

N E X T M E E T I N G

Date: Thursday, March 17, 1966

Time: 6:00 P.M. - No Host Cocktails
 7:00 P.M. - Dinner

Place: Hody's Restaurant
 3553 South La Brea
 Los Angeles

Program: "The Problems of Social Adaptation to
 Technological Change".

Speaker: Benjamin Aaron, Professor of Law and
 Director of the Institute of Industrial
 Relations, UCLA.

Program
Chairman: Reese Gorris

Cost: \$3.75 (including tax and tip)
 Please pay at the meeting.

Please make reservation no later than Tuesday, March 15, 1966; call Rita Sann, 478-9711, Ext. 2945, 2425.

.....

All members are cordially invited to attend the next monthly meeting of Alumni Association which is featuring Mr. Benjamin Aaron, Director of the Institute of Industrial Relations and Professor of Law at U.C.L.A.

This will be an excellent opportunity to hear Professor Aaron, who as a member of the President's Commission on Technology, Automation and Economic Progress, helped formulate the report and recommendations of this Commission. This recently released report has created much interest and attention. He also served as a U.S. delegate to an international conference on automation and technological change, sponsored by the Office of Economic Cooperation and Development, held last month in Zurich, Switzerland.

Members of the Alumni Association may be interested in some other recent development in our guest speaker's career. Last year, Secretary of Labor Wirtz appointed Mr. Aaron as Chairman of the California Farm Labor Panel. The Panel's final report was issued in December, 1965, and made specific recommendations to the Secretary regarding the wages, hours, and working conditions of domestic farm workers. In December, 1965, he was elected to the Executive Board of the Industrial Relations Research Association for a three-year term. He was also recently awarded a Fellowship at the Center for Advanced Study in the Behavioral Sciences for the year 1966-67.

FUTURE MONTHLY ALUMNI ASSOCIATION MEETINGS

Date: Thursday, April 21, 1966
Program: Testing Procedures in Industrial Psychology
Speaker: William Ruch, Test Consultant for Psychological Services Inc.
Program
Chairman: Mel Mandel

.....
Date: Thursday, May 19, 1966
Program: Labor Negotiations from Management's and Labor's Point of View.
ELECTION OF OFFICERS
Speakers: Panel: Labor - Thomas L. Young, Secretary-Treasurer Teamsters Local # 196.

Management - To be announced

Program
Chairman: Earl K. Pitts

.....
Place: Hody's Restaurant
3553 South La Brea Avenue
Los Angeles
Time: 6:00 P.M. - No Host Cocktails
7:00 P.M. - Dinner
Cost: \$3.50 (including tax and tip)

Please make reservations by calling Rita Sann, 478-9711, Ext. 2425, 2945. Associates and spouse are cordially invited. Interested persons are welcome to attend meetings after dinner.

.....
SPECIAL PROGRAM FOR JUNE -- FIELD TRIP

More information will be available in the next edition of the I.R. Newsletter.

.....
PAST PROGRAM

At the February meeting of the I.R. Alumni Association, an audience of 40 heard Dr. Kisch speak on the IMPACT OF MEDICARE.

Dr. Kisch clarified some of the provisions of Medicare legislation and analyzed immediate and long-range implications of the program for the entire health industry and medical practice. He outlined events and federal legislation prior to the passing of Medicare in 1965 and discussed in detail

Past Program (continued)

such aspects as method of payment, definition of benefits and the administration and control of the program by government and private agencies. Finally, he explained the differences between Medicare and Social Security and gave his views on the effects of Medicare on hospital and nursing home administration as well as on health professions in general. Current information on Medicare may be obtained by writing the Social Security Administration.

PERSONNEL
NEWS

Ralph Schloming is temporarily taking over Ted Ellsworth duties, while Ted is serving on the Committee on Aging in Washington, D.C. Ralph brings a varied background to his work with the Institute. He taught Social Studies at Kern County Union High School in Bakersfield. He has had 17 years of professional work with the YMCA, both in California and in the Midwest.

More recently he was Executive Secretary of the Friends Committee on Legislation in Southern California. FCL is an organization that provides information and lobbies for legislation with special concern for peace.

He served the California Federation of Teachers as Executive Secretary and AFT Local #1021 (Los Angeles City Schools as Director of Organization).

He is a graduate of the University of California, Berkeley majoring in labor economics and education. He is married and has three children.

Governor Brown last month appointed Ted Ellsworth of Los Angeles to the Citizens' Advisory Committee on Aging. Mr. Ellsworth will replace the late George McLain of Los Angeles.

The Citizens' Advisory Committee on Aging was established in 1955 and in 1963 was made a part of the Health and Welfare Agency. The committee is charged with the responsibility of studying all aspects of the problems of aging and to make recommendations to the Governor for needed action.

INTERESTING

PROGRAMS
IN
MARCH
AND
APRIL

- March 14-15 9th Annual Research Conference on "The City and the World of Work." Management Program, at the Statler Hilton Hotel, Los Angeles.
- March 25 Medicare Conference for Nurses, UCLA campus.
- March 28 Human Factors in Management, eight weekly meetings through May 16. UCLA campus.
- April 2 Medicare Conference for San Fernando Physicians.
- April 16-17 In-plant Leadership Conference: Industrial Association of Machinists. San Diego.

ONGOING
ACTIVITIES

In connection with the impact of the Older American Act, Ralph Schloming serves as consultant on a number of programs and committees such as the Teamsters and Auto Workers' Pre-retirement programs, the Pasadena Committee on Aging, and Well-Adult Clinic in the greater Los Angeles area.

Employment
Referral
Service

Associated General Contractors seeking to fill a vacancy in Industrial Relations. Please call Herb Smith at DU-5-6031.

RECENT PUBLICATIONS OF THE INSTITUTE OF INDUSTRIAL RELATIONS, UCLA

- *Reprint 140. Internal Relations Between Unions and Their Members in the United States, by Benjamin Aaron (1964)
- *Reprint 152. The Role of Collective Bargaining in France: The Case of Unemployment Insurance, by Frederic Meyers (1965).

*1 copy free, additional copies 20¢ each.

NOTE: Quantity discounts available when ordering 10 or more of same publication.

Please check the publications you wish and enclose remittance to avoid billing. Make check payable to the REGENTS OF THE UNIVERSITY OF CALIFORNIA and add 10¢ for mailing plus 4% California sales tax and send to:

Institute of Industrial Relations
Publications Office
University of California, Los Angeles
405 Hilgard Avenue
Los Angeles, California 90024

A brochure describing the services and activities of the Los Angeles Institute of Industrial Relations is available upon request without charge.

APPLICATION FOR MEMBERSHIP IN
INDUSTRIAL RELATIONS ALUMNI ASSOCIATION

Name _____

Residence Address _____

City _____ Zone _____ State _____

Home Telephone _____ Business Phone _____ Ext. _____

Occupation _____

Employer's Name _____

Address _____

City _____ Zone _____ State _____

Have you completed the requirements for the Certificate in Industrial Relations? _____

If not, **enumerate** applicable courses completed:

- | | |
|----------|----------|
| 1. _____ | 5. _____ |
| 2. _____ | 6. _____ |
| 3. _____ | 7. _____ |
| 4. _____ | 8. _____ |

If you are making application on basis other than above, state qualifications on the reverse side.

I hereby apply for membership (or associate membership) in the Industrial Relations Alumni Association. Enclosed please find my check of \$5.00 payable to the I.R. ALUMNI ASSOCIATION.

Date _____ Signed _____

Membership shall be effective upon approval of the Executive Board. Dues shall be payable upon submission of the application.

Please fill out this application and mail to:

Rita Sann
University of California
Institute of Industrial Relations
405 Hilgard Avenue
Los Angeles, California 90024