

Proceedings and Reports

1978 Pre-Primary
Election Convention

of the
California Labor Federation

**AFL-CIO
COPE**

San Francisco, April 6, 1978

COMMITTEE
ON
POLITICAL
EDUCATION

John F. Henning, Secretary-Treasurer
995 Market Street, San Francisco 94103

**Officers of the
California Labor Federation, AFL-CIO**

JOHN F. HENNING
Executive Secretary-Treasurer

ALBIN J. GRUHN
President

MANUEL DIAS
General Vice President

VICE PRESIDENTS, GEOGRAPHICAL

District No. 1 Max J. Osslo	District No. 8 Val Connolly
District No. 2 M. R. Callahan Ray S. Mendoza	District No. 9 Morris Weisberger Joseph R. Garcia Frank Souza Wm. G. Dowd
District No. 3 Joseph Pinto Chester L. Midgen Jerry P. Cremins Alfred K. Whitehead Cornelius Wall Ray M. Wilson	District No. 10 Richard K. Groulx William Ward
District No. 4 Paul Miller	District No. 11 Leo Mitchell
District No. 5 Edward Flores	District No. 12 Loretta Mahoney
District No. 6 Willis F. Simons	District No. 13 Harry Finks
District No. 7 C. A. Green	District No. 14 Raymond K. Nelson
	District No. 15 Lloyd J. Lea

VICE PRESIDENTS, AT LARGE

James P. McLoughlin
Dina G. Beaumont
William R. Robertson
William Waggoner
Hal Shean

John F. Crowley
Steve Edney
Fred D. Fletcher
Cass Alvin

TABLE OF CONTENTS

Proceedings of the 1978 Pre-Primary Convention.....	3-22
Endorsement Recommendations	7-21
Report of the Secretary-Treasurer	23-26
Roll of Delegates	27-33

PROCEEDINGS
of the
1978 Pre-Primary Election Convention
of the
California Labor Federation, AFL-CIO
(COPE)

Thursday, April 6, 1978
Civic Auditorium
San Francisco, California

Call to Order

The 1978 Pre-Primary Election Convention of the California Labor Federation, AFL-CIO, was called to order by President Albin J. Gruhn at 10:28 a.m. in the Civic Auditorium.

President Gruhn then led the Convention delegates in the pledge of allegiance to the flag of the United States of America.

Invocation

Reverend Monsignor James B. Flynn
Chairman, Commission on Social Justice
of the Archdiocese of San Francisco,
St. Peter's Church

Monsignor James B. Flynn was introduced by President Gruhn for the purpose of giving the invocation.

Monsignor Flynn spoke as follows:

"In the name of the Father and of the Son and of the Holy Spirit. God of our fathers, we are gathered here today at a time when the hallelujahs of Easter still echo in our ears. We recall those events and those truths by which You made us free. We are gathered here in the exercise of that freedom. We glory in our country and the right which we enjoy to choose freely the leadership of our government, but with every right comes a duty to exercise that right responsibly and for the common good.

"Help us today as we deliberate to be responsible as well as free members of our community. Let our choices be guided not by narrow self interests, but by the needs of all our people. Let not our yardstick be, What can he or she do for me? but rather which candidate will work most

effectively for a society that is just, that is free, that gives equal opportunity to all.

"We ask this, Father, in the name of Your Son Jesus, Who died but rose again and now lives forever and ever.

"In the name of the Son and of the Holy Spirit."

Welcome to Delegates and Visitors

Albin J. Gruhn
President

California Labor Federation, AFL-CIO

President Gruhn, Chairman of the Convention, addressed the delegates and visitors:

"As I welcome the delegates and guests to this 1978 Pre-Primary Election Convention of the California Labor Federation of the AFL-CIO, I cannot help but reflect upon the vital and important contribution that organized labor has made to the political and legislative processes of our beloved country, our state and our local communities.

"Organized labor has been and must continue to be the 'Force for Progress' in the political and legislative arenas of our nation's free and democratic society. We cannot, we must not, fail in carrying out this trust, not only in behalf of our members and their families but also in behalf of all the people of this country. For after all, as President George Meany has said, 'Organized labor is truly the people's lobby.'

"It is therefore not surprising that our free and great trade union movement has been singled out for extinction by the anti-union, anti-people forces in this country.

The National Association of Manufacturers (you have all heard of it) is one of the biggest organizations of businessmen in this country. Well, the NAM recently started something. It launched what it calls the Council on a Unionfree Environment.

"Now think about that phrase: 'Union-free Environment'. What does it mean to you? When we talk about a pollution free environment, what do we mean? We mean, Get rid of pollution. That is exactly what the NAM means by 'Unionfree Environment': Get rid of unions!

"The goal isn't really a new one for the NAM. After all, it is the outfit that launched the infamous open shop drive at the turn of the century and fathered the so-called 'right to work' laws. The NAM and its professional consultants are attacking trade unionism at its roots. They want to bust unions and shred their contracts.

"The attack on unions is political as well. The last few years have seen a tremendous growth in right wing extremists, political activity, growth in funding, which far exceeds labor's financial input into politics.

"And the right wing is running registration campaigns among voters it has identified as supporters of right wing, anti-union causes and candidates. It sets up phone banks, handles publicity and media campaigns, provides printed materials, gets out the vote among its backers. This has never been done before on such a wide scale and in such a well organized manner by the right wing extremists. Their target is the trade union movement.

"We must also face up to the fact that there are now about 450 corporate political action committees and they will probably have around \$25 million to dole out to anti-labor candidates for the House and Senate this year. And putting it together with right wing money, it would make a political war chest of about \$50 million—almost all of it targeted for use in weakening labor's economic, political and legislative effectiveness on behalf of its members, their families and the people of this nation.

"There is much unfinished business on organized labor's 1978 legislative agenda. For example, the National AFL-CIO is sponsoring legislation which is designed to implement more effectively, rights guaranteed to workers by streamlining NLRB procedures to end long delays and to penalize employers who flout federal labor law;

and a revision of the Hatch Act to allow 2.8 million federal and postal workers the right to participate fully in the nation's political life by strengthening safeguards enjoyed by all other American citizens; and as Secretary-Treasurer Henning has pointed out in his report (I shall just mention a couple of issues in each case that are vitally important), the increasing in California of both unemployment insurance benefits and permanent partial disability benefits, and extending collective bargaining rights to state college and university employees.

"Let us, therefore, at this pre-primary endorsement convention resolve to fight back against the dastardly attack upon our free trade union movement. Let us all work together in unity to help strengthen our local, state and national COPE's.

"Voter registration of union members and their families and our friends, the issue of education of union members and their families as well as getting out the vote of union members and their families, must be given high priority in the days and months ahead.

"Organized labor can win this fight against the anti-union attacks of the NAM and the right wing extremists. But we have to work hard at it.

"Let us always remember that 'In unity there is strength' whether it be on the economic or the political front!

"Thank you."

Appointment of Convention Committees

John F. Henning
Executive Secretary-Treasurer

Secretary-Treasurer Henning announced the committees of the Convention as appointed by President Gruhn.

Committee on Credentials

Chairwoman, Loretta Mahoney, Hotel, Motel and Bartenders and Restaurant Employees No. 18, Santa Rosa.

Val Connolly, Bartenders and Culinary Workers No. 340, San Mateo.

James W. Cross, United Telegraph Workers No. 34, San Francisco.

Edward Flores, Hod Carriers and Common Laborers No. 585, Oxnard.

Mattie Jackson, Dressmakers No. 101, ILGWU, San Francisco.

Ernest King, Boilermakers No. 513, Rich-

mond.

Irene Lewis, Glass Bottle Blowers No. 82, Fremont.

Robert H. Medina, Construction and General Laborers No. 270, San Jose.

R. R. Richardson, San Diego - Imperial Counties Central Labor Council, San Diego.

Robert Skidgel, Operating Engineers No. 3, San Francisco.

Willard L. Sward, Los Angeles Painters No. 5, Los Angeles.

Thomas Sweeney, Electrical Workers No. 595, Oakland.

Alfred Thoman, Carpenters and Joiners No. 36, Oakland.

Alfred Whitehead, Los Angeles County Fire Fighters No. 1014, South Gate.

Max B. Wolf, International Ladies Garment Workers No. 55, Los Angeles.

Appointments Approved

It was moved, seconded and carried that the appointments to the Committee on Credentials be approved.

Committee on Rules and Order of Business

Chairman, Steve Edney, United Cannery and Industrial Workers of the Pacific, Wilmington.

Donald Abrams, Bay Area Typographical Union No. 21, San Francisco.

Joseph Belardi, Hotel and Restaurant Employees and Bartenders No. 2, San Francisco.

William J. Catalano, Musicians No. 6, San Francisco.

Russell L. Crowell, Laundry, Dry Cleaning, Government and Industrial Service Workers No. 3, Oakland.

Mary Curtin, San Bernardino and Riverside Central Labor Council, Riverside.

David Fishman, Painters No. 9254, El Monte.

George Goodfellow, Northern California District Council of Laborers, Emeryville.

Lloyd J. Lea, Lumber, Production and Industrial Workers No. 2907, Weed.

James McLoughlin, Retail Store Employees No. 428, San Jose.

C. L. McMonagle, East Bay Automotive Machinists No. 1546, Oakland.

Edward C. Powell, Theatrical Stage Employees No. 16, San Francisco.

Robert L. Renner, San Joaquin County

Central Labor Council, Stockton.

J. J. Rodrigues, Los Angeles County Federation of Labor, Los Angeles.

David L. Schultz, Hotel and Restaurant Employees and Bartenders No. 681, Long Beach.

Raoul Teilhet, Pasadena Federation of Teachers No. 1050, Pasadena.

Appointments Approved

The motion to approve the appointments to the Committee on Rules and Order of Business was seconded and carried.

Chairman Gruhn then called on Loretta Mahoney, chairwoman of the Committee on Credentials for a partial report.

Partial Report of Committee on Credentials

Loretta Mahoney, Chairwoman

Chairwoman Mahoney reported that the committee recommended that the delegates listed in the Preliminary Roll of Delegates, as printed and presented to the convention, be seated according to the constitution of the California Labor Federation, AFL-CIO.

She then read the additions to and deletions from the Preliminary Roll of Delegates. (See completed Roll of Delegates.)

Report Adopted

Chairwoman Mahoney's motion to adopt the committee's report was seconded and carried.

Report of Committee on Rules and Order of Business

Steve Edney, Chairman

Steve Edney, chairman of the Committee on Rules and Order of Business, was called on by Chairman Gruhn, for his report.

Chairman Edney reported as follows:

"Mr. Chairman and delegates. This is a report of the Rules and Order of Business Committee recommending Rules and Order of Business for the conduct of business in this 1978 Pre-Primary Convention:"

1. **Roberts Rules of Order.** The convention shall be governed by Roberts Rules of Order on all matters not provided by the Constitution or specified in these rules.

2. **Rules — Adoption of Standing Rules.** The adoption of the standing rules shall require an affirmative vote of a majority of the duly qualified delegates to the con-

vention, present and voting. When once adopted, such standing rules shall remain in effect, unless suspended or amended as provided in these rules.

3. Amendment of Standing Rules. No standing rule of the convention shall be amended except by an affirmative vote of a majority of the duly qualified delegates to the convention, present and voting. No such amendment shall be considered until it shall have been referred to and reported by the Committee on Rules.

4. Convening the Convention. The convention shall convene at 10:00 a.m.

5. Committee Reports. Whenever there is a majority and minority division on any committee, both the majority and minority shall be entitled to report to the convention. The discussion and vote of concurrence or non-concurrence shall be first on the minority report.

6. Committee Quorum. A majority of any committee shall constitute a quorum for transaction of its business.

7. Passage of Committee Reports by Convention. A majority of the delegates present and voting shall be required to act on a committee report. No motion shall be acted upon until an opportunity to speak has been given the delegates making the same, if he or she desires.

8. Roll Call Vote. At the request of one hundred fifty (150) delegates present and voting, any motion shall be voted on by roll call per capita vote of the delegates. When a roll call has been ordered, no adjournment shall take place until the result has been announced.

9. Precedence of Motions During Debate. When a question is under debate or before the convention, no motions shall be received but the following, which shall take precedence in the order named:

First—To adjourn;

Second—to recess to a time certain;

Third—For the previous question;

Fourth—To set as a special order of business;

Fifth—To postpone to a stated time;

Sixth—To postpone indefinitely;

Seventh—To refer to, or re-refer to committee;

Eighth—To divide or amend;

Ninth—To lay on the table.

10. Motions in Writing. Upon request of the Chairman, a motion shall be reduced to writing and shall be read to the conven-

tion by the Chairman before the same is acted upon.

11. Contents of Motions. No motion, whether oral or written, shall be adopted until the same shall be seconded and distinctly stated to the convention by the Chairman.

12. Motion to Reconsider. A motion to reconsider shall not be entertained unless made by a delegate who voted with the prevailing side; such motion shall require a two-thirds vote to carry.

13. Motion to Table. A motion to lay on the table shall be put without debate.

14. Recognition and Decorum of Delegates. (a) Delegates when arising to speak shall respectfully address the Chair and announce their full name and the identity of the organization which they represent.

(b) In the event two or more delegates arise to speak at the same time the Chair shall decide which delegate is entitled to the floor.

(c) No delegate shall interrupt any other delegate who is speaking, except for the purpose of raising a point of order or appealing a ruling of the Chair.

(d) Any delegate may appeal from a decision of the Chairman, without waiting for recognition by the Chairman, even though another delegate has the floor. No appeal is in order when another is pending, or when other business has been transacted by the convention prior to the appeal being taken.

(e) Any delegate who is called to order while speaking shall, at the request of the Chair, be seated while the point of order is decided, after which, if in order, the delegate shall be permitted to proceed. The same shall apply while an appeal from the Chair is being decided.

(f) No delegate shall speak more than once on the same subject until all who desire to speak shall have had an opportunity to do so; nor more than twice on the same subject without permission by a majority vote of the delegates present and voting; nor longer than five minutes at a time without permission by a majority vote of the delegates present and voting.

(g) Any delegate may rise to explain a matter personal to himself, and shall forthwith be recognized by the Chairman, but shall not discuss a question in such explanation. Such matters of personal privilege yield only to a motion to recess or adjournment.

15. **Voting Not to be Interrupted.** When once begun, voting shall not be interrupted. No delegate shall be allowed to change his vote, or have his vote recorded after the vote is announced.

Report Adopted

On Chairman Edney's motion, duly seconded and carried, the committee's report was adopted.

Members Discharged

Chairman Edney then stated: "Mr. Chairman, I offer a motion that the Committee members whose names have been read into the record be discharged with a vote of thanks."

His motion was seconded and carried.

Report and Recommendations of the Executive Council (Standing Committee on Political Education) to the PRE-PRIMARY ELECTION CONVENTION of the CALIFORNIA LABOR FEDERATION, AFL-CIO

San Francisco, April 6, 1978

Chairman Gruhn called on Secretary-Treasurer Henning for a report of the Standing Committee on Political Education.

Secretary-Treasurer Henning spoke as follows:

"The Executive Council of the California Labor Federation, AFL-CIO met in the Sheraton-Palace Hotel, San Francisco, Wednesday, April 5, 1978, to consider candidates for election to the offices of Governor, Lieutenant Governor, Secretary of State of California, State Controller, State Treasurer, State Attorney General, Superintendent of Public Instruction, positions on the 13 ballot propositions and local central body COPE recommendations for election to the House of Representatives, State Senate, State Assembly and State Board of Equalization on the June 6, 1978 primary election ballot.

"In certain instances where no recommendation was received for the office in a party (meaning that a local body would forget to make a recommendation one way or another for, say, the Republican Party after having recommended for the Democratic Party) from the local central body COPE or from the appropriate area or district political organization in such area, a recommendation has been made by the Executive Council, which recommendations are preceded by an asterisk (*).

"In certain instances recommendations of the local central body COPE or the appropriate area or district political organization were rejected by the Executive Council by at least a vote of two-thirds of the membership eligible to vote of said

Executive Council, and recommendations were then made by the Executive Council. These recommendations are preceded by a double asterisk (**).

"Now, we at this time have a declaration before we proceed with the specific recommendations from the General Counsel with respect to that unfortunate law that was four years ago proposed as Proposition No. 9."

Remarks of General Counsel

Charles P. Scully

General Counsel of the California Labor Federation, AFL-CIO, Charles P. Scully, made the following comments regarding the Political Reform Act of 1974:

"Thank you, Mr. Secretary. Mr. Chairman and delegates. As the Secretary-Treasurer has indicated, after the passage of Proposition 9 the Agency took the position that your elected officials could not participate in any COPE activity because they were registered lobbyists. Litigation ensued thereafter; and with the permission of the AFL-CIO an amendment was made to the Constitution and submitted to the Agency.

"It originally rejected the amendment as not being proper, but subsequently has withdrawn that rejection and has now approved the amendment and states we may act within the scope of that provision.

"The provision is found at Page 47 of the Constitution of the Federation; and since it involves not only the elected officials of the Federation but also the delegates, with

the permission of the chair I would like to read a portion of it. And I am reading from Page 47; Subparagraph (F), Political Recommendations and Endorsements, Section 1. And it reads:

“Officers of the Federation, members of the Executive Council and delegates to a Special Pre-Primary Election Convention and/or a Pre-General Election Convention who are ‘lobbyists’ within a meaning of the State of California Political Reform Act of 1974 shall have voice but no vote in the political recommendations and endorsement process relating to candidates for State and Local offices outlined in this Article.’”

“That is the end of the reading.

“And so for the purpose of this convention the President, the Secretary-Treasurer and Vice President Finks will have voices in discussions on State and local issues, but will not participate in any vote. That does not mean that they cannot vote on the offices other than State and local.

“Any delegates who are ‘lobbyists’ are subject to the same restriction. And so while you may participate in the discussion with respect to State and local offices, you may not vote. That does not mean that you may not vote on ballot propositions, the congressional offices and so on.

“I hope that that complies, Mr. Secretary.”

Recommendations Announced

John F. Henning
Executive Secretary-Treasurer

Secretary-Treasurer Henning proceeded to announce the Executive Council's recommendations:

“The following recommendations are submitted by the Executive Council.

“The Executive Council of the California Labor Federation, AFL-CIO, together with the duly appointed advisory group, met in the Sheraton-Palace Hotel on April 3rd and 4th, 1978 to interview candidates for statewide office in the primary elections of June 6. On April 4 the advisory group made its recommendations to the Executive Council. The Executive Council then met in separate session April 5 and made the following recommendations to the Convention for statewide offices:”

Governor

The Executive Council recommended:

Democratic: **Edmund G. Brown, Jr.**
Republican: **No endorsement**

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation and his motion was seconded.

Delegate Ed Turner (Marine Cooks and Stewards, San Francisco) spoke in opposition to the Executive Council's recommendation.

Delegate Theodore Bikel (Actor's Equity Association, Hollywood) indicated he would abstain from voting on the motion.

Also speaking in opposition to the Executive Council's recommendation were delegates Warren Kessler (United Professors of California, Sacramento), Thomas Hunter (Plumbers and Steamfitters No. 467, Burlingame), Steve Harrington (Electrical Workers No. 11, Los Angeles), Stanley Smith (Building and Construction Trades Council, San Francisco) and Gary Weaver (Kern, Inyo and Mono Counties Central Labor Council, Bakersfield).

Delegate Weaver then moved the previous question and was ruled out of order by the Chairman because he had already spoken on the issue.

Speaking in support of the Executive Council's recommendation were delegates Hank Springer (United Teachers of Los Angeles, No. 1021), Wray Jacobs (Building Service Employees No. 87, San Francisco), William Robertson (Los Angeles County Federation of Labor, Los Angeles) and Scott Franklin (Los Angeles County Fire Fighters No. 1014, South Gate).

Delegate Larry Simcoe (Los Angeles County Fire Fighters No. 1014, South Gate) moved the previous question.

The motion was seconded and carried.

Division of the House

Delegate James Rotz (Plumbers and Steamfitters No. 447, Sacramento) requested a division of the house on the vote just taken.

The Sergeants-at-Arms counted those delegates in favor of the motion to close debate, and those opposed. Chairman Gruhn then announced that the motion carried by the necessary two-thirds majority.

Secretary-Treasurer Henning then spoke in support of the Executive Council's recommendation for the office of Governor.

Delegate Ed Turner (Marine Cooks and Stewards, San Francisco) requested a roll call vote.

Edmund G. Brown, Jr. Endorsed

The motion to adopt the Executive Coun-

cil's recommendation for the office of Governor was then carried.

Delegate Thomas Hunter (Plumbers and Steamfitters No. 467, Burlingame) raised a point of order and requested a roll call vote on the vote just taken.

Chairman Gruhn explained that the necessary 150 delegates requesting a roll call vote were not in evidence and then read the following:

"Delegates, I will just read this provision from the Rules of Order of Business that you adopted this morning:

"At the request of one hundred and fifty (150) delegates present and voting, any motion shall be voted on by roll call per capita vote of the delegates. When a roll call has been ordered, no adjournment shall take place until the result has been announced.'"

Chairman Gruhn next asked those delegates desiring a roll call vote to stand.

Chairman Gruhn indicated that there were not 150 delegates standing, therefore a roll call vote was not warranted.

Lieutenant Governor

The Executive Council recommended:

Democratic: **Mervyn M. Dymally**

Republican: **No Endorsement**

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation.

The motion was seconded and carried.

State Treasurer

The Executive Council recommended:

Democratic: **Jesse M. Unruh**

Republican: **No Endorsement**

The motion to adopt the Executive Council's recommendation was seconded and carried.

Secretary of State

The Executive Council recommended:

Democratic: **March Fong Eu**

Republican: **No Endorsement**

The motion to adopt the Executive Council's recommendation was seconded and carried.

State Controller

The Executive Council recommended:

Democratic: **Kenneth Cory**

Republican: **No Endorsement**

The motion to adopt the Executive Council's

recommendation was seconded and carried.

Attorney General

The Executive Council recommended:

Democratic: **Yvonne Brathwaite Burke**
and
Burt Pines

Republican: **No Endorsement**

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation was seconded.

In answer to a question posed by Delegate Robert Morgan-Wilde (Office and Professional Employees No. 3, San Francisco), Secretary-Treasurer Henning explained the reason for the Executive Council's recommendation on the Democratic ticket for the office of Attorney General.

Delegate Timothy T. Nichols (Carpenters and Joiners No. 36, Oakland) discussed the endorsing process. Chairman Gruhn requested Delegate Nichols to discontinue his comments since they were not confined to the subject matter of the question.

Delegate Wray Jacobs (Building Service Employees No. 87, San Francisco) spoke in opposition to the Executive Council's recommendation.

Delegate William Waggoner (Operating Engineers No. 12, Los Angeles) moved the previous question. His motion, duly seconded, was carried.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation for the office of Attorney-General was then carried.

Superintendent of Public Instruction

The Executive Council recommended:

Wilson Riles

The motion to adopt the Executive Council's recommendation was seconded and carried.

Endorsement Procedure

Chairman Gruhn explained the endorsement procedure the Convention would follow:

"As many of you recall from past conventions, the Secretary-Treasurer will read the recommendation of the Executive Council for each respective district; and if a question should arise concerning any recommendation, as the Secretary-Treasurer reads the recommendations, the delegate objecting should ask for recognition

from the Chairman and then request that the recommended endorsement be set aside to be taken up individually after the other recommended endorsements are acted upon. I call this to your attention.

"This will also be true as we go along in the other offices such as the State Assembly and the State Senate and Board of Equalization."

Chairman Gruhn called upon Secretary-Treasurer Henning for the Executive Council's recommendations.

Secretary-Treasurer Henning stated:

"Mr. Chairman and delegates, the Executive Council of the California Labor Federation, AFL-CIO in session at the Sheraton-Palace Hotel on April 5, 1978 to consider all COPE recommendations in the elections for United States Congress, State Assembly, State Senate and State Board of Equalization, made the following recommendations which are accordingly submitted by the Executive Council for the said offices. President Gruhn has explained the procedure."

United States Representatives in Congress

District

- | | |
|---|--|
| 1. *Harold T. (Bizz) Johnson (D)
*No Endorsement (R) | 22. No Endorsement (D)
No Endorsement (R) |
| 2. *Open (D)
*No Endorsement (R) | 23. Anthony C. Bielsenon (D)
No Endorsement (R) |
| 3. Open (D)
*No Endorsement (R) | 24. Henry A. Waxman (D)
No Endorsement (R) |
| 4. Vic Fazio (D)
*No Endorsement (R) | 25. Edward R. Roybal (D)
No Endorsement (R) |
| 5. *John L. Burton (D)
*No Endorsement (R) | 26. No Endorsement (R) |
| 6. Phillip Burton (D)
*No Endorsement (R) | 27. Carey Peck (D)
No Endorsement (R) |
| 7. George Miller (D)
No Endorsement (R) | 28.**Nate Holden (D) (Dual)
**Julian C. Dixon (D)
No Endorsement (R) |
| 8. Ronald V. Dellums (D)
No Endorsement (R) | 29. Augustus F. "Gus" Hawkins (D)
No Endorsement (R) |
| 9. Fortney H. (Pete) Stark, Jr. (D)
No Endorsement (R) | 30. George E. Danielson (D)
No Endorsement (R) |
| 10. Don Edwards (D)
No Endorsement (R) | 31. Charles H. Wilson (D)
No Endorsement (R) |
| 11. Leo J. Ryan (D)
No Endorsement (R) | 32. Glenn M. Anderson (D)
No Endorsement (R) |
| 12. *Kirsten Olsen (D)
*No Endorsement (R) | 33. Open (D)
No Endorsement (R) |
| 13. Norman Y. Mineta (D)
No Endorsement (R) | 34. Mark W. Hannaford (D)
No Endorsement (R) |
| 14. John J. McFall (D)
*No Endorsement (R) | 35. Jim Lloyd (D)
No Endorsement (R) |
| 15. Tony Coelho (D)
No Endorsement (R) | 36. George E. Brown, Jr. (D)
No Endorsement (R) |
| 16. *Leon E. Panetta (D)
*No Endorsement (R) | 37. Dan Corcoran (D)
**No Endorsement (R) |
| 17. Open (D)
Open (R) | 38. Jerry M. Patterson (D)
Open (R) |
| 18. *Bob Sogge (D)
*No Endorsement (R) | 39. William E. "Bill" Farris (D)
No Endorsement (R) |
| 19. *Open (D)
*No Endorsement (R) | 40. Jim McGuy (D)
No Endorsement (R) |
| 20. Open (D)
No Endorsement (R) | 41. John French (D)
No Endorsement (R) |
| 21. James C. Corman (D)
No Endorsement (R) | 42. Lionel Van Deerlin (D)
No Endorsement (R) |

**43. Edward M. Skagen (D)
No Endorsement (R)**

Congressional Districts No. 12, 22, 37 and 38 were set aside by request.

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendations for the United States Representatives in Congress, with the exceptions of districts 12, 22, 37 and 38, was seconded and carried.

District No. 12

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Congressional District No. 12. The motion was seconded.

Delegate Ross Webber, Jr. (San Mateo County Central Labor Council, San Mateo) spoke in opposition to the Executive Council's recommendation, explaining that the San Mateo County Central Labor Council and the Santa Clara County Central Labor Council, having interviewed candidates jointly, had recommended an Open endorsement on the Republican ticket.

Secretary-Treasurer Henning indicated there would be no objection to a recommendation of *Open* on the Republican ticket.

The motion to adopt the Executive Council's recommendation was then lost.

Kirsten Olsen (D) and Open (R)

Secretary-Treasurer Henning next moved for the endorsement of Kirsten Olsen, Democrat and Open, Republican for the 12th Congressional District.

His motion was seconded and carried.

District No. 22

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Congressional District No. 22. His motion was seconded.

Delegate Jim Wood (Communications Workers No. 11502, Hollywood) explained how the recommendation for the 22nd Congressional District was determined.

Delegate George Rusnak (Machinists District Lodge No. 94, Los Angeles) spoke in opposition to the Executive Council's recommendation.

Speaking in support of the Executive Council's recommendation was Delegate William Robertson (Los Angeles County Federation of Labor, Los Angeles).

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of No Endorse-

ment (D) and No Endorsement (R) for the 22nd Congressional District was carried.

District No. 37

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Congressional District No. 37. The motion was seconded.

Delegate Mary Curtin (San Bernardino-Riverside Counties Central Labor Council, Riverside) spoke in opposition to the Executive Council's recommendation.

Secretary-Treasurer Henning then spoke in support of the Executive Council's recommendation.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of Dan Corcoran (D) and No Endorsement (R) for the 37th Congressional District was carried.

District No. 38

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Congressional District No. 38. The motion was seconded.

Delegates Cornelius Perez, Jr. (Laborers No. 652, Santa Ana) and Louie Bravo (Laborers Southern California District Council, Los Angeles) spoke in opposition to the Executive Council's recommendation.

Delegate Peter J. Rimmel (Orange County Central Labor Council, Garden Grove) opposed the Executive Council's recommendation while explaining that a typing error had occurred, resulting in *Open* on the Republican ticket instead of the intended *No Endorsement*.

The motion to adopt the Executive Council's recommendation for the 38th Congressional District was then lost.

Delegate Rimmel moved for the endorsement of Jerry M. Patterson, Democrat and No Endorsement, Republican. The motion was duly seconded.

Delegate Bill Webber (Glass Bottle Blowers No. 262, San Jose) spoke in support of the motion.

**Jerry M. Patterson (D) and
No Endorsement (R)**

The motion for the endorsement of Jerry M. Patterson (D) and No Endorsement (R) for the 38th Congressional District was then carried.

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendations for the United States Representatives in Congress, as a whole and as amended, was seconded and carried.

Chairman Gruhn then called on Secretary-Treasurer Henning to present the

Executive Council's recommendations for the State Senate.

State Senate

District

2. **Barry Keene (D)**
*No Endorsement (R)
4. **John F. Dunlap (D)**
*No Endorsement (R)
6. **John F. Foran (D)**
*No Endorsement (R)
8. ***John W. Holmdahl (D)**
No Endorsement (R)
10. ***Arlen Gregorio (D)**
*No Endorsement (R)
12. **Jerry Smith (D)**
No Endorsement (R)
14. **George N. Zenovich (D)**
No Endorsement (R)
16. ***Walter W. Stiern (D)**
*No Endorsement (R)
18. **Omer L. Rains (D)**
*No Endorsement (R)
20. **Alan Robbins (D)**
No Endorsement (R)

State Senate Districts No. 10, 14, 16, 20, 26, 32 and 36 were set aside upon request.

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendations for the State Senate with the exceptions of districts 10, 14, 16, 20, 26, 32 and 36. His motion was seconded and carried.

District No. 10

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Senate District No. 10. His motion was seconded.

Delegate Warren Kessler (United Professors of California, Sacramento) spoke in opposition to the Executive Council's recommendation.

Delegate Ross Webber (San Mateo County Central Labor Council, San Mateo) also opposed the Executive Council's recommendation and explained that the joint recommendation of the San Mateo and Santa Clara County Central Labor Councils was for Open, Democrat and Open, Republican.

Secretary-Treasurer Henning then explained the Executive Council's recommendation by stating:

"Mr. Chairman and delegates. The communication that we have from the Santa Clara Central Labor Council recommends Arlen Gregorio, Democrat. It is an official communication dated March 30th sub-

District

22. **Alan Sieroty (D)**
No Endorsement (R)
24. **Alex P. Garcia (D)**
No Endorsement (R)
26. **Alfred H. Song (D)**
No Endorsement (R)
28. **Ralph C. Dills (D)**
No Endorsement (R)
30. **Diane Edith Watson (D)**
No Endorsement (R)
32. ****Ruben S. Ayala (D)**
No Endorsement (R)
34. **Robert Presley (D)**
*No Endorsement (R)
36. **Ron Cordova (D)**
Gil Ferguson (R)
38. ****Open (D)**
**No Endorsement (R)
40. **James R. Mills (D)**
No Endorsement (R)

mitted by Mike Nye, Business Representative recommending for the 10th State Senate District, Democrat Arlen Gregorio and No Endorsement on the Republican side.

"So, since we have conflicting recommendations from two central bodies the issue became the property of the Executive Council."

Delegate Michael Nye (Santa Clara County Central Labor Council, San Jose) then explained that the previously mentioned letter had been in error.

The motion to adopt the Executive Council's recommendation was then lost.

Open, Democrat, and No Endorsement, Republican

Secretary-Treasurer Henning next moved for the endorsement of Open, Democrat and No Endorsement, Republican, for the 10th Senate District.

His motion was seconded and carried.

District No. 14

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Senate District No. 14. His motion was seconded.

Delegate Dolores Huerta (United Farm Workers, Keene) spoke in opposition to the Executive Council's recommendation.

Delegate Melanie Wyatt (Fresno-Madera

Central Labor Council, Fresno) and Secretary-Treasurer Henning spoke in support of the Executive Council's recommendation.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of George N. Zenovich (D) and No Endorsement (R) for the 14th Senate District was carried.

District No. 16

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Senate District No. 16. His motion was seconded.

Delegate Warren Kessler (United Professors of California, Sacramento) spoke in opposition to the Executive Council's recommendation.

Delegate Gary Weaver (Kern, Inyo and Mono Counties Central Labor Council, Bakersfield) and Secretary-Treasurer Henning spoke in support of the Executive Council's recommendation.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of Walter W. Stiern (D) and No Endorsement (R) for the 16th Senate District was carried.

District No. 20

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Senate District No. 20. His motion was seconded.

Delegates Ronald Coleman (A.F.S.C.M.E. Council No. 36, Los Angeles) and Raoul Teilhet (Pasadena Federation of Teachers No. 1050, Pasadena) spoke in opposition to the Executive Council's recommendation.

Delegates William Robertson (Los Angeles County Federation of Labor, Los Angeles), Dale Marr (Operating Engineers No. 3, San Francisco), and Richard K. Groulx (Alameda County Central Labor Council, Oakland) spoke in support of the Executive Council's recommendation.

Delegate Jack Fowlkes (South San Mateo Peninsula Cities No. 756, A.F.S.C.M.E., Redwood City) spoke in opposition to the Executive Council's recommendation.

Delegate Ian McIntyre (Communications Workers No. 11502, Hollywood) moved the previous question. The motion was seconded and carried.

Secretary-Treasurer Henning spoke in support of the Executive Council's recommendation.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of Alan Robbins (D) and No Endorsement (R) for the 20th Senate District was carried.

District No. 26

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Senate District No. 26. His motion was seconded.

Delegates Ray Wilson (Laborers Southern California District Council, Los Angeles), Louie Bravo (Laborers Southern California District Council, Los Angeles), Roger Fisher (Laborers No. 507, Lakewood) and Carmen Piantedosi (Printing Specialities and Paper Products District Council No. 2, Norwalk) spoke in opposition to the Executive Council's recommendation.

Delegates John Seferian (A.F.S.C.M.E. Council No. 36, Los Angeles), James Wood (Communications Workers No. 11502, Hollywood) and Anthony Ramos (California State Council of Carpenters, San Francisco) spoke in support of the Executive Council's recommendation.

Delegates Cornelius Perez, Jr. (Laborers No. 652, Santa Ana) and Louie Bravo (Laborers Southern California District Council, Los Angeles) spoke in opposition to the Executive Council's recommendation.

Delegate Ian McIntyre (Communications Workers No. 11581, Santa Maria) moved the previous question. The motion was seconded and carried.

Secretary-Treasurer Henning then spoke in support of the Executive Council's recommendation.

Delegate Cornelius Perez, Jr. asked for a point of information. He requested that the record show Assemblyman Joseph Montoya's voting record as well as Senator Alfred Song's.

Secretary-Treasurer Henning then announced Assemblyman Montoya's voting record totals to the Convention delegates.

Delegate Louie Bravo rose for the purpose of debate. However, he was ruled out of order by the Chairman, who informed the delegate that debate was closed when the previous question was moved, seconded and carried.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of Alfred H. Song (D) and No Endorsement (R) for the 26th

Senate District was then carried.

District No. 32

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Senate District No. 32. His motion was seconded.

Delegate Howard Wicks (Fire Fighters No. 891, San Bernardino) spoke in opposition to the Executive Council's recommendation.

Delegates James Lee (State Building and Construction Trades Council of California, Sacramento) and Louie Bravo (Laborers Southern California District Council, Los Angeles) spoke in support of the Executive Council's recommendation.

Delegate Joseph W. Holley (Redlands Fire Fighters No. 1354, Redlands) spoke in opposition to the Executive Council's recommendation.

Delegates William Robertson (Los Angeles County Federation of Labor, Los Angeles), James Wood (Communications Workers No. 11502, Hollywood) and William C. Waggoner (Operating Engineers No. 12, Los Angeles) spoke in support of the Executive Council's recommendation.

Delegate Waggoner moved the previous question but was ruled out of order by the Chairman due to the fact the delegate had just concluded speaking on the motion.

Delegate Herbert Goettelmann (Fire Fighters No. 891, San Bernardino) spoke in opposition to the Executive Council's recommendation.

Delegate Louie Bravo (Laborers Southern California District Council, Los Angeles) then moved the previous question.

The motion was seconded and carried.

Secretary-Treasurer Henning then spoke in support of the Executive Council's recommendation.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of Ruben S. Ayala (D) and No Endorsement (R) for the 32nd Senate District was then carried.

District No. 36

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Senate District No. 36. His motion was seconded.

Delegate Cornelius Perez, Jr. (Laborers No. 652, Santa Ana) spoke in opposition to the Executive Council's recommendation.

Delegate Peter Rimmel (Orange County Central Labor Council, Garden Grove) spoke in support of the Executive Council's recommendation.

Delegate Louie Bravo (Laborers Southern California District Council, Los Angeles) moved the previous question. His motion was seconded and carried.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of Ron Cordova (D) and Gil Ferguson (R) for the 36th Senate District was carried.

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendations for the State Senate, as a whole and as amended, was seconded and carried.

Chairman Gruhn next called on Secretary-Treasurer Henning to present the Executive Council's recommendations for the State Assembly.

State Assembly

District

1. *Open (R)
2. **Oscar Klee (D) (Dual)
**Sam J. Sacco (D)
**No Endorsement (R)
3. *Open (D)
*Open (R)
4. *Thomas M. Hannigan (D)
*No Endorsement (R)
5. Open (D)
*No Endorsement (R)
6. Leroy F. Greene (D)
*No Endorsement (R)
7. *Norman Waters (D)
8. *Mike Gage (D)
*No Endorsement (R)

District

9. *Michael Wornum (D)
*No Endorsement (R)
10. Daniel E. Boatwright (D)
No Endorsement (R)
11. John T. Knox (D)
No Endorsement (R)
12. Tom Bates (D)
No Endorsement (R)
13. Open (D)
No Endorsement (R)
14. Bill Lockyer (D)
No Endorsement (R)
15. S. Floyd Mori (D)
No Endorsement (R)
16. Art Agnos (D)
*No Endorsement (R)

State Assembly (Continued)

District	District
17. Willie L. Brown, Jr. (D) *No Endorsement (R)	45. Herschel Rosenthal (D) No Endorsement (R)
18. Leo T. McCarthy (D) *No Endorsement (R)	46. Mike Roos (D) No Endorsement (R)
19. Louis J. Papan (D) No Endorsement (R)	47. Teresa Hughes (D) No Endorsement (R)
20. Open (D) *Open (R)	48. Maxine Waters (D) No Endorsement (R)
21. Victor Calvo (D) No Endorsement (R)	49. Gwen Moore (D) No Endorsement (R)
22. Russell J. "Rusty" Hammer (D) Richard D. Hayden (R)	50. Curtis R. Tucker (D) No Endorsement (R)
23. *John Vasconcellos (D) *No Endorsement (R)	51. Dave Helgevold (D) No Endorsement (R)
24. Leona H. Egeland (D) No Endorsement (R)	52. Vincent Thomas (D) No Endorsement (R)
25. No Endorsement (D) No Endorsement (R)	53. No Endorsement (D) No Endorsement (R)
26. Carmen Perino (D) No Endorsement (R)	54. Frank Vicencia (D) No Endorsement (R)
27. *John E. Thurman (D)	55. Richard Alatorre (D) No Endorsement (R)
28. *Henry J. Mello (D) *No Endorsement (R)	56. Art Torres (D) No Endorsement (R)
29. *Open (D) *No Endorsement (R)	57. Mike Cullen (D) No Endorsement (R)
30. Open (D) No Endorsement (R)	58. Fred W. Chel (D) No Endorsement (R)
31. Richard Lehman (D) No Endorsement (R)	59. Jack R. Fenton (D) No Endorsement (R)
32. *No Endorsement (D) *No Endorsement (R)	60. Open (D) No Endorsement (R)
33. No Endorsement (D) **No Endorsement (R)	61. No Endorsement (D) No Endorsement (R)
34. *Larry Chimbole (D) *No Endorsement (R)	62. Sandy Baldonado (D) No Endorsement (R)
35. Gary K. Hart (D) *No Endorsement (R)	63. Bruce Young (D)
36. *Open (D) Charles R. Imbrecht (R)	64. George M. Juric (D) No Endorsement (R)
37. *Hal Goldman (D) *No Endorsement (R)	65. Bill McVittie (D) No Endorsement (R)
38. *Roger Bollinger (D) *No Endorsement (R)	66. Open (D) No Endorsement (R)
39. Jim Keysor (D) No Endorsement (R)	67. Open (D) Open (R)
40. Tom Bane (D) No Endorsement (R)	68. Walt Ingalls (D) No Endorsement (R)
41. Open (D) No Endorsement (R)	69. Open (D) Open (R)
42. Open (D) Open (R)	70. No Endorsement (D) Bruce Nestande (R)
43. Howard L. Berman (D)	71. Chet Wray (D) No Endorsement (R)
44. Mel Levine (D) No Endorsement (R)	72. Open (D) Open (R)

State Assembly (Continued)

District

73. **Dennis Mangers (D)**
No Endorsement (R)
74. **James M. Parker (D)**
Bob Wilks (R)
75. ****Open (D)**
No Endorsement (R)
76. **Open (D)**
Open (R)

Assembly Districts No. 1, 2, 3, 4, 18, 20, 21, 31, 33 and 75 were set aside by request.

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendations for the State Assembly with the exceptions of districts 1, 2, 3, 4, 18, 20, 21, 31, 33 and 75. His motion was seconded and carried.

District No. 1

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation of Open, Republican, was seconded and carried.

District No. 2

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Assembly District No. 2. His motion was seconded.

Delegate Howard Darington (Electrical Workers No. 1245, Walnut Creek) asked why the Joint Councils' recommendation had been rejected by the Executive Council and replaced by a dual recommendation on the Democratic ticket.

Secretary-Treasurer Henning explained that both recommended candidates on the Democratic ticket were favorable to labor.

Following Secretary-Treasurer Henning's explanation, delegate Darington indicated his acceptance of the Executive Council's position.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of Oscar Klee (D) and Sam J. Sacco (D) (a dual recommendation) and No Endorsement (R) for the 2nd Assembly District was subsequently carried.

District No. 3

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation of Open, Democrat and Open, Republican, was seconded and carried.

District

77. **Open (D)**
Open (R)
78. **Lawrence Kapiloff (D)**
No Endorsement (R)
79. **Pete Chacon (D)**
No Endorsement (R)
80. **Wadie P. Deddeh (D)**
No Endorsement (R)

District No. 4

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Assembly District No. 4. His motion was seconded.

Delegate Thomas Kenny (Sacramento Central Labor Council) spoke in opposition to the Executive Council's recommendation and expressed a wish for a dual endorsement on the Democratic ticket.

Secretary-Treasurer Henning indicated there would be no objection to that.

The motion to adopt the Executive Council's recommendation was then lost.

Thomas Hannigan (D) and Betsy Marchand (D) (dual) and No Endorsement (R)

Delegate Kenny's motion for a dual endorsement on the Democratic ticket of Thomas Hannigan (D) and Betsy Marchand (D) and No Endorsement on the Republican ticket for the 4th Assembly District was then seconded and carried.

District No. 18

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Assembly District No. 18. His motion was seconded.

Delegate John V. Burke (United Transportation Union No. 31, Berkeley) spoke in opposition to the Executive Council's recommendation.

Delegate Dale Marr (Operating Engineers No. 3, San Francisco) and Secretary-Treasurer Henning spoke in support of the Executive Council's recommendation.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of Leo T. McCarthy (D) and No Endorsement (R) for the 18th Assembly District was carried.

District No. 20

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Assembly District No. 20. The motion was seconded.

Delegates Robert Feldscher (San Mateo County Central Labor Council, San Mateo) and Jack W. Smith (Retail Clerks No. 775,

San Mateo) spoke in opposition to the Executive Council's recommendation.

Secretary-Treasurer Henning, having explained that the recommendation of the San Mateo County COPE was out of order and unacceptable as submitted to the Executive Council of the California Labor Federation, agreed not to oppose delegate Smith's request to vote down the Executive Council's recommendation.

He further indicated there would be no objection to a recommendation of Open, Democrat, and No Endorsement, Republican.

Delegates Cliff Middendorf (San Mateo County Fire Fighters No. 2400, San Mateo) and Bill Combs (San Mateo County Central Labor Council, San Mateo) spoke in opposition to the Executive Council's recommendation.

The motion to adopt the Executive Council's recommendation was then lost.

Open (D) and No Endorsement (R)

Delegate Smith's motion for the endorsement of Open (D) and No Endorsement (R) for the 20th Assembly District was seconded and carried.

District No. 21

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation of Victor Calvo, Democrat and No Endorsement, Republican, was seconded and carried.

District No. 31

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for the 31st Assembly District. His motion was seconded.

Delegate Richard Chavez (United Farm Workers, Keene) spoke in opposition to the Executive Council's recommendation.

Delegate Dan Hennigan (Fresno-Madera Counties Central Labor Council, Fresno) and Secretary-Treasurer Henning spoke in support of the Executive Council's recommendation.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of Richard Lehman (D) and No Endorsement (R) for the 31st Assembly District was then carried.

District No. 33

Secretary-Treasurer Henning moved

adoption of the Executive Council's recommendation for the 33rd Assembly District. His motion was seconded.

Delegate Geary Weaver (Kern, Inyo and Mono Counties Central Labor Council, Bakersfield) spoke in opposition to the Executive Council's recommendation.

Delegate Dolores Huerta (United Farm Workers, Keene) and Secretary-Treasurer Henning spoke in support of the Executive Council's recommendation.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of No Endorsement (D) and No Endorsement (R) for the 33rd Assembly District was carried.

District No. 75

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for the 75th Assembly District. His motion was seconded.

Delegates Mary Curtin (San Bernardino-Riverside Counties Central Labor Council, Riverside) and Norman Canby (Communications Workers No. 11538, Upland) spoke in opposition to the Executive Council's recommendation.

Delegate Dolores Huerta (United Farm Workers, Keene) spoke in support of the Executive Council's recommendation.

Delegate Ian McIntyre (Communications Workers No. 11502, Hollywood) spoke in opposition to the Executive Council's recommendation.

Delegate Michael A. Arnett (Communications Workers No. 11586, Pico Rivera) then moved the previous question. The motion was seconded and carried.

Secretary-Treasurer Henning then spoke in support of the Executive Council's recommendation.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of Open (D) and No Endorsement (R) for the 75th Assembly District was carried.

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendations for the State Assembly as a whole and as amended, was seconded and carried.

Secretary-Treasurer Henning next read the Executive Council's recommendations for the offices of the Board of Equalization.

State Board of Equalization

District No. 1

The Executive Council recommended:

***George R. Reilly (D)**
***No Endorsement (R)**

On Secretary-Treasurer Henning's motion, duly seconded, the Executive Council's recommendation for District No. 1, was adopted.

District No. 2

The Executive Council recommended:

***Iris G. Sankey (D)**
***No Endorsement (R)**

On Secretary-Treasurer Henning's motion, duly seconded, the Executive Council's recommendation for District No. 2 was adopted.

District No. 3

The Executive Council recommended:

***William M. Bennett (D)**
***No Endorsement (R)**

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for District No. 3. His motion was seconded.

Delegate Geary Weaver (Kern, Inyo and Mono Counties Central Labor Council, Bakersfield) commenced to speak on the motion but Chairman Gruhn pointed out that delegate Weaver was discussing the endorsement recommendation for District No. 2 which had already been adopted by the Convention.

The motion to adopt the Executive Council's recommendation for District No. 3 was then carried.

District No. 4

The Executive Council recommended:

***Richard Nevins (D)**
***No Endorsement (R)**

On Secretary-Treasurer Henning's motion, duly seconded, the Executive Council's recommendation for District No. 4 was adopted.

Secretary-Treasurer Henning proceeded to the 13 Ballot Propositions to appear on the June 1978 ballot.

He read the digest and the Executive Council's recommendation for each proposition.

BALLOT PROPOSITIONS

Proposition No. 1

Digest: Provides up to \$350 million

in general obligation bonds to finance school construction.

Recommendation: Vote YES

State School Building Aid Bond Law of 1978—This act provides for a bond issue of three hundred fifty million dollars (\$350,000,000) to provide capital outlay for construction or improvement of public schools.

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation was seconded and carried.

Proposition No. 2

Digest: Provides up to \$375 million in state bonds for water reclamation and water conservation projects.

Recommendation: Vote YES

Clean Water and Water Conservation Bond Law of 1978—This act provides for a bond issue of three hundred seventy-five million dollars (\$375,000,000) to provide funds for water pollution control and water conservation.

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation was seconded and carried.

Proposition No. 3

Digest: Legislature may exempt non-fossil and non-nuclear fuel alternative energy systems from taxation.

Recommendation: Vote YES

Taxation Exemption — Alternative Energy Systems — Legislative Constitutional Amendment — Adds section 38 to Article XIII of Constitution to provide that Legislature may exempt from taxation all or any part of property used as alternative energy system which is not based on fossil fuels or nuclear fuels. Financial impact: Revenue loss to local governments during exemption period; could result in increase in local government revenues thereafter. Minor local administrative costs.

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation was seconded and carried.

Proposition No. 4

Digest: Requires submission of specified city charter amendments to electors throughout school district.

No Recommendation

City Charters — Boards of Education — Legislative Constitutional Amendment—Requires that any amendment to a city charter which would change the manner, time, or terms of appointment or election of the governing board of a school or community college district or change charter provisions relating to the qualifications, compensation, removal or number of such members must be submitted for approval by a majority of all the qualified electors of the school or community college district voting on the question, including persons residing in such district but outside city boundaries. Requires submission of such amendments as separate questions. Financial impact: Minor increases in local elections costs could result where voters live outside city's boundary.

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Proposition No. 4. His motion was seconded.

Delegate Judy Solkovits (Los Angeles Federation of Teachers No. 1021, Los Angeles) spoke in opposition to the Executive Council's recommendation.

Secretary-Treasurer Henning then indicated that there would be no objection to a YES recommendation by the Convention.

Delegate William Robertson (Los Angeles County Federation of Labor, Los Angeles) stated that he agreed with the position of the United Teachers of Los Angeles, thereby opposing the Executive Council's recommendation.

The motion to adopt the Executive Council's recommendation was then lost.

Recommendation: Vote YES

Delegate Solkovits next moved that the Convention recommend **Vote YES** on Ballot Proposition No. 4.

Her motion was seconded and carried.

Proposition No. 5

Digest: Precludes administrative agency from declaring statute unconstitutional or unenforceable, prior to appellate court determination.

Recommendation: Vote YES

Administrative Agencies — Legislative Constitutional Amendment — Adds Section 3.5 to article III of Constitution to preclude administrative agency, even if created by Constitution or initiative, from (1) declaring a statute unconstitutional or (2) declaring a statute to be unenforceable or refusing to enforce a statute, because of unconstitutionality or because federal law or regulations prohibit enforcement, unless appellate court has made such determination. Financial impact: Increases or decreases in government costs or revenue during period before constitutionality or enforceability is determined by appellate court.

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation was seconded and carried.

Proposition No. 6

Digest: Requires Legislature and county charters to provide for elected county sheriffs.

Recommendation: Vote YES

Sheriffs — Legislative Constitutional Amendment — Amends Constitution, article XI, sections 1(b) and 4(c), to require Legislature and county charters to provide for elected county sheriffs. Financial impact: No direct state or local fiscal effect.

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation was seconded and carried.

Proposition No. 7

Digest: Permits Legislature to authorize insurance pooling arrangements by local government agencies.

Recommendation: Vote NO

Local Agencies—Insurance Pooling Arrangements — Legislative Constitutional Amendment — Amends section 6 of article XVI of Constitution to permit cities, counties, townships and other political corporations and subdivisions of State, to join with other such agencies in providing for payment of workers' compensation, unemployment compensation, tort liability or public

liability losses incurred by such agencies, by entry into an insurance pooling arrangement under joint exercise of powers agreement, or by membership in such publicly-owned nonprofit corporation or other public agency as may be authorized by Legislature. Financial impact: None on state; effect on local governments unpredictable.

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation was seconded and carried.

Proposition No. 8

Digest: Legislature may provide for lower tax rate on owner occupied dwellings.

Recommendation: Vote YES

Owner Occupied Dwellings—Tax Rate—Legislative Constitutional Amendment — Adds Constitution, article XIII, section 9.5, to give Legislature power to provide for taxation of owner occupied dwellings, as defined by Legislature, or any fraction of value thereof, at rate lower than that levied on other property. Tax rate levied on other property cannot be increased as result of lowering tax rate levied on owner occupied dwellings. Financial impact: Depends on legislative action. Could result in reduction in local revenues.

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation was seconded and carried.

Proposition No. 9

Digest: Provides Legislature shall set state court judgment interest rate at not to exceed 10%.

Recommendation: Vote NO

Interest Rate — Judgments — Legislative Constitutional Amendment — Amends Constitution, article XV, section 1, to provide that Legislature shall set interest rate on state court judgments at not more than 10% per annum. Rate may be variable and based upon rates charged by federal agencies or economic indicators, or both. In absence of such rate setting by Legislature, judgment rate shall be 7% per annum. Financial impact: Depends on legislative action. Interest costs and revenues

on judgments would increase if Legislature raised rate.

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation was seconded and carried.

Proposition No. 10

Digest: Permits Legislature to provide for five year taxation exemption for qualified rehabilitated residential property.

Recommendation: Vote YES

Taxation — Rehabilitated Property—Initiative Constitutional Amendment — Adds Constitution, article XIII, section 44, to give Legislature power to exempt from taxation all or portion of full value of a qualified rehabilitated residential dwelling, as defined by Legislature, for five fiscal years following rehabilitation of such dwelling. Exemption shall be amount equal to full value of such rehabilitation up to maximum amount specified by Legislature, and shall be applied only to that portion of full value attributable to such rehabilitation which exceeds full value of dwelling before rehabilitation. Financial impact: Would cause minor increase in state costs. Net effect of exemption on local revenues cannot be predicted.

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation was seconded and carried.

Proposition No. 11

Digest: Exempts from taxation county owned property incorporated into new county.

Recommendation: Vote YES

Taxation—County Owned Real Property —Legislative Constitutional Amendment — Adds subdivision (h) to article XIII, section 11, to provide that if land or improvements owned by and located within an existing county become incorporated into a new county formed after January 1, 1978, such land or improvements shall be exempt from taxation by the new county or any taxing agency or revenue district therein. Financial impact: None on state or local government.

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation was seconded and carried.

Proposition No. 12

Digest: Provides for Commission to set compensation of legislators, constitutional officers, judges.

Recommendation: Vote NO

Constitutional Officers, Legislators and Judges Compensation—Legislative Constitutional Amendment—Repeals sections of Constitution, articles IV, V and VI relating to payment of compensation, travel and living expenses and retirement benefits for constitutional officers, legislators and judges. Adds article XXII providing for seven member commission which by resolution subject to legislative ratification by majority of each house, biannually sets salary, retirement, insurance and other benefits for above officials. Limits commission's authority to provide health care benefits or insurance. Restricts said officials' use of state automobiles to official business. Prohibits reduction of existing and additional future retirement rights and benefits once granted. Financial impact: Minor increase in state costs to support commission and staff. Otherwise, impact on state costs unpredictable.

Recommendation Adopted

Secretary-Treasurer Henning's motion to adopt the Executive Council's recommendation was seconded and carried.

Proposition No. 13

Digest: Limits realty tax to 1%; limits annual increases in assessed value to 2%. Imposes 2/3 voting requirement on new taxes.

Recommendation: Vote NO

Tax Limitation—Initiative Constitutional Amendment—Limits ad valorem taxes on real property to 1% of value except to pay indebtedness previously approved by voters. Establishes 1975-76 assessed valuation base for property tax purposes. Limits annual increases in value. Provides for reassessment after sale, transfer, or construction. Requires $\frac{2}{3}$ vote of Legislature to enact any change in state taxes designed to increase revenues. Prohibits imposition by state of new ad valorem, sales,

or transaction taxes on real property. Authorizes imposition of special taxes by local government (except on real property) by $\frac{2}{3}$ vote of qualified electors. Financial impact: Commencing with fiscal year beginning July 1, 1978, would result in annual losses of local government property tax revenues (approximately \$7 billion in 1978-79 fiscal year), reduction in annual state costs (approximately \$600 million in 1978-79 fiscal year), and restriction on future ability of local governments to finance capital construction by sale of general obligation bonds.

Secretary-Treasurer Henning moved adoption of the Executive Council's recommendation for Proposition No. 13. His motion was seconded.

Delegate Virginia F. Mulrooney (American Federation of Teachers College Guild No. 1521, Los Angeles) spoke in support of the Executive Council's recommendation.

Delegate Mary Curtin (San Bernardino-Riverside Counties Central Labor Council, Riverside) moved the previous question.

Her motion was seconded and carried.

Recommendation Adopted

The motion to adopt the Executive Council's recommendation of NO on Proposition No. 13 was then carried.

Authorization to Alter Endorsements

Secretary-Treasurer Henning made the following motions in respect to the endorsements:

"Mr. Chairman and delegates, I move that whenever and wherever an office is left open on the action of this convention, the Secretary-Treasurer, subject to the approval of the Executive Council, shall be given full power to act and make endorsements after consultation with the local COPEs anywhere they exist."

The motion, duly seconded, was carried. He then continued:

"Mr. Chairman and delegates, I move that the Executive Council be authorized to withdraw the endorsement of any candidate should his or her actions be detrimental to the labor movement."

The motion, duly seconded, was carried.

"NO" on Proposition 13 Bumper Strips Distributed

The availability of bumper strips and pamphlets was announced to the delegates by Secretary-Treasurer Henning:

"I would ask Glenn Martin of our staff to distribute the bumper strips.

"Just a word on the pamphlets that you have. We will ship those in bulk to the local COPEs and we will have a letter out on this that you will get in the mail next week. You go to the local Central Labor Council to get your copies of the pamphlet for distribution to your members.

"We also have a bumper strip out that will be distributed to you at the present time—and bumper strips will also be available upon audit."

Chairman Gruhn next called upon Loretta Mahoney, Chairwoman of the Credentials Committee for a final report.

Final Report of Committee on Credentials

Loretta Mahoney, Chairwoman

Chairwoman Mahoney read the additions to and deletions from the Preliminary Roll of Delegates. (See completed Roll of Delegates.)

Report Adopted and Committee Thanked

On Chairwoman Mahoney's motion, duly seconded, the final report of the Committee on Credentials was adopted. She then thanked the Committee members who all had worked very hard and read their names.

Sergeants - at - Arms Thanked

Chairman Gruhn next commended the Sergeants-at-Arms for their work:

"I would like to thank the Sergeants-at-Arms for their tireless efforts and a job well done on behalf of the Convention. They are:

"George E. Jenkins, Chief, Laborers No. 297, Burlingame;

"Myrtle Banks, Joint Board ILGWU No. 101, San Francisco;

"James Bracisco, Hotel, Motel & Restaurant Employees No. 2, San Francisco;

"Al Hernandez, Rubber Workers No. 100, Gardena;

"Michael Pia, Meat Cutters No. 421, Los Angeles;

"Robert Marr, Operating Engineers No. 3, San Francisco;

"W. A. Campbell, Operating Engineers No. 12, Los Angeles;

"George Soares, Retail Store Employees No. 428, San Jose;

"C. D. Parker, Laborers No. 1088, Oakland;

"Gentry Moore, Marine Cooks & Stewards, San Francisco."

Adjournment

There being no further business before the Convention, Chairman Gruhn thanked the delegates:

"Delegates, we are about to adjourn the Convention and as your Chairman I wish to express appreciation for your kind attention and the manner in which you conducted yourselves at the Convention."

He then called on Secretary-Treasurer Henning who moved that the Convention be adjourned, sine die.

His motion was seconded and carried, whereupon, at 3:03 p.m., the California Labor Federation, AFL-CIO Pre-Primary Convention was concluded.

REPORT OF SECRETARY-TREASURER

To the 1978 Pre-Primary COPE Endorsement Convention of the California Labor Federation, AFL-CIO:

GREETINGS:

The 1978 Pre-Primary COPE Convention of the California Labor Federation comes at a time when conservative anti-worker forces in California and throughout the nation are gearing up for a major attempt to recapture some of the political power they amassed during the Nixon-Ford years but lost in the wake of the Water-gate scandal and Nixon's resignation from the presidency.

The forthcoming primary election campaign is expected to be the first real test for the newly-formed corporate political action committees — an estimated 450 of them — that are expected to have some \$25 million this year to contribute to candidates who support dismemberment of the Occupational Safety and Health Administration and giveaway tax and trade laws that would benefit private corporations and the wealthy while imposing an ever-increasing tax burden on middle and lower income workers and accelerating the export of U.S. jobs.

Recent action by the National Association of Manufacturers, which has launched what it calls a "Council on a Union-Free Environment" whose primary purpose is to deny workers their right to organize unions and bargain collectively, appears to dovetail with the other corporate political action directed against U.S. workers.

These forces, along with mushrooming right wing extremist organizations, are expected to have a total of some \$50 million to pour into the 1978 election campaigns.

The rise of this new coalition of corporate, right wing and anti-worker forces has been a major factor in the rise of conservative power in Sacramento and the growing timidity revealed by some would-be liberal legislators both in Sacramento and Washington.

To turn back this concerted assault on workers' rights will require the active participation of trade unionists and friends of organized labor throughout the state.

This means we must strengthen the tra-

ditional coalition between labor, minority groups, consumers, women workers, students and senior citizens.

Acting together in registration, education and get-out-the-vote efforts, we can—and must—elect representatives at both the federal and state levels who will support programs of action to spur the creation of jobs for the jobless.

This requires candidates dedicated to the fiscal and monetary policies of growth, not of restriction.

And it requires candidates who will support social insurance and workers' compensation programs that will place the needs of the people above the demands made by insurance companies and other special interests for ever-higher profits.

We must also elect candidates who will stand up for the right of all public employees to legislation to assure them full collective bargaining rights.

The first critical step toward these and many other social and economic goals will be taken in California at the June 6 Primary Election.

A LOOK AT THE '76 ELECTIONS

Less than two years ago, in the June 1976 Primary Elections, 107 of the 117 California AFL-CIO endorsed candidates—or 91.4 percent were winners and the state's voters rejected by a two-to-one margin a California AFL-CIO opposed measure (Proposition 15) aimed at forcing a moratorium on the development of nuclear power in California despite the growing energy shortage.

In the November 1976 General Election, California AFL-CIO COPE endorsed 140 candidates and 100—or 71.4 percent—won.

The great central reality of the November 1976 election, of course, was the election of Jimmy Carter, a President who supports the pending Labor Law Reform Bill, enactment of an effective National Health Care Program and the Humphrey-Hawkins Full Employment and Balanced Growth Act.

In addition to the active involvement of thousands of AFL-CIO trade unionists in the California AFL-CIO campaign in behalf of the Carter-Mondale ticket, State COPE printed and distributed more than 1.2 million California endorsement pamphlets in 27 regional variations and also distributed 1,375,000 Carter-Mondale display cards.

Despite a minimal amount of campaigning by Carter in California, the state fell into the Ford column by a margin of only 139,960 votes out of a total of 7,624,528 cast for the two major party presidential candidates. On a percentage basis, Ford polled 49.7 percent to 48 percent for Carter.

On the plus side, the victories of California AFL-CIO backed candidates strengthened California's Congressional delegation as well as the liberal margin in both houses of the State Legislature.

On the minus side, S. I. Hayakawa defeated John Tunney in the U.S. Senate race and the Farm Labor initiative (Proposition 14) was rejected.

In Congressional races where the California AFL-CIO endorsed 41 candidates and left two seats open, 28 labor-backed candidates—or 68.2 percent—won.

In the State Senate, 20 COPE-endorsed candidates were endorsed and 11 — or 55 percent were elected.

In the Assembly the California AFL-CIO endorsed 76 candidates, left three seats "open," and made "no endorsement" in one district. Fifty-nine of these candidates—or 77.6 percent—were victorious.

The results in both Congressional and State Legislative contests confirmed the validity of the California AFL-CIO's policy of concentrating its efforts on marginal districts rather than diminishing its impact by entering all races.

Absolutely essential to the 1976 victories—as it will be again this year—was the voluntary investment of time and energy by trade unionists throughout the state in conducting the voter registration, education and get-out-the-vote campaigns in local communities.

A major contribution to those efforts was also made by the State Federation's use of its supportive services in the black, brown and youth communities through the field coordinators for the A. Philip Randolph Institute, the Labor Council for Latin American Advancement, Frontlash, and the Women's Activities Department. Since then the Federation has also added a Re-

tired Members Department headed by James Patton, former president of the National Farmers Union.

As always, the dedication of local union and central body officials throughout the state was essential to the success of labor-backed candidates.

COPE-endorsed candidates winning Congressional seats in 1976, listed in order of their Congressional district number, were:

District

1. Harold T. (Bizz) Johnson (D)
3. John E. Mess (D)
4. Robert L. Leggett (D)
5. John L. Burton (D)
6. Phillip Burton (D)
7. George Miller (D)
8. Ronald V. Dellums (D)
9. Fortney H. (Pete) Stark, Jr. (D)
10. Don Edwards (D)
13. Norman Y. Mineta (D)
14. John J. McFall (D)
15. B. F. Sisk (D)
16. Leon E. Panetta (D)
17. John Krebs (D)
21. James C. Corman (D)
23. Anthony C. Beilenson (D)
24. Henry A. Waxman (D)
25. Edward R. Roybal (D)
28. Yvonne Brathwaite Burke (D)
29. Augustus F. (Gus) Hawkins (D)
30. George E. Danielson (D)
31. Charles H. Wilson (D)
32. Glenn M. Anderson (D)
34. Mark W. Hannaford (D)
35. Jim Lloyd (D)
36. George E. Brown, Jr. (D)
33. Jerry M. Patterson (D)
42. Lionel Van Deerlin (D)

COPE-endorsed candidates winning State Senate seats in 1976, listed by their State Senatorial district numbers, were:

3. Albert S. Rodda (D)
5. Milton Marks (R)
7. John A. Nejedly (R)
9. Nicholas C. Petris (D)
11. Alfred E. Alquist (D)
13. John Garamendi (D)
15. Rose Ann Vuich (D)
23. David A. Roberti (D)
29. Bill Greene (D)
37. Paul B. Carpenter (D)
39. Bob Wilson (D)

COPE-endorsed Assembly members elected in 1976, listed by State Assembly districts were:

2. Barry Keene (D)
4. Vic Fazio (D)
5. Eugene T. Gualco (D)
6. Leroy F. Greene (D)

7. **Norman S. Waters (D)**
8. **Mike Gage (D)**
9. **Michael Wornum (D)**
10. **Daniel E. Boatwright (D)**
11. **John T. Knox (D)**
12. **Tom Bates (D)**
13. **John J. Miller (D)**
14. **Bill Lockyer (D)**
15. **S. Floyd Mori (D)**
16. **Art Agnos (D)**
17. **Willie L. Brown, Jr. (D)**
18. **Leo T. McCarthy (D)**
19. **Louis J. Papan (D)**
21. **Victor Calvo (D)**
22. **Richard D. Hayden (R)**
24. **Leona H. Egeland (D)**
25. **Alister McAlister (D)**
26. **Carmen Perino (D)**
27. **John E. Thurman, Jr. (D)**
28. **Henry J. Mello (D)**
30. **Ken Maddy (R)**
31. **Richard Lehman (D)**
34. **Larry Chimbole (D)**
35. **Gary K. Hart (D)**
39. **Jim Keysor (D)**
40. **Tom Bane (D)**
43. **Howard L. Berman (D)**
44. **Alan Sieroty (D)**
45. **Herschel Rosenthal (D)**
46. **Charles Warren (D)**
47. **Teresa Hughes (D)**
48. **Maxine Waters (D)**
49. **Julian C. Dixon (D)**
50. **Curtis R. Tucker (D)**
52. **Vincent Thomas (D)**
54. **Frank Vicencia (D)**
55. **Richard Alatorre (D)**
56. **Art Torres (D)**
57. **Mike Cullen (D)**
58. **Fred W. Chel (D)**
59. **Jack R. Fenton (D)**
60. **Joseph B. Montoya (D)**
63. **Bruce E. Young (D)**
65. **Bill McVittie (D)**
66. **Terry Goggin (D)**
68. **Walter M. Ingalls (D)**
70. **Bruce Nestande (R)**
71. **Chester B. "Chet" Wray (D)**
72. **Richard Robinson (D)**
73. **Dennis Mangers (D)**
74. **Ronald Cordova (D)**
75. **Tom Suitt (D)**
78. **Lawrence Kapiloff (D)**
79. **Peter Chacon (D)**
80. **Wadie P. Deddeh (D)**

SOME KEY ISSUES

To assist local, county, district and area COPE organizations throughout the state in interviewing candidates for the 1978 primary election, the California Labor Federation sent a list of suggested questions to be put to Congressional and State Legislative candidates in the course of interviewing sessions at those levels.

Among other things, the list suggested that candidates for the State Assembly or State Senate should be questioned on their views on (1) Increasing both unemployment insurance benefits and (2) Permanent partial disability benefits, (3) Extending collective bargaining rights to state college and university employees, (4) Prohibiting compulsory overtime, (5) Approving the Sundersert Nuclear Power project, (6) Requiring social and economic factors to be included in environmental impact statements, and (7) Opposing land-use proposals that ignore the need for balanced economic growth.

On the Congressional level, the California AFL-CIO suggested that candidates for Congress should be questioned on their willingness to (1) Support the Labor Law Reform Bill (S. 2467), which is expected to be taken up on the Senate floor this month, (2) The Humphrey-Hawkins Full Employment Bill (S. 50 and HR 50), (3) Provide political freedom for federal employees through revision of the Hatch Act, (4) Support common situs picketing legislation, (5) Oppose de-regulation of natural gas, (6) Require special preference for U.S. ships transporting oil cargo, and (7) Support the strict enforcement of the 160-acre limitation called for by the 1902 Federal Reclamation Act.

SPECIAL ELECTIONS

In the three special elections held since the 1976 general election, California AFL-CIO endorsed candidates were victorious in all three.

On March 8, 1977, veteran Democratic Assemblyman Alan Sieroty polled 55.7 percent of the vote in a special primary election against a conservative Democrat and a Republican, eliminating the need for a run-off election.

On June 21, 1977 Michael Roos, a California AFL-CIO COPE endorsed Democrat, polled 62.9 percent of the vote cast in a special election in the 46th Assembly District to defeat his Republican opponent

for the seat vacated when Democrat Charles Warren resigned to accept a post in the Carter Administration in Washington, D.C.

On June 28, 1977, Meldon E. (Mel) Levine, won a special election to succeed Sieroty in the 44th Assembly District by polling 56.4 percent of the vote against 43.6 percent for his Republican opponent.

OTHER SERVICES TO LOCAL COPEs

The State Labor Federation also provided assistance to local central bodies for non-partisan voter registration, education and get-out-the-vote campaigns.

It has also sought to assist local and district COPEs by acquiring quantities of state publications like the various reports on voter registration, statements of votes and election calendars and distributing these to COPE jurisdictions throughout the state.

In addition, it has, as always, made its research and information services available to local COPEs and maintained a library of films available to local unions and COPEs throughout the state.

In this connection it should be noted that the California AFL-CIO's film library recently acquired a copy of "Right Wing Machine," a new film depicting the anti-union activities and goals of the ultra-conservative political movement. This COPE-produced 16 mm color film runs 23 minutes and provides a close look at the newly unified right wing political organizations that will confront liberal candidates in this year's elections.

It also provides a look at the anti-worker rights campaigns that are being pushed or supported by the National Association of Manufacturers, the U.S. Chamber of Commerce, the U.S. Industrial Council, the Contractors' Associations, the National Farm Bureau Federation and other organizations that devote much of their time in pushing for legislation to minimize workers' rights.

Federation affiliates may make arrangements to use this film by contacting the California Labor Federation's film library

at 995 Market St., Suite 310, San Francisco, CA 94103 (415) 986-3585.

The only cost to affiliates is the cost of returning the film to the California AFL-CIO film library within 24 hours after its use via Greyhound.

CONCLUSION

As we prepare for the 1978 election battles we will all be well advised to recognize that we're in a new political age, an age dominated by new polling methods, an extensive computer technology and sophisticated television techniques that can be used for either good or evil—either to benefit the public welfare or to benefit private greed.

The conservative forces are organized as never before.

Moreover, the liberal majorities in California's Congressional delegation as well as the State Legislature in California are the highest level in history and it's a so-called off-year election when the party in power traditionally loses ground.

But we all know from the bitter lessons of the past that we'll never win enactment of the Kennedy-Corman National Health Security Bill or a full employment law or a fairer tax system or effective reform of the nation's labor laws to protect workers' rights or bold fiscal and monetary policies to spur economic growth and curb the present intolerable levels of unemployment if we elect conservatives.

The record clearly shows they've opposed social progress every step of the way.

So it's going to be an uphill battle and we must pledge now to give both our time and our talents between now and November to elect liberal forward-looking men and women to our top state government posts, to Congress and the State Legislature, representatives whose hearts are nurtured by the conviction that we as a nation have both the capacity and the will to meet the real needs of our people fairly and effectively.

Fraternally submitted,

John F. Henning

Executive Secretary-Treasurer

Roll of Delegates

This comprises the completed roll of delegates to the 1978 Pre-Primary Election Convention of the California Labor Federation, AFL-CIO.

- Actors and Artistes of America, Associated**
 Actors' Equity Association (325)
 Edward Weston, 163
 Theodore Bikel, 162
 A.F.T.R.A. (San Francisco) (340)
 Ray Taliaferro, 170
 Darwin Gillett, 170
 Screen Actors Guild (5000)
 Chester L. Migden, 5000
- Asbestos Workers, Int'l. Assn. of Heat and Frost Insulators and**
 Asbestos Workers No. 16 (323)
 Eddie H. Story, 323
- Bakery and Confectionery Workers Int'l. Union of America**
 Bakers No. 24 (1500)
 Felisa Castillo, 750
 Thomas Wake, 750
- Barbers, Hairdressers and Cosmetologists' Int'l. Union of America, The Journeymen**
 Barbers No. 112 (187)
 Olaf Karistad, 167
- Boilermakers, Iron Ship Builders, Blacksmiths, Forgers and Helpers, Int'l. Brotherhood of**
 Boilermakers No. 92 (800)
 John F. Doore, 800
 Boilermakers No. 513 (417)
 Manuel Dias, 209
 Ernest M. King, 208
- Brick and Clay Workers of America, The United**
 Brick & Clay Wkrs. No. 824 (254)
 Genaro F. Gutierrez, 127
 Manuel R. Pasillas, 127
- Broadcast Employees and Technicians Nat'l. Assn. of**
 NABET Hollywood No. 53 (1140)
 Carrie Biggs, 570
 Albert M. Gordon, 570
- Carpenters and Joiners of America, United Brotherhood of**
 Carpenters & Joiners No. 36 (1095)
 James E. Brooks, 274
 Clifford Edwards, 274
 Timothy T. Nichols, 274
 Alfred Thoman, 273
 Carpenters & Joiners No. 162 (763)
 Sam J. Shannon, 382
 Michael V. Dillon, 381
 Carpenters No. 180 (1001)
 Joseph E. McGrogan, 334
 Gordon G. Buck, 334
 Emmitt M. Miller, 333
 Carpenters No. 483 (890)
 Russ Pool, 445
 Earl Goodway, 445
 Carpenters & Joiners No. 642 (1,000)
 William P. Linck, 1,000
 Carpenters No. 701 (724)
 Ruel "Pete" Reese, 242
 Dorris N. Evans, 241
 Dewey J. Crow, 241
- Carpenters & Joiners No. 771 (280)**
 Robert J. Wilt, Sr. 140
 Herman M. Cornell, 140
 Carpenters No. 844 (1285)
 Robert Hanna, 1285
 Carpenters & Joiners No. 1062 (487)
 John L. Brown, Sr., 487
 Carpenters No. 1109 (232)
 Jerry R. Dignan, 232
 Carpenters No. 1296 (1024)
 Luis P. Adams, 256
 Leroy McGhee, 256
 Theo Olvera, 256
 King Taylor, 256
 Carpenters & Joiners No. 1323 (442)
 Leo E. Thiltgen, 442
 Carpenters No. 1400 (561)
 Thomas Vardaro, 561
 Carpenters No. 1622 (1358)
 Walter L. Williams, 1358
 Carpenters and Joiners No. 1648 (690)
 George F. Quinn, 345
 Arthur F. Turney, 345
 Carpenters No. 1815 (1616)
 C. C. Hocutt, 808
 James M. Hennington, 808
 Carpenters and Joiners No. 1913 (1022)
 Kim Dodds, 256
 Anthony Crimi, 256
 George Nagy, 255
 Guido Fosso, 255
 Lumber and Sawmill Workers No. 2808 (122)
 Otha O. Ray, 122
 Lumber, Production and Industrial Workers No. 2907 (518)
 Lloyd J. Lea, 518
 Plywood & Veneer Workers No. 2931 (193)
 Raymond K. Nelson, 97
 Noel E. Harris, 96
 Lumber, Production & Industrial Workers No. 3088 (760)
 William H. Long, 254
 Ralph Cree, 253
 Roy Olson, 253
- Communications Workers of America**
 Communications Workers No. 9402 (847)
 Carrie Witherspoon, 847
 Communications Workers No. 9412 (551)
 Eric Lorenz, 276
 Robert Ingals, 275
 Communications Workers No. 9415 (750)
 Mike Budd, 750
 Communications Workers No. 9421 (1354)
 Marcello C. Vaca, 452
 Barbara Heinrich, 451
 Faye V. Bell, 451
 Communications Workers No. 9430 (104)
 Harry Ibsen, 104
- Communications Workers**
 No. 11500 (5,000)
 Marjorie Terflinger, 1,000
 Maxine Hobdy, 1,000
 Michael Pray, 1,000
 Elizabeth Preston, 1,000
 Judith Metcalf, 1,000
 Communications Workers No. 11502 (650)
 Ian McIntyre, 325
 James Wood, 325
 Communications Workers No. 11505 (1682)
 Ian McIntyre, 1682
 Communications Workers No. 11508 (550)
 Carlos S. Uribe, 550
 Communications Workers No. 11511 (624)
 Woody Fleming, 312
 Art Carter, 312
 Communications Workers No. 11513 (3,000)
 Josie Gibson, 429
 Rose Hansen, 429
 Harry Wagner, 429
 Isela Quijas, 429
 Al Gomez, 428
 Luis Cuza, 428
 Alex Macksoud, 428
 Communications Workers No. 11581 (235)
 Ian McIntyre, 235
 Communications Workers No. 11586 (544)
 Michael A. Arnett, 272
 Bud Greenwell, 272
 Communications Workers No. 11588 (1042)
 Norm Canby, 521
 Marty Wilkes, 521
- Electrical Workers, Int'l. Brotherhood of**
 Electrical Workers No. 6 (1,000)
 Franz E. Glenn, 334
 Michael Schneider, 333
 Joseph J. Trovato, 333
 Electrical Workers No. 11 (2,000)
 E. Earl Higgins, 1,000
 Steve Harrington, 1,000
 Studio Electricians, Sound Technicians and Air-Cond. Engineers No. 40 (200)
 Pat Burns, 200
 Electrical Workers No. 180 (173)
 Robert L. Bates, 173
 Electrical Workers No. 234 (219)
 Ralph Games, 219
 Electrical Workers No. 332 (1042)
 Richard Conway, 521
 Donald Wilkinson, 521
 Electrical Workers No. 340 (250)
 Lee Frith, 250
 Electrical Workers No. 441 (1552)
 Edwin J. Hansen, 518
 David E. Cothran, 517
 W. Earl Calhoun, 517
 Electrical Workers No. 442 (158)
 Walter L. Hurlbert, 158
 Electrical Workers No. 465 (550)
 Richard C. Robbins, 275
 W. J. Bois, 275

Electrical Workers No. 551 (350) Sacramento Fire Fighters
Dow H. Gothard, 175
Richard A. Clarey, 175

Electrical Workers No. 569 (1,006)
Terry A. Godshalk, 336
August Modica, 335
Frank R. Underhill, 335

Electrical Workers No. 595 (1240) San Jose Fire Fighters No. 873 (545)
Donald Enos, 414
Robert Neville, 413
Thomas J. Sweeney, 413

Electrical Workers No. 1245 (15,000)
M. A. Walters, 1,500
Frank Quadros, 1,500
Eduardo Valledo, 1,500
Jim McCauley, 1,500
Dean Cofer, 1,500
Howard Darrington, 1,500
Ron Fitzsimmons, 1,500
Bob Thomson, 1,500
Howard Stiefer, 1,500
C. P. Henneberry, 1,500

Elevator Constructors Int'l. Union of
Elevator Constructors No. 8 (156)
Hector E. Rueda, 78
Harry Weisenburger, 78

Engineers, Int'l. Union of Operating
Operating Engineers No. 3 (12,000)
Harold Huston, 1200
Robert Mayfield, 1200
James R. Ivy, 1200
Don Kinchloe, 1200
Dale Marr, 1200
R. P. Marr, 1200
Ken Erwin, 1200
John McMahon, 1200
Hugh Bodam, 1200
Robert Skidgel, 1200

Operating Engineers No. 12 (10,000)
Wm. C. Waggoner, 1,250
W. A. Campbell, 1,250
Wm. A. Cobb, 1,250
Ran Wheat, 1,250
Bernie Bos, 1,250
Dave Allen, 1,250
R. J. Walsh, 1,250
Jerry Lanham, 1,250

Operating-Stat'y Engineers No. 39 (1500)
Dan Hennigan, 1500

Operating Engineers No. 501 (1500)
R. H. Fox, Jr., 375
Coy T. Black, 375
Edward B. Fox, 375
Joseph P. Wetzler, 375

Farm Workers of America, AFL-CIO, United
United Farm Workers (9,375)
Mack Lyons, 1563
Dolores Huerta, 1563
Peter Velasco, 1563
Richard Chavez, 1563
Michael Linfield, 1562
Sal Alvarez, 1562

Fire Fighters, Int'l. Assn. of
Fire Marshal's No. S-9 (57)
Deon B. Bowen, 29
James Christensen, 28

Los Angeles City Fire Fighters No. 112 (2458)
Lyle E. Hall, 615
Ralph Travis, 615
Jim Perry, 614
Frank Lunn, 614

San Diego Fire Fighters No. 145 (672)
William E. Green, 336
Donald Waldman, 336

No. 522 (805)
Wayne Harbolt, 403
Richard Mayberry, 402

San Francisco Fire Fighters No. 798 (1508)
James T. Ferguson, 754
Leon D. Bruschera, 754

San Jose Fire Fighters No. 873 (545)
John A. Diquisto, 545

Fire Fighters No. 891 (139)
Howard Wicks, 70
Herbert Goettelmann, 69

Los Angeles County Fire Fighters No. 1014 (1836)
Alfred K. Whitehead, 368
Scott E. Franklin, 367
Larry S. Simcoe, 367
William D. Jones, 367
John K. Stephens, 367

Santa Clara County Fire Fighters No. 1165 (173)
Angelo Chancellor, 87
Benjamin Lopes, 86

Santa Clara Fire Fighters No. 1171 (116)
Larry F. Mohrmann, 58
Larry D. Pettes, 58

Vallejo Fire Fighters No. 1186 (74)
Richard Cole, 37
Al Fowler, 37

Fontana Fire Fighters No. 1274 (89)
Jon Usselson, 89

Redlands Fire Fighters No. 1354 (33)
Joseph W. Holley, 33

Ashland Fire Fighters No. 1428 (100)
John H. Bigelow, 100

Fremont Fire Fighters No. 1689 (135)
Fort Hartsfield, 68
George Crowell, 67

Milpitas Fire Fighters No. 1699 (31)
Timothy S. Jones, 16
Joel V. Beck, 15

San Mateo County Fire Fighters No. 2400 (416)
Cliff Middendorf, 208
Mike McCoy, 208

Furniture Workers of America, United
United Furniture Workers No. 262 (729)
Fred Stefan, 243
Thomas J. Wilson, 243
S. Fred Perez, 243

Furniture Workers No. 1010 (612)
William L. Gilbert, 612

Garment Workers of America, United
Garment Cutters No. 45 (35)
Joseph P. Iusi, 35

Garment Workers Union, Int'l. Ladies
Cloakmakers No. 8 (233)
Julia Vasquez, 233

Ladies Garment Workers No. 55 (884)
Max B. Wolf, 884

Ladies Garment Workers No. 96 (836)
Max B. Wolf, 836

Dressmakers No. 101 (1,891)
Myrtle M. Banks, 946
Mattie J. Jackson, 945

Ladies Garment Cutters No. 213 (143)
Larry Mirgon, 143

Office and Distribution Workers No. 214 (31)
Willie March, 31

Glass Bottle Blowers' Assn. of the United States and Canada
Glass Bottle Blowers No. 2 (100)
Norman Heald, 100

Glass Bottle Blowers No. 17 (500)
Jerald L. Washler, 500

Glass Bottle Blowers No. 34 (288)
Joseph Van Pool, 288

Glass Bottle Blowers Assn. No. 81 (879)
Maxine Lasister, 190
Rita Kobus, 189

Glass Bottle Blowers No. 82 (119)
John J. Moreno, 60
Irene Lewis, 59

Glass Bottle Blowers No. 85 (183)
Sherman McVay, 92
Jack Jackson, 91

Glass Bottle Blowers No. 114 (500)
Connie Welsh, 250
Jane Cole, 250

Glass Bottle Blowers No. 137 (972)
Clifford Valenciana, 972

Glass Bottle Blowers No. 155 (493)
Glenden Garrett, 247
Terry Hunter, 246

Glass Bottle Blowers No. 192 (252)
John Guzzi, 126
Ted Rogers, 126

Glass Bottle Blowers No. 224 (122)
Bob Broomfield, 61
Richardo Sanchez, 61

Glass Bottle Blowers No. 262 (263)
Bill Webber, 263

Graphic Arts Int'l. Union
Graphic Arts No. 3-B (694)
Richard Hanford, 347
Mary Anne Donohue, 347

Graphic Arts No. 63-B (600)
Andrew Strickroth, 300
Boyd O. Mitchell, 300

Hotel and Restaurant Employees' and Bartenders' Int'l. Union
Hotel & Restaurant Employees & Bartenders No. 2 (12,576)
Joseph Belardi, 1572
Phyllis M. Foley, 1572
Agnes Barnhill, 1572
Flo Douglass, 1572
George Corey, 1572
Joseph Garcia, 1572
Roger Cardenas, 1572
James Bracisco, 1572

Hotel & Restaurant Employees & Bartenders No. 11 (16,042)
Robert Axelrod, 8021
Douglas Mareschal, 8021

Hotel, Motel & Restaurant Employees and Bartenders No. 18 (1288)
Loretta Mahoney, 1288

Hotel, Motel, Restaurant Employees and Bartenders No. 19 (4459)
Frank C. Marolda, 1115
Ron Davis, 1115
Vincent Curci, 1115
Joseph Santamaria, 1114

Hotel & Restaurant Employees & Const. & Gen. Laborers No. 270
 Bartenders of San Diego
 No. 30 (4417)
 Joseph Tinch, 631
 George Mercantante, 631
 Joseph LiMandri, 631
 Loretta Proctor, 631
 Dora Staten, 631
 Robert Baum, 631
 John DeMeio, 631

Hotel and Restaurant Employees and Bartenders No. 49 (2879)
 Ted. T. Hansen, 720
 Phillip D. Dulaney, 720
 Harry Finks, 720
 Thomas Peterson, 719

Bartenders & Culinary Workers No. 126 (981)
 Ray Markt, 327
 Mike Pechina, 327
 Nick Georgedes, 327

Bartenders & Culinary Workers No. 340 (5376)
 Val Connolly, 672
 John Collins, 672
 Chris Forcier, 672
 Michael Dolan, 672
 Lido Rossi, 672
 Joe Griffin, 672
 George Smith, 672
 Lupe Cruz, 672

Hotel, Restaurant Employees & Bartenders No. 531 (324)
 Norman E. Stadig, 324

Hotel & Rest. Empls. & Bartenders No. 681 (6068)
 David L. Shultz, 6088

Culinary Alliance & Bartenders No. 703 (1152)
 Ted Zenich, 1152

Culinary Workers and Bartenders No. 814 (5,613)
 Lloyd D. Davis, 1404
 Enoch L. Starner, 1403
 Dominic De Leese, 1403
 Victor A. Valenzuela, 1403

Iron Workers, Int'l. Assn. of Bridge and Structural

Iron Workers No. 433 (200)
 Frank Bayllas, 100
 Gary Schaefer, 100

Jewelry Workers Union, Int'l.

Dental Technicians No. 99 (166)
 Leo E. Turner, 83
 Robert E. Kreyer, Jr., 83

Watchmakers No. 101 (200)
 Harris V. Call, 200

Laborers' Int'l. Union of North America

Laborers No. 73 (750)
 Ernest Pineda, 250
 Archie Thomas, 250
 Mitchell Surrell, 250

Laborers No. 89 (1770)
 Santiago Vigil, 1770

Hod Carriers No. 166 (368)
 Leon Davis, 184
 Jim McGlade, 184

Hod Carriers & Common Laborers No. 181 (233)
 Albin J. Gruhn, 233

Laborers No. 185 (1948)
 Paul E. Radford, 1948

Hod Carriers and Laborers No. 214 (1152)
 Jesse Bernard, 1152

Construction & Gen. Laborers No. 261 (1248)
 M. De La Torre, 312
 William Deasy, 312
 J. Kinehan, 312
 M. Burch, 312

Robert H. Medina, 455
Gregorio B. Aguilar, 455
Joaquin Delgado, 454
Leo S. Valdez, 454
Robert A. Jaime, 454

Construction & Gen. Laborers No. 283 (217)
 Wilson Pruitt, 109
 William Shelton, 108

Laborers No. 297 (362)
 Geo. E. Jenkins, 181
 Thomas Scardina, 181

Construction & General Laborers No. 304 (1767)
 Joe Tibbs, 442
 David Melendrez, 442
 Doug Whitt, 442
 Henry Jones, 441

Hod Carriers & Gen. Laborers No. 326 (383)
 William D. Clark, 192
 Elzy Roberts, 191

Hod Carriers and Gen. Laborers No. 371 (330)
 Jessie O. Payne, 330

Hod Carriers and Common Laborers No. 585 (1106)
 Edward H. Flores, 1106

Laborers No. 652 (1500)
 Joe Acuna, Jr., 375
 U. M. Hunter, 375
 Cornelius Perez, Jr., 375
 Henry Adams, 375

Shipyard Laborers No. 802 (1389)
 Bobby J. Rosso, 1389

Laborers No. 806 (508)
 Rudolph M. Moreno, 508

Shipyard & Marine Shop Laborers No. 886 (600)
 Gerald Trubow, 250
 H. T. Lumsden, 250

Laborers No. 1082 (799)
 Isidro H. Rocha, 400
 Jimmy R. Montgomery, 399

Industrial Iron & Metal Processing Workers No. 1088 (202)
 C. D. Parker, 101
 L. Thompson, 101

Laborers No. 1130 (600)
 Louis F. Miller, 600

Laborers No. 1184 (700)
 John L. Smith, 175
 Kenneth W. Bell, 175
 Don Sanders, 175
 E. Westmoreland, 175

Laborers No. 1276 (75)
 Marilyn D. Tolbert, 38
 Eudith A. Hendrix, 37

Lathers, Int'l. Union of Wood, Wire and Metal

Lathers No. 88 (126)
 Glen O. Parks, 63
 Jerry Witt, 63

Wood, Wire & Metal Lathers No. 268 (37)
 Edward Shea, 19
 Joseph Kinnaman, 18

Laundry and Dry Cleaning Int'l. Union, AFL-CIO

Laundry, Dry Cleaning, Government and Industrial Service No. 3 (2,204)
 Russell R. Crowell, 551
 Robert L. Luster, 551
 Jesse A. Cooksey, 551
 Freddie Martin, 551

Laundry & Dry Cleaning Workers No. 52 (748)
 Ivan Blackman, 748

Longshoremen's Assn. AFL-CIO, Int'l.

San Francisco Bar Pilots No. 89 (41)
 Donald S. Grant, 41

Machinists and Aerospace Workers, Int'l. Assn. of

Machinists No. 68 (1,604)
 Joseph Barnes, Jr., 321
 William Camerio, 321
 Anthony Hoffman, 321
 James Lester, 321
 John Palmer, 320

Machinists & Aerospace Workers Marin County Lodge No. 238 (481)
 Frank P. Botterini, 241
 Omar E. McNally, 240

Machinists No. 284 (1831)
 Kenneth J. Gibbons, 611
 Andrew Barnes, 610
 Thomas Maldonado, 610

Machinists & Aerospace Workers No. 311 (2758)
 Charly B. Bays, 920
 Joe Kochakji, 919
 Andy Nostrame, 919

Machinists No. 565 (605)
 John Escamilla, 605

Machinists & Aerospace Workers No. 597 (666)
 Milt Burdick, 222
 Rigoberto Martinez, 222
 Tosone Harbin, 222

Machinists & Aerospace Workers No. 727-A (92)
 James L. Quillan, 46
 Hal Shean, 46

Machinists No. 1186 (2000)
 Bernard J. Hubert, 1000
 Charles V. Michael, 1000

Machinists No. 1305 (1839)
 J. B. Martin, 920
 Gerald F. Hiner, 919

Machinists No. 1327 (1365)
 Raymond F. Gabel, 1365

Machinists No. 1414 (1,463)
 Clarence H. King, 732
 Leland Stafford, 731

Auto Machinists No. 1484 (500)
 Francisco Peralta, 500

Auto Machinists No. 1546 (4936)
 Claude Carnahan, 1646
 Michael Day, 1645
 Bernie Tolentino, 1645

Air Transport Employees No. 1781 (5938)
 Robert D. Anderson, Jr., 849
 Wince Batton, 849
 Richard J. Block, 848
 Arthur W. Bradford, 848
 Edgar F. Heinrich, 848
 Salvatore Menta, 848
 Frederick W. Perkins, 848

Machinists & Mechanics No. 1983 (48)
 Dave M. Van Dusen, 48

Marine Engineers' Beneficial Assn., Nat'l.

M.E.B.A., Pacific Coast District No. 1 (750)
 C. E. DeFries, 250
 Henry A. Borello, 250
 S. R. Franks, 250

Marine Engineers Ben. Assn. Dist. No. 2 (430)
 Gus Guzelian, 430

- Meat Cutters and Butcher Workmen of North America, Amalgamated**
 Butchers No. 115 (5371)
 Ernest Couly, 672
 Dino Polizziani, 672
 Edwin Laboure, 672
 Carmel Lujan, 671
 Walter Heath, 671
 George Bailly, Jr., 671
 Bob Sweyer, 671
 Robert Ferrario, 671
 Butchers No. 120 (2250)
 Walter A. Bachemin, 563
 Wellman Riker, 563
 Joe Mora, 562
 Michael Fischer, 562
- Leather Workers No. L-122 (312)**
 Fermin Perez, 156
 Nathaniel Bell, 156
- Butchers No. 126 (2840)**
 James R. Whiting, 1420
 Walter P. Babey, 1420
- Sausage Makers No. 203 (572)**
 Costa Vennarucci, 572
- L. A. Leather Handbag, Luggage & Allied Products Workers No. 213-L (500)**
 Max Roth, 500
- Butchers No. 229 (1,819)**
 Max J. Osslo, 1819
- Provision House Wkrs. No. 274 (4394)**
 Jesus Murillo, 1465
 Robert Tyler, 1465
 Jorge Meza, 1464
- Meat Cutters No. 421 (3130)**
 Michael C. Pia, 3130
- Meat Cutters No. 439 (2,500)**
 Lester D. Harnack, 2,500
- Butchers No. 506 (2992)**
 Thomas P. Baker, 998
 Anthony Bozzo, 997
 Isaiah Amador, 997
- Meat Cutters & Butcher Workmen No. 532 (905)**
 Preston T. Epperson, 905
- Butchers No. 551 (3879)**
 Oliver W. Holmes, 3879
- Butchers No. 556 (878)**
 Larry Viegas, 878
- Meat Cutters No. 587 (683)**
 Raymond L. Long, 683
- Metal Polishers, Buffers, Platers and Allied Workers**
 Metal Polishers No. 67 (100)
 William Lassley, 100
- Molders and Allied Workers Union, AFL-CIO, Int'l.**
 Molders No. 164 (321)
 Ignacio DeLaFuente, 161
 George E. McIntyre, 160
- Musicians, American Federation of**
 Musicians No. 6 (1500)
 William J. Catalano, Sr., 750
 Vernon Alley, 750
- Musicians No. 12 (250)**
 Thomas P. Kenny, 250
- Musicians No. 47 (2000)**
 Bob Manners, 1000
 Marl Young, 1000
- Newspaper Guild, The S.F.-Oakland Newspaper Guild No. 52 (1300)**
 Fred D. Fletcher, 650
 Elinor Redner, 650
- Office and Professional Employees Int'l. Union**
 Office & Professional Employees No. 3 (2905)
 George A. Davis, 581
- John F. Henning, 581**
Kathleen Kinnick, 581
Robert Morgan-Wilde, 581
Mercedes Rios, 581
- Office & Professional Employees No. 29 (2,396)**
 Richard Delaney, 398
 K. Jill Tucker, 398
 Bill Rettig, 398
 Marilyn Jordan, 398
 Robert Dawson, 397
 Caroline Oliver, 397
- Oil, Chemical and Atomic Workers Int'l. Union**
 Oil, Chemical & Atomic Workers No. 128 (5042)
 W. F. "Bill" Braughton, 841
 Kenneth Lord, 841
 Tom Lind, 840
 Bill Perry, 840
 Harry Engelhardt, 840
 George McCall, Sr., 840
- Oil, Chemical & Atomic Workers & Allied Products Workers No. 547 (999)**
 Thomas J. Moss, 500
 Leonard K. Fye, 499
- Painters and Allied Trades of the U.S. and Canada, Int'l. Brotherhood of**
 Painters No. 4 (493)
 Morris Evenson, 247
 John Davidson, 246
- Los Angeles Painters No. 5 (509)**
 Willard L. Sward, 509
- Painters No. 95 (188)**
 Ray DeNamur, 188
- Painters No. 487 (563)**
 Tommy L. Caster, 282
 J. B. Reed, 281
- Painters No. 507 (526)**
 Astro Tortolano, 526
- Glaziers & Glass Workers No. 718 (366)**
 Carl Dahl, 183
 John Reynolds, 183
- Painters No. 741 (150)**
 Henry H. Harr, 75
 H. A. Affolter, 75
- Painters No. 1146 (147)**
 Warner Anderson, 147
- Auto, Marine & Specialty Painters No. 1176 (500)**
 Raymond Sesma, 250
 Leslie K. Moore, 250
- Painters No. 1348 (448)**
 David Fishman, 448
- Paint Makers & Allied Trades No. 1975 (722)**
 Kenneth E. Reeves, 722
- Painters No. 9254 (540)**
 Dave Fishman, 540
- Plasterers' and Cement Masons' Int'l. Assn. of the United States and Canada, Operative**
 Cement Masons No. 25 (448)
 Chris Hernandez, 224
 Alfred Garcia, 224
- Plasterers No. 66 (140)**
 John J. Moylan, 140
- Plasterers & Cement Masons No. 429 (117)**
 C. A. Green, 117
- Cement Masons No. 594 (67)**
 Paul E. Rodgers, 67
- Plumbing and Pipe Fitting Industry of the U.S. and Canada, United Assn. of Journeymen and Apprentices of the Plumbers & Pipefitters No. 38 (2,774)**
 Joseph P. Mazzola, 555
 Lawrence J. Mazzola, 555
 Robert Costello, 555
 Fred Kazaro, 555
 Jim Kazarian, 554
- Plumbers & Steamfitters No. 246 (38)**
 Martin L. Sondergaard, 38
- Plumbers No. 343 (283)**
 George E. Hudgins, 283
- Plasterers and Cement Masons No. 355 (125)**
 Vince Cavalin, 125
- Plumbers & Steamfitters No. 393 (250)**
 Robert J. Duffey, 125
 Loyd Williams, 125
- Plumbing & Pipe Fitting No. 437 (250)**
 Leslie H. May, 250
- Plumbers & Gas Fitters No. 444 (900)**
 George A. Hess, 900
- Plumbers & Steamfitters No. 447 (300)**
 M. J. Rotz, 150
 Wm. C. Rhoten, 150
- Plumbers & Steamfitters No. 467 (500)**
 Tony Ramirez, 250
 Thomas Hunter, 250
- Plumbers and Steamfitters No. 492 (165)**
 Joe Winstead, 165
- Porters, Brotherhood of Sleeping Car**
 Sleeping Car Porters (92)
 C. L. Dellums, 46
 J. E. Brown, 46
- Printing and Graphic Communications Union, Int'l.**
 San Francisco Pressmen & Platemakers No. 4 (727)
 Edward G. Conlan, 727
- Printing Specialties No. 362 (787)**
 Eugene Villalobos, 787
- Printing Specialties & Paper Products No. 382 (733)**
 Edgar T. Monk, 245
 Lenore L. Frigaard, 244
 Ted E. Ahl, 244
- Professional & Technical Engineers, Int'l. Federation of**
 American Federation of Technical Engineers No. 21 (100)
 Herman L. Alcalde, 50
 Dennis P. Bouey, 50
- Calif. League of Engineering & Allied Technical Employees No. 22 (540)**
 George T. Dorcey, 270
 Dudley F. Sullivan, 270
- Radio Assn., American**
 American Radio Assn., AFL-CIO (119)
 Ralph Baird, 119

Railway, Airline and Steamship Clerks, Freight Handlers, Express and Station Employes, Brotherhood of
 Calif. State Legislative Comm. Bro. of Railway, Airlines/Steamship Clerks & Misc. Empls., (111)
 George Faltrick, 56
 Shirley A. Callaghan, 55

Retail Clerks Int'l. Assn.
 Retail Store Employees No. 373 (1789)
 Boyce A. Smith, 448
 Dean H. Wemken, 447
 Bernard Kuduk, 447
 Frank Collard, 447

Retail Store Employees No. 428 (7,425)
 James P. McLoughlin, 1,857
 Claude L. Fernandez, 1,856
 David M. Reiser, 1,856
 George C. Soares, 1,856

Retail Clerks No. 648 (4033)
 Joseph F. Grech, 1345
 Joe Sharpe, 1344
 William E. Price, Jr., 1344

Retail Clerks No. 775 (2532)
 Jack W. Smith, 2532

Retail Clerks No. 839 (1634)
 Sarah J. Palmer, 1634

Retail Clerks No. 1100 (5706)
 Everett L. Walsh, 1902
 Herman Griffin, 1902
 Lynn Childs, 1902

Retail Clerks No. 1532 (1624)
 Jerome J. Lewis, 542
 Charles Dixon, 541
 Leyton Youngclaus, 541

Rubber, Cork, Linoleum and Plastic Workers of America, United
 United Rubber Workers No. 100 (659)
 Albert Hernandez, 659

United Rubber Workers No. 131 (764)
 Albert Hernandez, 764

Rubber Workers No. 141 (186)
 Ruben Sarinara, 186

Seafarers Int'l. Union of N. A.
 Advertising & Public Relations (30)
 William Barrett, 15
 Ignacio Rodriguez, 15

Fisherman's Union of America (864)
 John Crevello, 864

Inlandboatmen's Union of the Pacific (343)
 Clifford J. Seccombe, 172
 Douglas W. Crute, 171

Marine Cooks & Stewards (958)
 Ed Turner, 320
 Don Rotan, 319
 Gentry Moore, 319

Marine Firemen's Union (1250)
 Henry Disley, 313
 B. C. Shoup, 313
 Joel E. McCrum, 312
 Robert Iwata, 312

Marine Staff Officers (200)
 Brandon Tynan, 100
 Stephen Hospodar, 100

Military Sea Transport (700)
 Roy A. Mercer, 234
 Raleigh G. Minix, 233
 George T. Grier, 233

Sailors' Union of the Pacific (3000)
 Paul Dempster, 3,000

Seafarers, Atlantic & Gulf, San Francisco (531)
 Steve Troy, 266
 Edd Morris, 265

Seafarers, Atlantic & Gulf, Wilmington (200)
 Luige Iovino, 200

United Cannery & Industrial Workers (5,000)
 Steve Edney, 1,667
 Elena Fernandez, 1,667
 Arnie Miranda, 1,666

Service Employees Int'l. Union, AFL-CIO
 Building Service Employees No. 87 (2573)
 Wray Jacobs, 368
 Bob Park, 368
 Rodger Dillon, 368
 Yvonne Burke, 368
 Pat Groulx, 367
 Eric M. Hall, 367
 Michael McDermott, 367

Theatrical Janitors No. 121 (167)
 Roscoe W. Nannings, 167

Sheet Metal Workers Int'l. Assn.
 Sheet Metal Workers No. 75 (300)
 Jay Johnson, 300

Sheet Metal Workers No. 104 (500)
 Robert Mammini, 250
 Thomas Dowrick, 250

Stage Employes and Moving Picture Machine Operators of the United States and Canada, Int'l. Alliance of Theatrical
 Theatrical Stage Employees No. 16 (99)
 Edward C. Powell, 99

Theatrical Employees No. B-18 (125)
 Evelyn Teerlink, 63
 Iris Holaday, 62

Stage Employees No. 50 (49)
 Ronald Finks, 25
 Larry Stanfill, 24

Theatrical Employees No. B-66 (56)
 Ronald H. Finks, 56

Studio Grips No. 80 (600)
 Richard Peters, 600

M.P. Machine Operators No. 162 (141)
 Edward Ponn, 71
 Charles T. Moran, 70

Amusement Area Employees No. B-192 (295)
 Linda A. Paquette, 295

Moving Picture Operators No. 169 (88)
 Howard Scheurer, 88

M. P. Machine Operators No. 252 (74)
 Leslie E. McMillin, 37
 Fred A. Luckan, 37

Theatrical Stage & Motion Picture Operators No. 409 (80)
 John A. Woodworth, 80

Motion Picture Projectionists No. 431 (53)
 John (Wes) Holt, 27
 Harold Price, 26

Stage & M. P. Operators No. 442 (24)
 H. W. Erwin, 24

M. P. Projectionists No. 560 (28)
 Frank J. Doran, 28

Motion Picture Photographers No. 659 (300)
 Terry M. Burley, 300

Motion Picture Costumers No. 705 (590)
 William K. Howard, 590

Theatrical Wardrobe Attendants No. 768 (57)
 Dorothy T. Priest, 57

Theatrical Wardrobe Attendants No. 784 (784)
 Ada S. Philpot, 392
 Virginia W. Tracy, 392

Theatrical Stage & M. P. Operators No. 796 (15)
 Thomas G. Bracking, 8
 Gerald R. King, 7

State, County and Municipal Employees, American Federation of
 Probation Officers of Los Angeles County No. 685 (1721)
 Caroline Coleman, 574
 Loretta Collier, 574
 Mike Chernus, 573

So. San Mateo Pen. Cities No. 756 (62)
 Jack Fowlkes, 31
 Tony Rozewski, 31

State, County & Municipal Employees No. 800 (395)
 Vern Watkins, 395

Calif. Labor Commissioners No. 975 (65)
 Frank Mulliany, 33
 Nancy J. Kleiber, 32

State, County & Muni Employees No. 1569 (70)
 George Popyack, 70

Santa Clara Co. Probation Dept. No. 1587 (319)
 Fred Opulencia, 160
 Morris Chassen, 159

Calif. Rehabilitation Workers No. 2620 (324)
 Bill Campagna, 162
 Robert Gelwicks, 162

Steelworkers of America, United
 Steelworkers No. 1440 (650)
 Juan Medina, 650

Steelworkers No. 1502 (418)
 John Rodriguez, 209
 Bill Breckenridge, 209

United Steelworkers No. 7100 (594)
 Henry Patterson, 297
 Robert Hawkins, 297

Teachers, American Federation of
 United Professors of Calif. (3,575)
 Warren Kessler, 398
 Larry Littwin, 398
 Mel Crain, 397
 Ann Shadwick, 397
 Robert Johnson, 397
 Robert Cherny, 397
 Jim Syfers, 397
 Mario D'Angeli, 397
 Ellen Rosser, 397

Teachers No. 61 (2041)
 James E. Ballard, 2041

Vallejo Fed. of Teachers No. 827 (87)
 Paterson Wiman, 44
 Armand LaBeaux, 43

Richmond Federation of Teachers No. 866 (247)
 Kathleen Maas, 247

Los Angeles Fed. of Teachers No. 1021 (4499)
 Judy Solkovits, 450
 Michael Bennett, 450
 Pat Springer, 450
 Hank Springer, 450
 Dave Solkovits, 450
 Wayne Johnson, 450
 Marv Katz, 450
 Jim Weber, 450
 Joe McLoughlin, 450
 Duana Doherty, 499

Pasadena Federation of Teachers No. 1050 (210)
Raoul Teilhet, 105
Ralph Lloyd, 105

Berkeley Fed. of Teachers No. 1078 (464)
Judith Anne Bodenhausen, 232
Doreen Sing, 232

El Camino College Teachers No. 1388 (142)
Virginia F. Mulrooney, 142

Teachers No. 1481 (153)
Marcy Dunne Ballard, 153

Fremont Fed. of Teachers No. 1494 (147)
Jerome Lapiroff, 74
Harold Kihlthau, 73

American Federation of Teachers College Guild No. 1521 (171)
Virginia F. Mulrooney, 86
Arthur Avila, 85

Teachers No. 1617 (31)
Raoul Teilhet, 31

Tamalpais Federation of Teachers No. 1985 (127)
Frank Gold, 127

East County Federation of Teachers No. 2001 (86)
Mary Bergan, 86

SF Community College Dist. Fed. of Teachers No. 2121 (341)
Jim Boyd, 171
Al Tapon, 170

Norwalk-LaMirada Teachers No. 2314 (59)
Lori Kakos, 59

Poway Fed. of Teachers No. 2357 (150)
Wanda Faust, 150

Turlock Federation of Teachers No. 2424 (27)
Judy Bodenhausen, 27

Chula Vista Fed. of Teachers No. 3157 (73)
Lori Kakos, 73

El Rancho Fed. of Teachers No. 3467 (141)
Jerry Leddy, 71
Nancy Miller, 70

Telegraph Workers, United
United Telegraph Workers No. 34 (264)
James W. Cross, 264

Textile Workers of America, United
Textile Workers No. 915 (228)
Manuel S. Aragon, 114
Timothy Jones, 114

Transit Union, Amalgamated
Amalgamated Transit No. 256 (359)
Rex Little, 180
Ralph J. Oliiveri, 179

Amalgamated Transit No. 1225 (1275)
Cecil F. Heden, 1275

Amalgamated Transit No. 1277 (1330)
Charles Yelkey, 1330

Amalgamated Transit No. 1575 (184)
Lester Stark, 92
John S. Yun, 92

Transport Workers Union of America
Transport Workers No. 250-A (917)
Lawrence B. Martin, 306
Samuel W. Walker, 306
Ray J. Antonio, 305

Air Transport Workers No. 502 (400)
William F. Finn, 200
Paul Taylor, 200

Transport Workers No. 505 (200)
Norman B. Allshouse, 100
R. A. Timms, 100

Transportation Union, United
U. T. U. No. 19 (330)
James L. Evans, 330

U. T. U. No. 31 (64)
John V. Burke, 64

U. T. U. No. 32 (160)
Lynn Fruit, 160

U. T. U. No. 47 (64)
J. J. Doherty, 64

U. T. U. No. 98 (67)
J. J. Doherty, 67

U. T. U. No. 100 (47)
Michael J. Litwin, 47

U. T. U. No. 239 (234)
Ron Johnson, 234

U. T. U. No. 240 (332)
James L. Evans, 332

U. T. U. No. 492 (223)
Roger E. Willeford, 223

U. T. U. No. 694 (192)
J. Glenn Yates, 192

U. T. U. No. 771 (356)
A. Dan Reilly, 356

U. T. U. No. 811 (346)
James L. Evans, 346

U. T. U. No. 835 (103)
Ronald Johnson, 103

U. T. U. No. 986 (47)
Michael J. Litwin, 47

U. T. U. No. 1080 (102)
Don Q. Miller, 102

U. T. U. No. 1200 (133)
Robert B. Simpson, 133

U. T. U. No. 1201 (304)
J. P. Jones, 304

U. T. U. No. 1241 (83)
Roger E. Willeford, 83

U. T. U. No. 1252 (132)
John V. Burke, 132

U. T. U. No. 1332 (39)
John H. Cockburn, 39

U. T. U. No. 1336 (164)
J. P. Jones, 164

U. T. U. No. 1422 (303)
A. Dan Reilly, 303

U. T. U. No. 1469 (227)
Robert B. Simpson, 227

U. T. U. No. 1544 (143)
Robert B. Simpson, 143

U. T. U. No. 1556 (99)
Roger E. Willeford, 99

U. T. U. No. 1561 (113)
Ronald Johnson, 113

U. T. U. No. 1563 (1017)
John H. Cockburn, 1017

U. T. U. No. 1564 (1063)
Jimmie Roberts, 1063

U. T. U. No. 1565 (1069)
Michael J. Litwin, 1069

U. T. U. No. 1570 (182)
Lynn Fruit, 182

U. T. U. No. 1581 (160)
Lynn Fruit, 160

U. T. U. No. 1604 (64)
Dave L. Whitney, 64

U. T. U. No. 1607 (896)
J. Glenn Yates, 896

U. T. U. No. 1674 (34)
John H. Cockburn, 34

U. T. U. No. 1694 (68)
Don Q. Miller, 68

U. T. U. No. 1732 (131)
J. J. Doherty, 131

U. T. U. No. 1741 (264)
Marylou Sharpe, 264

U. T. U. No. 1770 (217)
J. P. Jones, 217

U. T. U. No. 1785 (125)
John V. Burke, 125

U. T. U. No. 1795 (113)
Dave L. Whitney, 113

U. T. U. No. 1798 (82)
Don Q. Miller, 82

U. T. U. No. 1801 (50)
Jimmie Roberts, 50

U. T. U. No. 1804 (64)
Dave L. Whitney, 64

U. T. U. No. 1812 (111)
A. Dan Reilly, 111

U. T. U. No. 1813 (132)
Marylou Sharpe, 132

U. T. U. No. 1827 (34)
Jimmie Roberts, 34

U. T. U. No. 1846 (104)
J. Glenn Yates, 104

U. T. U. No. 1915 (129)
Marylou Sharpe, 129

Typographical Union, International

Bay Area Typographical No. 21 (1790)
Leon Olson, 358
Jack Olsen, 358
Donald H. Abrams, 358
Paul Kelly, 358
Charles Tobias, 358

Central Valley Typographical No. 46 (426)
Keith Thurston, 426

Building and Construction Trades Councils

Alameda Bldg. & Construction Trades Council (2)
William Ward, 1

Fresno, Madera, Kings & Tulare Cos. Bldg. & Const. Trades Council (2)
Fred A. Hardy, 1

Kern, Inyo & Mono Counties Bldg. & Const. Trades Council (2)
Cletus Stanley, 1

Los Angeles Bldg. & Const. Trades Council (2)
Jerry P. Cremins, 1

Marin County Bldg. & Const. Trades Council (2)
Vince Cavalin, 1

Monterey Bldg. & Const. Trades Council (2)
Ralph Games, 1

Napa-Solano Bldg. Trades Council (2)
Charles E. Hubbard, 1

Northeastern Building and Construction Trades Council (2)
Ken Green, 1

Orange Co. Bldg. & Const. Trades Council (2)
Arthur W. Turney, 1

San Diego Bldg. & Const. Trades Council (2)
Donald James Guthrie, 1

San Francisco Bldg. & Construction Trades Council (2)
Stanley M. Smith, 1

Santa Clara & San Benito Counties Bldg. & Const. Trades Council (2)
Gregory Aguilar, 1
Chris Hernandez, 1

California State Councils
 California Federation of Teachers (2)
 Raoul Tellhet, 1
 Carpenters, California State Council (2)
 Anthony L. Ramos, 1
 Robert L. Hanna, 1
 Culinary Workers, Bartenders and Hotel Service Employees State Council (2)
 John W. Meritt, 1
 M. R. Callahan, 1
 Machinists, Calif. Conference of (2)
 John T. Schiavenza, 1
 Meat Cutters & Butcher Workmen, Calif. State Branch, Amalgamated (2)
 Preston Epperson, 1
 Novelle Jones, 1
 Operating Engineers, State Conference (2)
 William G. Dowd, 1
 Russell Swanson, 1
 State Bldg. & Const. Trades Council of Calif. (2)
 James S. Lee, 1
 Theatrical, Calif. State Federation (2)
 George J. Flaherty, 1
 William K. Howard, 1

Central Labor Councils

Alameda County Central Labor Council (2)
 Richard K. Groulx, 1
 Edward J. Collins, 1
 Butte & Glenn Counties Central Labor Council (2)
 Alex Cellini, 1
 Contra Costa County Central Labor Council (2)
 James E. Calvarese, 1
 Tony Cannata, 1
 Five Counties Central Labor Council (2)
 Walter Hurliburt, 1
 Gordon Brons, 1
 Fresno-Madera Central Labor Council (2)
 Melanie Wyatt, 1
 Dan Hennigan, 1
 Humboldt-Del Norte Counties Central Labor Council (2)
 Darrel Mitchell, 1
 Charles Gadzik, 1
 Kern, Inyo & Mono Counties Central Labor Council (2)
 Bob Carter, 1
 Geary Weaver, 1
 Los Angeles County Federation of Labor (2)
 Wm. R. Robertson, 1
 J. J. Rodriguez, 1
 Marin County Labor Council (2)
 Charles B. Weers, 1
 Marysville Central Labor Council (2)
 Alesio A. Cellini, 1
 Monterey County Central Labor Council (2)
 Leo E. Thiltgen, 1
 John F. Mattos, 1
 Napa-Solano Counties Central Labor Council (2)
 Brent Harris, 1
 Sandra Pritchett, 1

Sacramento Central Labor Council (2)
 Thomas P. Kenny, 1
 Wayne Harbolt, 1
 San Bernardino-Riverside Counties Central Labor Council (2)
 Larry Kelly, 1
 San Diego-Imperial Counties Central Labor Council (2)
 R. R. Richardson, 1
 Joseph S. Francis, 1
 San Francisco Labor Council (2)
 John F. Crowley, 1
 Joseph Belardi, 1
 San Joaquin County Central Labor Council (2)
 Robert L. Renner, 1
 Billy Joe Douglas, 1
 San Mateo Central Labor Council (2)
 Ross A. Webber, Jr., 1
 Robert Feldscher, 1
 Santa Clara County Central Labor Council (2)
 Michael Nye, 1
 Santa Cruz County Central Labor Council (2)
 Herman Cornell, 1
 Vera Van Dusen, 1
 Sonoma, Mendocino & Lake Counties Central Labor Council (2)
 Lester Stark, 1
 Frank Morabito, 1
 Stanislaus & Tuolumne Counties Central Labor Council (2)
 Keith Thurston, 1
 Pete Dutton, 1
 Tulare-Kings Counties Labor Council (2)
 Jack Tome, 1

Councils

A.F.S.C.M.E. Council No. 36 (2)
 Ronald Coleman, 1
 John Seferian, 1
 Bay Cities Metal Trades Council (2)
 Gerald Trubow, 1
 G. P. Campbell, 1
 Communications Workers, Southern California Council (2)
 Ian McIntyre, 1
 Federated Fire Fighters of Calif. (2)
 Ben Wright, 1
 Brian Hatch, 1
 Hollywood Film Council (2)
 William K. Howard, 1
 H. O'Neil Shanks, 1
 Metal Trades Council of So. Calif. (2)
 William H. Lassley, 1
 Municipal Craft Council, Federated (2)
 L. A. Parker, 1
 Retail Clerks Southwestern State Council, 2
 Frank G. Kuberski, 1
 Ralph Lubick, 1
 Union Label Section (2)
 E. H. Fonn, 1
 Joe Sharpe, 1
 United Transportation Union (2)
 James L. Evans, 1
 J. P. Jones, 1

District Councils

Carpenters District Council of Los Angeles County (2)
 Paul Miller, 1
 Carpenters, District Council (2)
 John A. Rebeiro, 1
 Carpenters, North Coast Counties District Council (2)
 Joseph C. Kiefer, 1
 Communications Workers District No. 9 (2)
 Kenneth L. Crosswell, 1
 Wallace E. Kimball, 1
 Communications Workers of America Dist. Council No. 11 (2)
 William C. Demers, 1
 William R. Martin, 1
 Iron Workers, District Council (2)
 Jake West, 1
 Dale Ray, 1
 Laborers No. Calif. Dist. Council (2)
 George Goodfellow, 1
 Laborers So. Calif. Dist. Council (2)
 Ray M. Wilson, 1
 Louie Bravo, 1
 Ladies Garment Workers, So. Calif. Dist. Council (2)
 Max B. Wolf, 1
 Machinists Automotive Trades District Lodge No. 190 (2)
 E. F. Andrews, 1
 Frank Souza, 1
 Machinists District Lodge No. 94 (2)
 George Rusnak, 1
 Machinists District Council, Lodge No. 141 (2)
 A. E. Chavez, 1
 Bill Combs, 1
 Painters Dist. Council No. 33 (2)
 Timothy J. Kelly, 1
 Painters Dist. Council No. 36 (2)
 Dave Fishman, 1
 Painters Dist. Council No. 48 (2)
 John G. Anderson, 1
 Jules E. Cochoit, 1
 Pipe Trades, Southern California District Council No. 16 (2)
 George Battany, 1
 Printing Specialties & P. P. Dist. Council No. 2 (2)
 Carmen Piantedosi, 1
 Arthur Burnette, 1
 Service Employees District Council No. 8 (2)
 Michael McDermott, 1

Federal Local Unions

Theatrical Press Agents & Managers No. 18032 (66)
 Sam Pearlman, 33
 Tom Parlett, 33

Joint Boards

Hotel, Restaurant & Bartenders, So. Cal Joint Exec. Board (2)
 David L. Shultz, 1
 Herman Leavitt, 1
 Ladies Garment Workers, L.A. Joint Board (2)
 Cornelius Wall, 1
 Ladies Garment Workers, S. F. Joint Board (2)
 Mattie J. Jackson, 1