McMillan, Oliver	49	Murphy, Thomas F.	23
McNamara, John J.	28	Murray, Daniel F.	52
McNeff, Marvin R.	52	Murray, James M.	26
	31		
McVay, Robert L.		Murry, James W.	53
Meany, George	1, 2	Murtha, Don	40
Meeker, W. Edward	48	Myers, J. D.	30
Megel, Carl	45		
Meier, Allen J.	51	Naddeo, Charles	45
Meisel, Martin	49	Nelson, George	34
Meissner, Hans	36	Nelson, Mrs. Georgia	49
Menendez, Manuel	54	Nelson, Jerry	48
Meranze, Joseph B.	32	Nerlinger, Mrs. Mildred	32
Merry, Robert S.	21	Neustadt, James L.	29
Meyers, James E.	52	Newell, Robert W.	29
Meyers, Samuel J.	42	Newman, Winn	27
Miechur, Thomas F.	24	•	
		Newton, John J.	31
Milden, Chester L.	20	Neyhart, Stanley H.	43
Millar, Norman	35	Nichols, Charles E.	24
Millard, William J., Jr.	55	Nichols, Harold	54
Miller, Mrs. Betty	44	Nicholson, Robert J.	31
Miller, Ed S.	30	Nicksic, Mark E.	55
Miller, George M.	25	Nielsen, Miss Juanita	26
Miller, Jeffery	31	Nilan, Patrick J.	40
Miller, Lester F.	42	Noddin, Harold S.	52
Miller, Marvin J.	23	Noe, Albert, Jr.	29
Miller, Murray W.	45		
•		Norton, William	29
Miller, Saul	2	Null, Lester H., Sr.	40
Miller, Vera	25		
Milner, Grant	40	O'Brien, Harry S.	28
Minarchenko, Paul	44	O'Brien, J. W.	16
Mintling, Richard	22	O'Callaghan, Thomas F.	33
Minton, Lee W.	2	Ochocki, Anthony	24
Mintz, William E.	50	O'Connell, Francis	47
Mitchell, Miss Christine	27	O'Connell, John J.	47
Moffett, A. Robert	26	O'Connor, Robert	53
Moffett, Elwood St.		*	
Monett, Liwood St.	26	O'Donnell, John F.	47

O'Donnell, John J. 21 Pénning, Charlès R. 48 O'Donneghue, Patrick C. 27 Pickett, Al. 18 O'Donneghue, Martin F. 39 Pickett, John J. 47 O'Donneghue, Martin F. 39 Pillend, Charles H. 27 O'Reaf, Richard B. 32 Pillard, Charles H. 23 O'Keefe, Richard B. 32 Pillard, Charles H. 23 O'Leary, Eugene 35 Pivar, Miss Rosel 20 Olsen, Henry S. 22 Pilumb, Richard A. 23 O'Real, Frederick 2, 19 Policator, Thomas F. 54 O'Real, Frederick 2, 19 Policator, Thomas F. 54 O'Real, Frederick 2, 19 Policator, Thomas F. 54 O'Real, John 26 Policator, Thomas F. 54 O'Real, John 26 Policator, Thomas F. 54 O'Real, John 26 Policator, Michael 46 O'Real, John 26 Pollack, Joseph 31 O'Rea, John 36 Policator, Robert	Name	Page	Name	Page
O'Donoghee, Patrick C O'Donoghee, Martin F O'Cheefe, Richard B O'Cleary, Eugene O'Donoghee, Martin F O'Donoghee, Martin B O'Cleary, Eugene O'Donoghee, Martin B O'Donoghee, Marti	O'Donnell, John J.	21	Pfenning, Charles R.	46
O'Droughne, Martin F. 39 Pilewski, Francis J. 29 29 29 29 29 29 21 23 29 29 29 29 29 29 29	O'Donnell, John J.	27	Pickett, Al	18
O'Donoghue, Martin F. 39 Pilewski, Francis J. 39 Pileski, Francis J. 27 O'Keefe, Richard B. 32 Pilary, Thomas J. 53 O'Keefe, Richard B. 32 Pilary, Thomas J. 53 O'Keefe, Richard B. 32 Pilary, Thomas J. 53 O'Keefe, Richard B. 32 Pilarys, Thomas J. 53 O'Keefe, Richard B. 29 O'Neal, Liquene 35 Pivar, Miss Rosel 20 O'Instead, Claude E. 42 Plank, Jon 36 O'Sen, Henry S. 22 Plumb, Richard A. 23 O'Neal, Frederick 2, 19 Poli, Reno G. 31 O'Neal, Frederick 2, 19 Policastro, Thomas F. 54 O'Neach, Gorge J. 26 Policastro, Thomas F. 54 O'Neachouse, Donald F. 24 Poliack, Joseph 31 O'Neachouse, Donald F. 26 Policastro, Thomas F. 54 O'Neachouse, Donald F. 26 Policack, William 46 O'Neachouse, Donald F. 26 Policack, William 46 O'Neachouse, Donald F. 26 Policack, William 46 O'Neachouse, Donald F. 27 O'Neachou	O'Donoghue, Patrick C.	27	Pilch, John J.	47
O'Reefe, Richard B. 32 Piarys, Thomas J. 53 O'Cleary, Eugene 35 Pivar, Miss Rosel. 20 Olmstead, Claude E. 42 Plank, Jon 36 Olsen, Henry S. 22 Plamb, Richard A. 23 Oneo, George J. 26 Policastro, Thomas F. 54 Oneo, George J. 26 Pollack, Joseph 31 Orr, B.F. 22 Pollack, Michael 46 Oskoian, Gregory 22 Porter, Robert 46 Oskoian, Gregory 22 Porter, Robert 45 Oscollivan, Ternec J. 31 Posner, Gerold 47 Otto, A. T., Jr. 41 Potofsky, Jacob S. 2,25 Owers, John 35 Potter, Lloyd B. 48 Page, Harold E. 47 Power, Robert 40 Palocios, Lawrence R. 45 Power, Robert 40 Palocios, Lawrence R. 45 Power, Robert 40 Palocio, Leerne H. 48 Prover, Robert 40		39	Pilewski, Francis J.	39
Oberly Eugene 35 Pivar Miss Rose 20 36 36 36 36 36 36 36 3	Ogar, Thaddeus	22	Pillard, Charles H.	27
Olmstead, Claude E. 42 Plank, Jon 36 Olsen, Henry S. 22 Plumb, Richard A. 23 Olsen, Henry S. 26 Policisatro, Thomas F. 54 Oncto, George J. 26 Policisatro, Thomas F. 54 Oncto, George J. 27 Pollack, Michael 46 Oskinski, John L. 26 Policick, William 46 Oskinski, John L. 27 Pollack, Michael 46 Oskinski, John L. 28 Pollack, William 46 Oskinski, John L. 29 Polrer, Robert 45 Oskinski, John L. 31 Posner, Gerold 47 Otto, A. T., Jr. 41 Polofsky, Jacob S. 2, 25 Owens, John 35 Potter, Lloyd B. 48 Power, Joseph T. 39 Page, Harold E. 47 Power, Joseph T. 39 Palacios, Lawrence R. 45 Power, Joseph T. 39 Palacios, Lawrence R. 54 Power, Joseph T. 39 Palacios, Lawrence H. 48 Power, Joseph T. 40 Palacios, Lawrence H. 48 Price, Vernon A. 31 Parseau, Hertel L. 36 Parseau, Hertel L. 36 Parseau, Hertel L. 36 Pulliam, C. M. 31 Parker, Joseph 34 Parker, Denis W. 36 Qualman, Thomas 48 Parker, John B. 36 Raftery, S. Frank 38 Parsonnot, Thomas F. 33 Rainey, Joseph L. 45 Palacios, Alex J. 27 Randall, Glenn E. 54 Palticrson, Sylvia 36 Rademacher, James H. 32 Parker, John B. 36 Raftery, S. Frank 38 Parsonnot, Thomas F. 33 Rainey, Joseph L. 45 Particrson, Sylvia 36 Randolph, A. Philip 2 Patterson, Sylvia 36 Randolph, A. Philip 2 Patterson, Donnie 37 Rainey, Joseph L. 37 Paulsen, Charles A. 39 Rauh, Joseph L. Jr. 44 Payne, Clyde R. 22 Rese, Harry C. 25 Percourar. John J. 38 Reser, Clem R. 32 Particr, John J. 38 Reser, Joseph R. 46 Perkin, George 46 Reynolds, John J. 47 Perkin, Gibert 47 Reichbart, Joseph R. 48 Percetan, Dominic 37 Reife, Roger M. 38 Percetan, Onlomic 38 Reife, Mis Yetta 39 Perkers, Miss Cather	O'Keefe, Richard B.	32	Pitarys, Thomas J.	53
Olsen, Henry S. 22 Plumb, Richard A. 23 O'Neal, Frederick 2, 19 Poli, Reno G 31 O'Neal, Frederick 2, 19 Poli, Reno G 31 O'Neal, Frederick 2, 19 Poli, Reno G 31 O'Neal, Frederick 24 Pollack, Joseph 31 O'Neal, Frederick 24 Pollack, Joseph 31 O'Neal, Frederick 25 Pollack, Michael 46 Oshirski, John L. 26 Pollack, Milham 46 Oshirski, John L. 26 Pollack, Wilham 46 Oshirski, John L. 31 Ponser, Gerold 47 O'Stallivan, Terence J. 31 Ponser, Gerold 47 O'Stallivan, Terence J. 31 Ponser, Gerold 47 O'Stallivan, Terence J. 47 Polofsky, Jacob S. 2, 25 Owens, John 35 Potter, Lloyd B. 48 Page, Harold E. 47 Power, Joseph T. 39 Palacios, Lawrence R. 45 Powers, Robert 40 Paley, Louis 35 Price, Vernon A. 33 Parlonal, John 34 Proster, Richard 7 Pals, Dr. Clarence H. 48 Prouty, Keith 44 Papps, Plato E. 34 Pulliam, C. M. 31 Pariseau, Hertel L. 36 Purama, Earle W. 47 Parlseau, Hertel L. 36 Purama, Earle W. 47 Parlseau, Joseph 34 Parker, Cieorge M. 29 Parker, John B. 36 Raftery, S. Frank 38 Parker, John B. 36 Raftery, S. Frank 38 Parsonnet, Thomas F. 53 Rafney, Joseph L. 45 Parlon, Homer E. 23 Raskin, Beerhard 35 Patton, John T. 31 Ratner, Mozart G. 32 Patton, John E. 37 Randal, Glenn E. 54 Parlon, John E. 37 Randal, Glenn E. 54 Parlon, John E. 38 Rafney, Joseph L. 46 Parlon, John E. 37 Raskin, Joseph L. 47 Parlonen, Clarke A. 30 Rath, Joseph L. 48 Percentan, John T. 31 Rather, Mozart G. 32 Parlonen, Clarke A. 30 Rath, Joseph L. 47 Parlonen, Clarke A. 30 Rath, Joseph L. 47 Parlonen, Clarke A. 30 Rath, Jo	O'Leary, Eugene	35	Pivar, Miss Rosel	20
O'Neal, Frederick 2,19 Poli, Reno G 31 Oncto, George I. 26 Policastro, Thomas F. 54 Oncto, George J. 24 Poliack, Joseph 31 Orr, B.F. 25 Poliack, Michael 46 Oskoian, Gregory 22 Porter, Robert 45 Oskoian, Gregory 22 Porter, Robert 45 Otto, A. T., Jr. 41 Polock, William 46 Otto, A. T., Jr. 41 Polocy, Jucob S. 2.25 Owens, John 35 Potter, Isloyd B. 48 Page, Harold E. 47 Power, Joseph T. 39 Palciosis, Lawrence R. 45 Power, Scobert 40 Palciosis, Lawrence R. 45 Powers, Robert 40 Palcy, Louis 53 Price, Vernon A. 33 Palloni, John 48 Proster, Keith 4 Palcy, Louis 53 Price, Vernon A. 31 Palloni, John 49 Proster, Robert 40 Palcy, Louis<	Olmstead, Claude E.	42	Plank, Jon	36
O'Neal, Frederick 2, 19 Poli, Reno G. 31 Oneto, George J. 26 Policastro, Thomas F. 54 Oosterhouse, Donald F. 24 Pollack, Joseph. 31 Orr, B.F. 25 Pollack, Michael. 46 Oshinski, John L. 26 Polleck, William 46 Oskoian, Gregory 22 Porter, Robert 45 Oskoian, Gregory 22 Porter, Robert 45 Otto, A. T., Ir. 41 Potofsky, Jacob S. 2, 25 Owens, John 35 Potter, Lloyd B. 48 Page, Harold E. 47 Power, Joseph T. 39 Palcois, Lawrence R. 45 Powers, Robert 40 Palex, Louis 53 Price, Vernon A. 33 Palloni, John 34 Prosten, Richard 7 Pals, Dr. Clarence H. 48 Proury, Keith 44 Paps, Dr. Clarence H. 48 Proury, Keith 44 Paps, Dr. Clarence H. 48 Proury, Keith 44	Olsen, Henry S.	22	Plumb, Richard A.	23
Onctor, George J.	O'Neal, Frederick	2, 19	Poli, Reno G.	31
Orr, B.F. 25 Pollack, Michael 46 Oshinski, John L. 26 Pollack, William 46 Oskoian, Gregory 22 Poter, Robert 45 OSullivan, Terence J. 31 Posner, Gerold 47 Otto, A. T., Jr. 41 Potofsky, Jacob S. 2,25 Owens, John 35 Potter, Lloyd B. 48 Page, Harold E. 47 Power, Joseph T. 39 Pale, Liox, Lawrence R. 45 Powers, Robert 40 Paley, Louis 53 Price, Vernon A. 33 Paley, Louis 48 Prouty, Reith 44 Pallon, John 44 Prouty, Reith 44 Pals, Dr. Clarence H. 48 Prouty, Keith 44 Parker, John E. 34 Pullam, C. M. 31 Parker, Jerone 30 Qualman, Thomas 48 Parker, Jerone 29 Parker, Jerone 29 Parker, Jerone 29 Rademacher, James H. 32 Parker, John B. <td>•</td> <td></td> <td></td> <td>54</td>	•			54
Orr, B.F. 25 Pollack, Michael 46 Oshinski, John L 26 Pollack, William 46 Oskoian, Gregory 22 Porter, Robert 45 OSullivan, Terence J. 31 Posner, Gerold 47 Otto, A. T., Jr. 41 Potofsky, Jacob S. 2, 25 Owens, John 35 Potter, Lloyd B. 48 Page, Harold E. 47 Power, Joseph T. 39 Pales, Louis 53 Price, Vernon A. 33 Pales, Louis 53 Price, Vernon A. 33 Palloni, John 34 Proster, Richard 7 Pals, Dr. Clarence H. 48 Prouty, Keith 44 Papseau, Joseph 34 Puttam, C. M. 31 Parkseeu, Hertel L. 36 Putnam, Earle W. 47 Parker, John B. 36 Qualman, Thomas 48 Parker, John B. 36 Raferry, S. Frank 38 Parker, John B. 36 Raferry, S. Frank 38 Parker, Joh	Oosterhouse, Donald F.	24	Pollack, Joseph	31
Oshinski, John L. 26 Pollock, William 46 Astronomy 42 Potter, Robert 45 45 O'Sullivan, Terence J. 31 Posner, Gerold 47 Astronomy 41 Pottorsky, Jacob S. 2, 25 O'Sullivan, Terence J. 41 Pottorsky, Jacob S. 2, 25 Owens, John 7 Power, Joseph T. 34 Astronomy 48 Powell, H. T. 54 Astronomy 48 Powell, H. T. 54 Astronomy 54 Powers, Robert 40 Powers,		25		46
Oxbolain, Gregory 22 Porter, Robert 45 Otto, A. T., Ir. 41 Potofsky, Jacob S. 2,25 Owens, John 35 Potter, Lloyd B. 48 Page, Harold E. 47 Power, Joseph T. 39 Page, Harold E. 47 Power, Joseph T. 39 Paler, Louis 53 Price, Vernon A. 33 Paley, Louis 34 Prosen, Richard 7 Palloni, John 34 Proster, Richard 7 Pals, Dr. Clarence H. 48 Pulliam, C. M. 31 Paps, Dato E. 34 Pulliam, C. M. 31 Pariscau, Joseph 34 Pulliam, C. M. 31 Parker, George M. 29 Parker, Jerome 20 Parker, John B. 36 Raffery, S. Frank 38 Parker, John B		26	Pollock, William	46
OSullivan, Terence J. 31 Posner, Gerold 47 Otto, A. T., J. 41 Potofsky, Jacob S. 2, 25 Owens, John 35 Potter, Lloyd B. 48 Page, Harold E. 47 Power, Joseph T. 39 Palacios, Lawrence R. 45 Powers, Robert 40 Pales, Louis 53 Price, Vernon A. 33 Palloni, John 34 Prosten, Richard 7 Pals, Dr., Clarence H. 48 Prouty, Keith 44 Papps, Plato E. 34 Pulliam, C. M. 31 Parseau, Jerone 36 Purnam, Earle W. 47 Parker, Denis W. 36 Qualman, Thomas 48 Parker, Jorome 20 Rademacher, James H. 32 Parker, Jerome 20 Rademacher, James H. 32 Parker, John B. 36 Raftery, S. Frank 38 Parsonnet, Thomas F. 53 Rainey, Joseph L. 45 Paticrson, Sylvia 36 Raftery, S. Prank 38 Patorick, Alex J. 27 Randall, Glenn E. 54 Paticrson, Sylvia 36 Randolph, A. Philip 2 Paticrson, Sylvia <t< td=""><td></td><td>22</td><td>Porter, Robert</td><td>45</td></t<>		22	Porter, Robert	45
Otto, A. T., Jr. 41 Potofsky, Jacob S. 2, 25 Owens, John 35 Potter, Lloyd B. 48 Page, Harold E. 47 Powerl, Joseph T. 39 Paler, Jouis 53 Potter, Joseph T. 39 Palloni, John 34 Prosers, Robert 40 Palloni, John 34 Proster, Richard 7 Palloni, John 48 Prostra, Richard 7 Palloni, John 48 Prostra, Richard 7 Palloni, John 48 Prostra, Richard 7 Palloni, John 49 Prostra, Richard 7 Palloni, John 48 Prostra, Richard 7 Parker, Joseph 49 Putnam, Earle W. 47 Pariscau, Joseph 34 Putnam, Earle W. 48 Parker, Jorome 20 Rademacher, James H. 32 Parker, George M. 29 Parker, John B. 36 Raftery, S. Frank 38 Parker, John B. 36 Raftery, S. Frank 38 <td></td> <td></td> <td>Posner, Gerold</td> <td>47</td>			Posner, Gerold	47
Owens, John 35 Potter, Lloyd B. 48 Page, Harold E. 47 Power, Joseph T. 39 Palacios, Lawrence R. 45 Powers, Robert 40 Palex, Louis 53 Price, Vernon A. 33 Palloni, John 34 Prosten, Richard 7 Pals, Dr. Clarence H. 48 Prouty, Keith 44 Parbe, Louis 36 Pulliam, C. M. 31 Pariseau, Joseph 34 Pulliam, C. M. 31 Parker, Denis W. 36 Qualman, Thomas 48 Parker, Joseph 34 Parker, Jerome 20 Rademacher, James H. 32 Parker, Jerome 20 Rademacher, James H. 32 32 Parker, John B. 36 Raftery, S. Frank 38 38 Parker, John B. 36 Raftery, S. Frank 38 38 Parker, John B. 36 Raftery, S. Frank 38 38 Parker, John B. 36 Raftery, S. Frank 38 38				2, 25
Powell, H. T. 39 Page, Harold E. 47 Power, Joseph T. 39 Palacios, Lawrence R. 45 Powers, Robert 40 Palaloni, John 34 Prosten, Richard 77 Pals, Dr. Clarence H. 48 Prouty, Keith 44 Pals, Dr. Clarence H. 36 Putnam, Earle W. 47 Pariscau, Joseph 34 Parriscau, Joseph 34 Parker, Denis W. 36 Qualman, Thomas 48 Parker, George M. 29 Parker, Jerome 20 Rademacher, James H. 32 Parker, Jerome 20 Rademacher, James H. 32 Parker, Jerome 36 Raffery, S. Frank 38 Parsonnel, Thomas F. 33 Rainey, Joseph L. 45 Pashick, Raymond W. 44 Ramsay, Claude 52 Patrick, Alex J. 27 Randall, Glenn E. 54 Patterson, Sylvia 36 Randolph, A. Philip 2 Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Ratner, Mozart G. 32 Paulsen, Charles A. 30 Rauh, Joseph L. 17 Penberton, LeRoy 24 Reish, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Penderfon, Google M. 38 Reser, Clem R. 39 Percella, Dominic 37 Retige, Reger M. 38 Percy, W. W. 38 Resier, Ralph 28 Percy, W. W. 38 Resier, Ralph 28 Percy, W. W. 39 Resier, Ralph 29 Perklin, George M. 31 Ridgeway, Lee 24 Perklin, Leo 2 Richardson, James F. 23 Perfik, Charles, Jr. 36 Rice, W. 37 Perfik, Charles, Jr. 38 Riegel, Miss Yetta			Potter, Lloyd B.	48
Palacios Lawrence R. 45 Powers Robert 40 Palacios 53 Price, Vernon A. 33 Paley, Louis 53 Price, Vernon A. 37 Pals, Dr. Clarence H. 48 Prouty, Keith 44 Papps, Plato E. 34 Pultiam, C. M. 31 Pariseau, Hertel L. 36 Putnam, Earle W. 47 Pariseau, Joseph 34 Parker, George M. 29 Parker, George M. 29 Parker, John B. 36 Raftery, S. Frank 38 Parsonnet, Thomas F. 53 Rainey, Joseph L. 45 Patrice, Alex J. 27 Randall, Glenn E. 54 Pattice, Alex J. 27 Randall, Glenn E. 54 Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Ratner, Mozart G. 32 Patulsen, Charles A. 30 Rauh, Joseph L. Jr. 44 Payne, Clyde R. 22 Reese, Harry C. 25 Pecirca, James, Jr. 37 Reich, William 37 Perice, James, Jr. 38 Regner. Clem R. 39 Perice, James, Jr. 39 Reidy, William 37 Pemberton, LeRoy 24 Reilh, Jack B. 55 Pendergrass, W. G. 4 Reilhy, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percy, W. 38 Resser, Ralph 28 Percy, W. 38 Resser, Seymour 20 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perkins, Gilbert 20 Rice, Edward L. 30 Perkins, Gilbert 20			Powell, H. T.	54
Palacios Lawrence R. 45 Powers Robert 40 Palacios 53 Price, Vernon A. 33 Paley, Louis 53 Price, Vernon A. 37 Pals, Dr. Clarence H. 48 Prouty, Keith 44 Paps, Plato E. 34 Pulliam, C. M. 31 Pariseau, Hertel L. 36 Putnam, Earle W. 47 Pariseau, Joseph 34 Parker, George M. 29 Parker, George M. 29 Parker, John B. 36 Raftery, S. Frank 38 Parsonnet, Thomas F. 53 Rainey, Joseph L. 45 Patrice, Alex J. 27 Randall, Glenn E. 54 Patrice, Alex J. 27 Randall, Glenn E. 54 Patton, John T. 34 Ratner, Mozart G. 32 Patton, John T. 34 Ratner, Mozart G. 32 Paulsen, Charles A. 30 Rauh, Joseph L. Jr. 44 Payne, Clyde R. 22 Reese, Harry C. 25 Pecirca, James, Jr. 37 Reich, William 37 Perice, James, Jr. 38 Regner, Clem R. 32 Perice, James, Jr. 37 Reich, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percy, W. 38 Reside, Seymour 20 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perkins, Gilbert 20 Rice, Edward L. 30 Perkins, Gilbert 20 Rice, Edward L. 30 Perkins, Gilbe	Page Harold F	47	Power, Joseph T.	39
Paley, Louis	• .			40
Palloni	•			33
Pals, Dr. Clarence H. 48 Prouty, Keith 44 Papps, Plato E. 34 Pulliam, C. M. 31 Pariseau, Joseph 34 Putnam, Earle W. 47 Parseau, Joseph 34 Parker, Denis W. 36 Parker, Denis W. 29 Parker, Jerome 20 Rademacher, James H. 32 Parker, Jerome 20 Rademacher, James H. 32 38 Parsonnet, Thomas F. 53 Rainey, Joseph L. 45 Pashick, Raymond W. 44 Ramsay, Claude 52 Patick, Alex J. 27 Randolph, A. Philip 2 Paticson, Sylvia 35 Randolph, A. Philip 2 Paticson, Sylvia 35 Randolph, A. Philip 2 Paticson, Sylvia 35 Randolph, A. Philip 2 Paticson, Sylvia 36 Randolph, A. Philip 2 Paticson, Sylvia 36 Randolph, A. Philip 2 Paticson, Sylvia 36 Randolph, A. Philip 2 Paticson, Ohnor	•			7
Papps			Prouty, Keith	44
Bryps, Hubers 36 Putnam, Earle W. 47 Pariseau, Joseph 34 48 Parker, Denis W. 36 Qualman, Thomas 48 Parker, Denis W. 29 29 Parker, Jerome 20 Rademacher, James H. 32 Parker, Jenome 20 Rademacher, James H. 38 Parker, Jenome 20 Rademacher, James H. 32 Parker, John B. 36 Raftery, S. Frank 38 Parsonnet, Thomas F. 53 Rainey, Joseph L. 45 Parsonnet, Thomas F. 53 Rainey, Joseph L. 45 Patton, John S. 27 Randollyh, A. Philip 22 Patticrson, Sylvia 35 Randolph, A. Philip 2 Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Ratner, Mozart G. 32 Patton, John T. 34 Ratner, Mozart G. 32 Patton, John T. 34 Ratner, Mozart G. 32 Patton, Charles A. 30 <td></td> <td></td> <td></td> <td></td>				
Pariseau, Joseph 34 Parker, Denis W. 36 Qualman, Thomas 36 Parker, Denis W. 39 Parker, George M. 29 Parker, Jerome 20 Rademacher, James H. 32 Parker, John B. 36 Raftery, S. Frank 38 Parker, John B. 36 Raftery, S. Frank 38 Parker, John B. 44 Ramsay, Claude 52 Pashick, Raymond W. 44 Ramsay, Claude 52 Patrick, Alex J. 27 Randall, Glenn E. 54 Patterson, Sylvia 35 Randolph, A. Philip 2 Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Ratner, Mozart G. 32 Patulsen, Charles A. 30 Rauh, Joseph L. Jr. 44 Payne, Clyde R. 22 Reese, Harry C. 25 Pecoraro, John J. 38 Regner, Clem R. 32 Pecoraro, John J. 38 Regner, Clem R. 32 Pecoraro, John J. 34 Raitly, William 37 Pemberton, LeRoy 24 Reitly, Patrick J., Sr. 22 Pepalu, Miss Hildegard E. 37 Reitser, Ralph 28 Percella, Dominic 37 Rettig, Roger M. 18 Percella, Dominic 37 Rettig, Roger M. 18 Percella, Dominic 37 Rettig, Roger M. 38 Rexiste, Seymour 20 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, F. Warren 45 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Joe, Jr. 38 Riley, George D. 31 Peterson, Nels 53 Ritchie, Rufus K. 29 Peterson, Miss Helen 30 Rivkin, Allen 49 Peterson, Miss Helen 30 Rivkin, Allen 49 Peterson, Miss Helen 30 Rivkin, Allen 49 Peterson, Miss Helen 30 Rivkin, Allen 40 Peterson, Miss Helen 30 Rivkin, Allen				
Parker, Denis W. 36 Qualman, Thomas 48 Parker, George M. 29 Parker, Jerome 20 Rademacher, James H. 32 Parker, John B. 36 Raftery, S. Frank 38 Parsonnet, Thomas F. 53 Rainey, Joseph L. 45 Pashick, Raymond W. 44 Ramsay, Claude 52 Pattick, Alex J. 27 Randall, Glenn E. 54 Patterson, Sylvia 36 Randolph, A. Philip 2 Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Ratner, Mozart G. 32 Patton, Clyde R. 22 Reese, Harry C. 25 Pecoraro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peitler, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildega	,			
Parker, George M. 29 Parker, Jerome 20 Rademacher, James H. 32 Parker, John B. 36 Raftery, S. Frank 38 Parsonnet, Thomas F. 53 Rainey, Joseph L. 45 Pashick, Raymond W. 44 Ramsay, Claude 52 Patrick, Alex J. 27 Randell, Glenn E. 54 Patterson, Sylvia 36 Randolph, A. Philip 2 Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Rather, Mozart G. 32 Paulsen, Charles A. 30 Ranh, Joseph L. Jr. 44 Payne, Clyde R. 22 Reese, Harry C. 25 Peororaro, John J. 38 Regner, Clem R. 32 Peororaro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peitler, William, Jr. 34 Reidy, William 37 Pembergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Pendergras			Qualman Thomas	10
Parker, Jerome 20 Rademacher, James H. 32 Parker, John B. 36 Raftery, S. Frank 38 Parsonnet, Thomas F. 53 Rainey, Joseph L. 45 Pashick, Raymond W. 44 Ramsay, Claude 52 Patrick, Alex J. 27 Randall, Glenn E. 54 Patterson, Sylvia 36 Randolph, A. Philip 2 Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Ratner, Mozart G. 32 Paulsen, Charles A. 30 Rauh, Joseph L., Jr. 44 Payne, Clyde R. 22 Reese, Harry C. 25 Pecoraro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peitler, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Pendergrass, W. G. 4 Reilly, Bartick J., Sr.			Quantum, Thomas	40
Parker, John B. 36 Raftery, S. Frank 38 Parsonnet, Thomas F. 53 Rainey, Joseph L. 45 Pashick, Raymond W. 44 Ramsay, Claude 52 Pattrick, Alex J. 27 Randall, Glenn E. 54 Patterson, Sylvia 36 Randolph, A. Philip 2 Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Ratner, Mozart G. 32 Paulsen, Charles A. 30 Rauh, Joseph L., Jr. 44 Panne, Clyde R. 22 Reese, Harry C. 25 Pecoraro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peirter, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percella, Dominic 37 Reittig, Roger M.			Dodomockey Towns II	
Parsonnet, Thomas F. 53 Rainey, Joseph L. 45 Pashick, Raymond W. 44 Ramsay, Claude 52 Patrick, Alex J. 27 Randall, Glenn E. 54 Patterson, Sylvia 36 Randolph, A. Philip 2 Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Ratner, Mozart G. 32 Paulsen, Charles A. 30 Rauh, Joseph L., Jr. 44 Payne, Clyde R. 22 Reese, Harry C. 25 Pecoraro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peitler, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percy, W. W. 38 Rexsite, Seymour			Rademacner, James H.	
Pashick, Raymond W. 44 Ramsay, Claude 52 Patrick, Alex J. 27 Randall, Glenn E. 54 Patterson, Sylvia 36 Randolph, A. Philip 2 Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Ratner, Mozart G. 32 Paulsen, Charles A. 30 Rauh, Joseph L., Jr. 44 Payne, Clyde R. 22 Reese, Harry C. 25 Pecoraro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peitler, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Penberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Penberton, LeRoy 24 Reihl, Jack B. 28 Perlau, Miss Hildegard E. 37 Reiser, Ralph			Point Toront I	
Patrick, Alex J. 27 Randall, Glenn E. 54 Patterson, Sylvia 36 Randolph, A. Philip 2 Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Ratner, Mozart G. 32 Paulsen, Charles A. 30 Rauh, Joseph L., Jr. 44 Payne, Clyde R. 22 Reese, Harry C. 25 Pecoraro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peirler, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Pephau, Miss Hildegard E. 37 Reiser, Ralph 28 Percella, Dominic 37 Rettig, Roger M. 18 Percey, W. W. 38 Ressite, Seymour 20 Perkla, George 46 Reynolds, John J. 47 Perkins, Gilbert 20 Rice, Edward L. 39 <td></td> <td></td> <td></td> <td></td>				
Patterson, Sylvia 36 Randolph, A. Philip 2 Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Ratner, Mozart G. 32 Paulsen, Charles A. 30 Rauth, Joseph L., Jr. 44 Payne, Clyde R. 22 Reese, Harry C. 25 Pecoraro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peirter, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percella, Dominic 37 Reitig, Roger M. 18 Percy, W. W. 38 Rexsite, Seymour 20 Perkl, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Ricicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L.				
Patton, Homer E. 23 Raskin, Bernard 35 Patton, John T. 34 Ratner, Mozart G. 32 Paulsen, Charles A. 30 Rasuh, Joseph L., Jr. 44 Payne, Clyde R. 22 Reese, Harry C. 25 Pecoraro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peitler, William, Jr. 34 Reidy, William 37 Peindergrass, W. G. 24 Reill, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percella, Dominic 37 Rettig, Roger M. 18 Percy, W. W. 38 Ressite, Seymour 20 Perkel, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlis, Leo 2 Richardson, James F.				
Patton, John T. 34 Ratner, Mozart G. 32 Paulsen, Charles A. 30 Rauh, Joseph L., Jr. 44 Payne, Clyde R. 22 Reese, Harry C. 25 Pecoraro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peitler, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percella, Dominic 37 Rettig, Roger M. 18 Percy, W. W. 38 Rexsite, Seymour 20 Perkel, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlik, Leo 2 Richardson, James F. 23				
Paulsen, Charles A. 30 Rauh, Joseph L., Jr. 44 Payne, Clyde R. 22 Reese, Harry C. 25 Pecoraro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peitler, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Retig, Roger M. 28 Percella, Dominic 37 Rettig, Roger M. 18 Percy, W. W. 38 Ressite, Seymour 20 Perkel, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlik, Leo 2 Richardson, James F. 23 Pero, Charles W. 51 Ridgeway, Lee 24 Peters, Miss Catherine C. 28 Rigley, Harold T. <				
Payne, Clyde R. 22 Reese, Harry C. 25 Pecoraro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peitler, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percella, Dominic 37 Rettig, Roger M. 18 Percy, W. W. 38 Rexsite, Seymour 20 Perkl, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Pero, Charles W. 51 Ridgeway, Lee 24 Peters, Miss Catherine C. 28 Rigley, Harold T. 48			Pour Joseph I. J.	
Pecoraro, John J. 38 Regner, Clem R. 32 Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peitler, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pemberton, LeRoy 24 Reilly, Patrick J., Sr. 22 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percella, Dominic 37 Rettig, Roger M. 18 Percy, W. W. 38 Rexsite, Seymour 20 Perkl, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Pero, Charles W. 51 Ridgeway, Lee 24 Peters, Miss Catherine C. 28 Rigley, Harold T. <td< td=""><td></td><td></td><td></td><td></td></td<>				
Peirce, James, Jr. 27 Reichbart, Joseph K. 46 Peitler, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percella, Dominic 37 Rettig, Roger M. 18 Percy, W. W. 38 Rexsite, Seymour 20 Perkel, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Perlo, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29				
Peitler, William, Jr. 34 Reidy, William 37 Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percella, Dominic 37 Rettig, Roger M. 18 Percy, W. W. 38 Rexsite, Seymour 20 Perkel, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Perlo, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 </td <td></td> <td></td> <td></td> <td></td>				
Pemberton, LeRoy 24 Reihl, Jack B. 55 Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percella, Dominic 37 Rettig, Roger M. 18 Percy, W. W. 38 Rexsite, Seymour 20 Perkel, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Perro, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49 <td></td> <td></td> <td></td> <td></td>				
Pendergrass, W. G. 4 Reilly, Patrick J., Sr. 22 Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percella, Dominic 37 Rettig, Roger M. 18 Percy, W. W. 38 Rexsite, Seymour 20 Perkel, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Pero, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49				
Peplau, Miss Hildegard E. 37 Reiser, Ralph 28 Percella, Dominic 37 Rettig, Roger M. 18 Percy, W. W. 38 Rexsite, Seymour 20 Perkel, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Pero, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49				
Percella, Dominic 37 Rettig, Roger M. 18 Percy, W. W. 38 Rexsite, Seymour 20 Perkel, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Pero, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49			Reiser Palph	
Percy, W. W. 38 Rexsite, Seymour 20 Perkel, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Pero, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49			Pattig Pager M	
Perkel, George 46 Reynolds, John J. 47 Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Pero, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49			Rettig, Ruger W.	
Perkins, F. Warren 44 Riccicrelli, Joseph P. 29 Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Pero, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49			Revnolds John I	
Perkins, Gilbert 20 Rice, Edward L. 39 Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Pero, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49			Riccioralli Joseph D	
Perlik, Charles, Jr. 36 Rice, W. 33 Perlis, Leo 2 Richardson, James F. 23 Pero, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49				-
Perlis, Leo 2 Richardson, James F. 23 Pero, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49			Rice, Edward L.	
Pero, Charles W. 51 Ridgeway, Lee 24 Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49			Dishardson Isman D	
Perry, Earl 53 Riesel, Miss Yetta 36 Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49				
Peters, Miss Catherine C. 28 Rigley, Harold T. 48 Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49			Discal Miss Wet	
Peters, Joe, Jr. 38 Riley, George D. 31 Petersen, Nels 53 Ritchie, Rufus K. 29 Peterson, C. W. 25 Ritzinger, Frank 24 Peterson, Miss Helen 30 Rivkin, Allen 49				
Petersen, Nels53Ritchie, Rufus K.29Peterson, C. W.25Ritzinger, Frank24Peterson, Miss Helen30Rivkin, Allen49			Rigiey, Harold I.	48
Peterson, C. W.25Ritzinger, Frank24Peterson, Miss Helen30Rivkin, Allen49				31
Peterson, Miss Helen 30 Rivkin, Allen 49				29
				24
Petils, Andrew A. 35 Roberts, A. J. 52				49
	rems, Andrew A.	35	Koberts, A. J.	52

Name	Page	Name	Page
Roberts, James M.	34	Schaufenbil, Francis	46
Robertson, Oscar	45	Schell, James S.	47
Robinson, C. E.	23	Schelling, Robert L.	25
Robinson, Cleveland	54	Scheunemann, Edward J.	50
Robinson, Howard O.	26	Schlesinger, Edward	20
Robinson, Silverman, Pearce, Aronsohn, & Sand		Schlossberg, Stephen I.	22
(Law Firm)	31	Schmidt, Mrs. Etta B.	33
Rocker, Mrs. Betty	28	Schmitt, John W.	55
•	42	Schneider, William A.	2
Rodriguez, Alfonso	53	Schoemann, Peter T.	21, 32
Roe, David K.	24	Schoon, Owen H.	39
Roe, Reuben	55		3
Rogers, John		Schreier, John F.	33
Rogers, Patrick G.	25	Schroeder, William A.	
Rohan, Alexander J.	2, 40	Schuetz, R. C.	31
Roley, Ronald F.	49	Schulman, Abarbanel, Perkel & McEvoy (Law	20
Rollo, Victor	34	Firm)	24 12
Rolnick, Louis	32	Schulman, Howard	26, 42
Rondine, Lawrence	20	Schultz, Joseph W.	33
Rondou, Rene	46	Schulz, William	38
Roper, Edwin H.	21	Schutt, Barbara	37
Rose, Alex	30	Schwartz, Asher W.	28, 37
Rose, Ken	43	Schwartz, Marvin	33
Rosenberg, Marshall	30	Schwindaman, Dr. Dale F.	48
Rosenblum, Frank	25	Scola, Guy	36
Ross, Harold	33	Scott, Howard A.	38
Rotan, Don	43	Scott, Ralph D.	40
Roth, Herrick S.	50	Scott, Wayne	49
Roulier, Joseph B.	25	Scribner, Glanstein & Klein (Law Firm)	34
Rubenstein, Harvey B.	51	Scriven, George	42
Ruderman, S. G.	49	Segal, Henry	40
Rusch, Thomas M.	23	Segal, Herbert L.	25, 52
Russell, Earnest W.	38	Segal, Robert M.	52
Ryan, James	46	Seidman, Bert	2
Ryan, John P.	44	Selander, Lesley	26
	36	Selden, David	14, 45
Ryan, Michael B. Ryan, Patrick H.	46	Selvin, Paul	49
Ryder, George	29	Serba, Mrs. Linde	37
Rydel, George	2)	Seymour, W. W.	44
Sabattie, George P.	47	Shanks, H. O'Neil	20
Sachs, Theodore	52	Shapiro, Leo I.	32
Sacks, Marvin	45	Shaughnessy, John W., Jr.	45
Sadler, Carl K.	29	Shaw, Raymond K.	46
Sala, James	3		
Salem, Philip		Shay, Harry Sheehan, Jack	27 31 44
	46	·	31, 44
Salk, Phil	21	Sheets, James R.	31
Sampson, James H.	44	Sheinkman, Jacob	25
Samuel, Howard D.	25	Shepard, Miles	20
Samuels, Alvester	21	Shepherd, John H.	47
Samuels, Leonard	21	Sherburne, Neil C.	52
Samuels, Sheldon W.	7	Sherman, James	20
Sanchez, Alberto E.	54	Shine, Max	45
Sangermano, Anthony	23	Short, Joseph M.	31
Sapinsley, Barbara	49	Shostrom, Stephen	36
Sayre, Harry P.	38	Shrader, Cliff W.	54
Scales, Robert	22	Shraeder, Iran L.	30
Scanlan, William	44	Sidell, William	24
Scanlon, Thomas L.	54	Siebert, Jim	35
Scarbrough, Carl	28	Siegel, Arch	20
Schafer, B. J.	37	Sigell, Leonard	29
Schamann, R. F.	34	Silverman, Albert	37, 38
,	٠.	, _	, - 0

Name	Page	Name	Page
Silverman, Barry	33	Stoddard, A. P.	52
Silvers, Ken	45	Stone, Donald W.	33
Singleton, Miss Penny	20	Stonebraker, Jack	39
Singman, Julian	33	Strauber, Robert M.	42
Skinner, M. C.	49	Straw, Ronnie J.	25
Slaiman, Don	2	Streeter, Daniel A., Jr.	33
	45	Strichartz, Harvey	41
Slezak, Mrs. Florence	28	Stulberg, Louis	2, 32
Slusher, William			24
Small, Jeffrey	27	Sturm, Jerome Y.	41
Smith, Alfred	35	Sullivan, D. J.	
Smith, Bernard L.	41	Sullivan, Joseph A.	52
Smith, Edward R.	27	Sullivan, Joseph F.	35
Smith, Floyd E.	34	Sullivan, William T.	32
Smith, Leonard S.	51	Sverdlove, Leon	31
Smith, Stanton	2	Swaity, Paul	46
Smith, Thomas W.	40	Swann, Russell	20
Smith, Warren J.	54	Swanson, John R.	49
Smith, Wiley	48	Swatzyna, Ray	31
Smith, Will, Jr.	43	Sweeney, David	45
Smith, William J.	29	Sytsma, John F.	33
Smolen, Joseph S.	32		
Snow, Brewster	55	Tadlock, John R.	37
Snowdon, Kenneth L.	52	Taibi, Charles	42
Snyder, J. R.	47	Tate, William	26
Soop, J. Taylor	16	Taylor, Carl L.	42
		Taylor, Leroy A.	41
Sorah, B. L., Jr.	34	Taylor, Walter W.	24
Sparks, Ross	25	Taylor, Wesley A.	23
Spatz, Donald L.	24	Templeton, Everett	42
Spector, Eugene P.	35	Teper, Lazare	32
Spero, Nathan	27	Terzick, Peter E.	24
Spivak, Harold P.	46	Tetrick, Graydon E.	22
Sprouse, James M.	55	Thomas, Bob	26
Stallard, Beecher	55	Thomas, George	26
Stankus, Joseph	26	Thomas, J. A.	24
Stanley, Miles C.	55	Thomas, Joseph F.	40
Stanzione, Joseph	28	Thompson, John	25
Stark, Robert Pat	39	Thompson, Mrs. Ruth M.	39
Starr, Manya	49		
Stasiak, William	23	Thompson, Theodore	38
Staub, Harold F.	29	Thomsen, James R.	43
St.Croix, Chic	37	Tibbs, DeLloyd	20
Stein, Leon	32	Tierney, Francis J.	40
Stein, Saul	10	Tipton, J. R.	41
Steinberg, Edwin	41	Tobias, Robert M.	31
Steinberg, William R.	41	Toffoli, A.	50
Steinbock, Max	42	Tomayko, John	44
Steinhilber, Gary	31	Tonelli, Joseph P.	40
Stephen, Robert	48	Trammell, A. G.	50
Stephens, Daren M.	38	Treen, Curtis	42
Sterling, Bruce W.	39	Treherne, Alfred D.	26
Stern, Harold	31	Trochanis, Constantine	39
Stetin, Sol		Tuk, Frank J.	23
Stevans, Norman	46	Tulley, Harry A.	28
Stevens Joseph I	20	Trulos, Michael	36
Stevens, Joseph J.	53	Turner, David S.	43
Steward, Walter	30	Turner, Ed	43
Stewart, Karl E.	37	Turner, J. C.	52
Stewart, Louis O.	55	Turner, Jim	47
Stewart, William R.	36	Tyler, Gus	32
Stiles, Everett B.	18		32
Stiles, William E., Jr.	26	Urban, Joseph	46

Name	Page	Name	Page
Vagnozzi, Aldo	52	Welch, Robert C.	38
Valero, Ralph H.	34	Welker, H. Delbert	48
Vallery, Lon O.	28	Wellborn, Roy O.	29
Valley, Phil M.	30	Wellborn, Miss Shirley	29
Valliere. Ted	40	Wengert, James J.	51
Van Arkel, Gerhard P.	47	Wenzl, Theodore C.	25
	27	Wewel, Larry L.	24
Van Arsdale, Harry, Jr. Van Bramer, Francis	40	Wharton, Hunter P.	2, 37
Van Camp, Vincent J.	52	Wheeler, Alonzo	18
• '		•	54
Vance, J. Duane	43	Whelan, Edward J.	53
Vance, Tom	28	White, Arthur M.	48
Vander Laan, Harry A.	24	White, Don	35
Van Waes, Robert	48	White, George	39
Van Wie, Henry	38	White, John	25
Vargis, Mrs. Mary	35	White, Lee M.	
Vasko, George B.	42	White, Ralph S.	47
Veilleux, Paul	49	White, Robert L.	39
Verderber, William E.	26	Whitman, Willard	48
Vergani, Mrs. Anna	20	Whitney, Alan	29
Vernon, Murray E.	37	Wickersham, Leon	33
Viano, Leroy	22	Wickham, John J.	44
Villalta, Venicio	43	Wickman, Alfred L.	37
Vogel, Cedric	35	Widman, Michael F., Jr.	35
Vottero, Albert	29	Wilburn, E. F.	35
		Wilcox, Herbert G.	49
Waddy, Walter J.	3	Williams, Marvin L.	55
Waedt, F. W.	31	Williams, Ralph E.	55
Waldman, Louis	33	Williams, R. Wayne	27
Walker, Ballard	44	Williams, Sam K.	38
Walker, Donald P.	26	Williams, Stan	54
Wall, Shannon	35	Williams, Wyatt	39
Wallace, Jack H.	33	Williamson, R. J.	34
	28	Williamson, W. R.	41
Waler, Jack A.	41	Wilson, Ted Q.	44
Walsh, J. W. Walsh, Richard F.	46	Windsor, Culver B.	52
Walthal, Henry F.	2, 11, 38	Winn, Carl	3
Wanger, David	40	Winslow, Mrs. Darlene	22
Wappel, John	31	Winter, Jay	43
Ward, Anderson	50	Wiser, Paul L.	49
Ward, Frank	29	Wishart, James H.	35
Ward, Martin J.	39	Wnorowski, Joseph J.	26
Ward, Miss Rita	35	Wolfe, James E.	36
	37	Wolff, Leo	26
Warner, Mrs. Anne		Wolff, Sanford I.	20
Wasserman, Donald S.	44	Wolfgang, Carol	47
Wasserman, Mrs. Meryl	28	Wolkomir, Nathan T.	27
Watson, William	38	Woll, J. Albert	2, 28
Watts, Gary D.	26	Woodcock, Leonard	22, 37
Watts, Glenn E.	25	Woods, Jim	50
Weatherway, Mrs. Barbara	48	· · · · · · · · · · · · · · · · · · ·	38
Webber, Mrs. Jean	2	Woods, Warren	21
Weeks, Barney	50	Wren, Damien T.	51
Weill, Joseph	49	Wright, Max F.	
Weinberg, Nat	22	Wright, Mrs. Pauline	33
Weisberger, Morris	43	Wulf, Edward F.	36
Weiser, Paul L.	18	Wurf, Jerry	2, 44
Weiss, Abe	46	•	
Weiss, Abe S.	26	Yarman, H. Wayne	28
Weiss, Abraham	45	Yarmola, John	42
Weiss, Abraham S.	32	Young, Joe A.	30

Name	Page	Name	Page
Young, Richard F.	38	Zack, Eugene	40
Young, Sinway	54	Zagrovich, Willis N.	51
Young, Wesley	39	Zide, Abraham	28
Youngerman, Joseph C.		Zimny, Max	32
Yount, Jim	51	Ziska, Patrick J.	25
Yost, James E.	11	Zolot, Norman	50
Yovick, Joe	49	Zonarich, Nicholas	6
Zack, Albert	2	Zwerdling A L	44

\$U.S. GOVERNMENT PRINTING OFFICE: 1972 O- 468-291

yesterday's facts don't describe tomorrow's jobs...

In today's fast moving world, yesterday's occupational information is quickly outdated. That's why the Bureau of Labor Statistics regularly revises the Occupational Outlook Handbook, the standard reference tool for guidance and vocational counselors, students, veterans, and others seeking authoritative career information.

The 1972-73 edition of the *Handbook* reflects the effects of technological and economic changes on the job outlook for 800 major occupations and 30 major industries. Each job discussion gives up-to-date facts about the nature of the work, earnings, current employment, future employment prospects, and educational and training requirements.

The 1972-73 Handbook describes more than 20 occupations not covered in earlier editions. Included are many new, fast-growing subprofessional jobs such as surgical technician, optometric assistant, social service aide, and food processing technician. For the person with less formal education, the new Handbook reports on opportunities in trucking and in laundry and drycleaning firms and in jobs such as parking attendant, guard and watchman, and stock clerk.

The price of the 1972-73 Handbook, the biggest—over 850 pages—and most comprehensive in Handbook history, is \$6.25. To order, use the form below. Send it, with payment by check or money order made payable to the Superintendent of Documents to any Regional Office of the Bureau of Labor Statistics:

1603 Federal Bidg. Boston, Mass. 02203 1515 Broadway New York, N.Y. 10036 1317 Filbert St. Philadelphia, Pa. 19107 1371 Peachtree St., N.E. Atlanta, Ga. 30309 450 Golden Gate Ave.

San Francisco, Calif. 94102

300 South Wacker Dr. Chicago, III. 60606 911 Walnut St. Kansas City, Mo. 64106 1100 Commerce St. Rm. 687 Dallas, Tex. 75202

Order Form for 1972-73 Edition of Occupational Outlook Handbook

FOR PROMPT SHIPMENT, PLEASE PRINT OR TYPE ADDRESS ON LABEL BELOW INCLUDING YOUR ZIP CODE U.S. DEPARTMENT OF LABOR

BUREAU OF LABOR STATISTICS WASHINGTON, D.C. 20212 OFFICIAL BUSINESS Penalty for private use, \$300

POSTAGE AND FEES PAID
U.S. DEPARTMENT OF LABOR
THIRD CLASS MAIL

Street Address THIRD CLASS MAIL
City and State ZIP Code

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

BUREAU OF LABOR STATISTICS REGIONAL OFFICES

Region I

1603 JFK Federal Building Government Center Boston, Mass. 02203

Phone: 223-6762 (Area Code 617)

Region II

1515 Broadway New York, N.Y. 10036

Phone: 971-5405 (Area Code 212)

Region III

406 Penn Square Building 1317 Filbert St. Philadelphia, Pa. 19107

Phone: 597-7796 (Area Code 215)

Region IV

Suite 540

1371 Peachtree St. NE. Atlanta, Ga. 30309

Phone: 526-5418 (Area Code 404)

Region V

8th Floor, 300 South Wacker Drive Chicago, III. 60606

Phone: 353-1880 (Area Code 312)

Region VI

1100 Commerce St., Rm. 6B7

Dallas, Tex. 75202

Phone: 749-3516 (Area Code 214)

Region VII and VIII

Federal Office Building 911 Walnut St., 10th Floor Kansas City, Mo. 64106

Phone: 374-2481 (Area Code 816)

Region IX and X

450 Golden Gate Ave.

Box 36017

San Francisco, Calif. 94102

Phone: 556-4678 (Area Code 415)

Regions VII and VIII will be serviced by Kansas City.

^{*} Regions IX and X will be serviced by San Francisco.

U.S. DEPARTMENT OF LABOR BUREAU OF LABOR STATISTICS WASHINGTON, D.C. 20212

OFFICIAL BUSINESS
PENALTY FOR PRIVATE USE, \$300

THIRD CLASS MAIL

POSTAGE AND FEES PAID
U.S. DEPARTMENT OF LABOR
LAB - 441