

Proceedings and Reports

1966 Pre-Primary Convention of California Labor COPE

San Francisco, April 8, 1966

CALIFORNIA LABOR COUNCIL
ON POLITICAL EDUCATION

Thos. L. Pitts, Secretary-Treasurer

995 Market Street, San Francisco 94103

**Officers of the
California Labor Council
on Political Education**

THOS. L. PITTS
Executive Secretary-Treasurer

ALBIN J. GRUHN
President

GENERAL VICE PRESIDENT
Manuel Dias

VICE PRESIDENTS—Geographical

District No. 1 Max J. Osslo	District No. 8 Thomas A. Small
District No. 2 M. R. Callahan Ray S. Mendoza	District No. 9 A. F. Dougherty Wm. G. Dowd
District No. 3 A. J. Bogdanowicz W. J. Bassett J. H. Seymour James L. Smith Webb Green	District No. 10 Robert S. Ash Paul L. Jones
District No. 4 G. A. McCulloch	District No. 11 Howard Reed
District No. 5 Wilbur Fillippini	District No. 12 Stanley Lathen
District No. 6 H. D. Lackey	District No. 13 Harry Finks
District No. 7 C. A. Green	District No. 14 Harry Hansen
	District No. 15 Hugh Allen

VICE PRESIDENTS—At Large

Charles J. Smith	Jerome Posner
DeWitt Stone	E. P. O'Malley
Edward T. Shedlock	Fred D. Fletcher
Herbert Wilson	G. J. Conway

The Executive Council of the California Labor Council on Political Education is composed of the President, the Vice Presidents, and the Secretary-Treasurer.

TABLE OF CONTENTS

Proceedings of the 1966 Pre-Primary Convention	3-17
Endorsement Recommendations	11-16
Roll of Delegates	18-23
Membership Report	24-43
Report of the Secretary-Treasurer	44-56
Report of the Auditors	57-74

PROCEEDINGS

of the

1966 Pre-Primary Convention

of the

California Labor Council on Political Education

Friday, April 8, 1966

Sheraton-Palace Hotel

Market at New Montgomery Streets, San Francisco

Call To Order

The 1966 Pre-Primary Convention of the California Labor Council on Political Education was called to order at 10:15 a.m. in the Grand Ballroom, Sheraton-Palace Hotel, San Francisco, California, by Albin J. Gruhn, President.

President Gruhn led the delegates in the pledge of allegiance to the flag.

Invocation

President Gruhn presented Rabbi Saul E. White, of Congregation Beth Shalom, San Francisco, who delivered the following invocation:

"Our God and Father, Thou who are the creator of man, the ruler and judge of the universe, Thou who revealest Thyself in the affairs of state and in the destiny of nations, we ask Thy blessing upon this convention and its deliberations. May the delegates assembled here be mindful of the priceless heritage of freedom and justice which has been bequeathed unto them, and may they continue to strive with might and understanding to advance the American dream and hope of increased opportunity and the more abundant life for all Thy children.

"May we be mindful that unless the citizens of our country take seriously their responsibility for their involvement in the affairs of government and in electing to positions of leadership men and women who are committed to democratic principles and the ideals of a free society, we may forfeit a heritage that has been long in the making and is precious and rare.

"May we go forth from our deliberations strengthened in our determination to bring to fruition the vision of a cre-

ative, just, compassionate and peaceful society.

"Father of us all, be with us now and in the days to come.

"Amen."

Welcome To Delegates and Visitors

Albin J. Gruhn
President

President Albin J. Gruhn welcomed delegates and visitors. After stressing the importance of the 1966 elections and urging delegates to read carefully the report of Secretary-Treasurer Pitts, he explained the procedures to be followed in using the four microphones in the hall.

Walter Davis
Assistant National Director
AFL-CIO Committee on
Political Education

ADDRESS

President Gruhn then introduced Brother Walter Davis, Assistant National Director of the AFL-CIO Committee on Political Education, who addressed the delegates.

"Knowing something about COPE conventions and knowing how grim they can get, I am going to beg your indulgence and I will try to leaven this with a story. I want you to know it is an anti-Republican story, but I hasten to add that I have a dispensation from a very good friend of ours to tell the story. This is one that Senator John Sherman Cooper of Kentucky told, and he relates that he told it to the Louisville Chamber of Commerce. And I want you to know that there is a

special 'kicker' on the end that you should particularly appreciate.

"It is the story of the fellow who was suffering from a very serious case of appendicitis and was in very great pain. And since he was over 65 and was about to collect on Medicare, he decided that he was going to wait until July the 1st to have his operation. He was not going to be deterred; he was a very determined guy.

"So he waited around in very great pain until July the 1st. And he went down to the hospital and went in and was met by a receptionist who said, 'Do you know, things around here have changed somewhat. What you will have to do is this: you go up to the second floor, and up there you will find a number of rooms, and they will be labeled for the various things—for brain surgery, heart surgery, appendectomy, and on down the line. And if you pick out the room that applies to you, you go in and they will take care of you.'

"And he went upstairs, and sure enough, he found the room labeled 'Appendectomy,' and he went in. And when he went in he found two more doors. One was marked 'Male' and one was marked 'Female.' And he went through the one marked 'Male.' And then he found two more doors, and one was marked 'Over 65' and the other was marked 'Under 65.' And he went through the one marked 'Over 65.' And he found two more doors. And one was marked 'Republican' and one was marked 'Democrat.' And he went through the one marked 'Republican' and fell ten floors straight down an elevator shaft!

"Now, that is what is known as an instant appendectomy. But, as Senator Cooper tells it, he says he told this story to the Louisville Chamber of Commerce and he said it went over, as you might expect, like a lead balloon. And he finally turned to them and said, 'You know, fellows, you may hate it but it's probably going to save your life.'

"Well, I am in California to be with you, of course, but I am also here to kick off a pilot project in data processing with which National COPE is very concerned. This is one of the three areas in the country where we are conducting an in-depth study of how the computer can be used in the election process.

"As you know, the business community uses the computer with great regularity. And I think that our trouble is that we suffer from what I call a case of selective

perception. We only see what we want to see and we only hear what we want to hear when it comes to the computer. And the difficulty is that we equate the computer with job losses, and so we kind of turn off the intelligence in the process. And I think that this is a shame. I think that we cannot afford to indulge ourselves in this kind of a blind spot.

"What we need is a real breakthrough on the computer front to prove the validity of our longstanding contention that Labor has a political bloc greater than anyone had ever reckoned. I think that the fact of the matter is that we really don't know our own strength. And I think the computer process represents to us an opportunity to come to know really what our strength is.

"And in relation to that, let me touch briefly on three of the great revolutions that are going on in our country that I think relate to the size of our political bloc.

"The first one that everybody in California I know is concerned about, one you are going to be voting on here today, is the one-man, one-vote revolution; the process by which power has passed from the rural hands into the urban hands. The difficulty is that this is a creeping type of affair, and because it has happened on a very slow basis over a number of years and has not occurred in California as yet, we sometimes don't really understand the true magnitude of what it means.

"But let's presume for just a minute that we had instant reapportionment among all of the state legislatures all across the country, in all fifty of them. And then let's assume that after we had the instant reapportionment, we had an instant election based on those new districts. What would happen? What would be the effect and the impact of this on the state level and what would be the impact of this on the national level?

"Well, I think it is very clear what would happen at the state level. You are going to see it happen here. The power is going to pass from rural to the urban hands. It is going to pass from the conservative to the liberal, more or less. You will notice that I talk about 'urban' and 'rural' and 'conservative' and 'liberal,' and I don't relate to political party because I don't think that political party designation is necessarily meaningful in this regard.

"On the national level, if we had instant reapportionment and instant election of

new state legislatures, these state legislatures could then get together, could meet and redistrict the congressional seats, draw new congressional lines. And the result of this would be pretty astounding. What would happen in the United States House of Representatives if this occurred would be that we would take twenty-five seats from the conservative side of the House and add twenty-five seats to the liberal side of the House. And if we had that in this present session of Congress, we would not have been worried about sneaking 14b repeal through the House by a mere ten votes. We would not have been worried, for example, about the possibility of losing Medicare on either side of the legislative process.

"But the other side effect of this is one that we still have not fully come to understand. And the most important ingredient in the whole thing, as far as I am concerned, is the ingredient of hope. We are going to find hope for liberals where we never had it before. Senate seats which now seemed to be wired to the conservative side can be changed because of the change of the political climate and the political complexion within a state. The whole political cast of this country is going to change.

"In the states, the former solid conservative districts are going to change. Districts that you could have commonly written off as being hopeless, as being completely captured by conservative elements, there is going to be hope for them that we never had before.

"Now the other great evidence of social and political change in our country is the Negro revolution. And this is one that intrigues me particularly because, you know, as a result of our defeat in the Senate on 14b, I think we should come to understand something about the Negro revolution just a little bit better than we have heretofore.

"And if I may digress for just a minute, let me say this about 14b: Everywhere we go in COPE the question is always asked: 'What happened on 14b?'

"Well, let me sum it up for you very quickly. It was really not as complex as it's made out to be. We said from the very beginning that we had the votes in the Senate to repeal 14b, and this contention was proved on both of the votes for cloture. The fact is that if we had ever gotten to a vote on the issue of 14b itself, we would have had fifty-five votes for passage. What we did not have, and never claimed to have from the very beginning, was sixty-seven votes to impose cloture.

We did not have sixty-seven votes. And if Everett Dirksen had not initiated the filibuster, 14b would be repealed today.

"So the issue is Everett Dirksen and the Dixiecrat reactionary Republican coalition that was put together. The issue is Rule 22 and what we are going to do about it. And when I talk about the Dixiecrat reactionary Republican coalition, I relate to the Negro revolution in a very literal sense because, you see, what we are slowly beginning to understand is some sense of the great pain and travail that has been felt by the Negro community down through the years. We are coming to understand their terrible sense of frustration because the same people who did us in on 14b are exactly the same people who have been doing the Negro community in down through the years on civil rights and on voting rights.

"So now, we should come to understand it a little bit. And I could not very well blame the Negro community if they had said to us, 'Okay, Charley, how about that? How do you like that?' Because now we have come to know what this horrible sense of frustration means.

"But there is more to it than that. There is a difference in the victories when they do come, and I think we ought to understand that, too. When we get the repeal of 14b—and we will, we will win!—that will be it. And the union shop will be instituted in all of the areas in the country where we are legally entitled to have it, and there won't be any questions asked. That is the way it will be.

"But with the Negro, even after he wins the massive victories of 1964 and 1965, the massive intimidation goes on, and even in victory the fight must go on seemingly endlessly and interminably.

"By the way, I was in a Southern state just last week and sat in on a COPE convention just like this. Very interesting experience. The convention said that you had to have two-thirds to endorse. Now, the guy that was to be endorsed for the labor movement very obviously was a liberal who was right on civil rights. And I tell you what I saw happen. The Klan has captured some of our unions, and we could not muster the two-thirds to get the endorsement. We still have this problem in the South. And so the liberal who literally deserved the endorsement did not get it. And you could sit there and count the house, and it made you kind of sick in the pit of your stomach because you assumed that this kind of thing could not happen any more. But it did.

"Well, thank God that this isn't the way it is in most of the South. In most of the South we are moving closer to the realization that the problems of the Negro are truly our problems, that their problems are our problems. And we are sitting down and we are reasoning together, and out of this practical political reality we are producing brotherhood.

"The strangest thing you ever saw! The climate in the South, as far as the labor movement is concerned, is much better than it is in the North in relation to the Negro. It is a thing that we never thought we would see in this century, and yet it is so.

"The other revolution that I want to talk to you about relates to those three pilot projects I mentioned. We are proud of the fact that we can come to San Francisco and conduct a project here, the data processing project. And you have reason to be proud in the West of the fact that you are out far ahead of all of the rest of the country when it comes to data processing.

"All of the nine counties which we are going to be dealing with here have their voting records in machine-readable form. We are able to work with them on a computer basis. This is not true in the East. I come from Ohio. In the whole State of Ohio there is not a single board of elections, not one, that has its voting records in machine-readable form. Now, there are some few little things happening. They are going to move tax records onto this basis, but we are way behind you. And San Francisco is selected for one of the pilot project areas, along with the State of Pennsylvania and the Greater Washington Central Labor Council because you are far out ahead of everybody else.

"And why is it that we feel that the atmosphere for success at this moment in history is greater than it ever has been before as far as COPE is concerned? I will tell you the reason. It is because the International Unions have come around to recognizing that if we are going to have an effective COPE program we have to have their cooperation. The net result is that International Unions are supplying us with the mailing lists for their memberships in the three pilot project areas: Washington, D.C., the State of Pennsylvania and the Bay Area.

"This means that for the first time, instead of having to go around and pick out these men Local by Local, a terribly frustrating and difficult job, we are going

to be able to get them in bulk from the International Union. And we will be able to keep them up to date on a much more simplified basis than we ever had before.

"Now, let me tell you this: we have had one experience that I think is meaningful as far as you are concerned. One of the side effects of this we have already seen, and you should understand it. In New Jersey last fall we had a gubernatorial election and we elected a state legislature. The head of the New Jersey AFL-CIO asked us if we would try to persuade the International Unions to give him the mailing lists of their Unions in the State of New Jersey so that he could do a job of mailing, just mailing, and that's all, to the New Jersey AFL-CIO members. It was very interesting.

"In New Jersey we have 400,000 AFL-CIO members affiliated. In a matter of three weeks, contacting only a handful of the AFL-CIO Unions, albeit of the larger and more substantial size, we collected 535,000 names. And we put together two mailings in the heat of this political campaign to all of these AFL-CIO members in the State of New Jersey. We indicated to them whom we were supporting for governor and why. We indicated to them whom we were supporting in the various state legislative races and why. We mailed this out.

"Now, I know the reaction that immediately comes. Who pays any attention to political literature? Our members are inundated with this, et cetera. We knew this was going to be the question.

"We set up a telephone bank in Essex County, which is Newark, New Jersey, and we called 30,000 of the AFL-CIO members in New Jersey who had received this literature. And we actually asked them if they had received the red, white and blue pamphlet from the AFL-CIO. We asked them what it contained, and we asked them if they were going to put it to use.

"And the results were absolutely astounding! Now, we didn't always get the person on the phone that we had directly mailed this to. But eighty-five percent of the people that we reached in this telephone campaign indicated to us that they had received the literature and knew what it was, and the comments were absolutely fantastic! They were massively on the side of saying, 'This is a great thing! We are glad to get this information. It will be very helpful to us, and we will take it to the polls.'

"Out of the 30,000 telephone calls we made, we had one beef, just one. And

this guy was so far right he wasn't worth talking to.

"The net result was that in New Jersey—we don't claim the entire credit for this—don't misunderstand me—Governor Hughes won by the biggest margin of any candidate for governor in the history of New Jersey. He won by 350,000 votes. And to give you some notion of the magnitude of this, the previous record was held by Woodrow Wilson when he was elected by 290,000 votes. Now, that is what the impact of this whole thing can mean.

"Now, there are other side effects that we ought to understand, too. Once we begin to get the names of our members on magnetic tape, we are going to be able to compare them in this area with a precinct finder in a county. And we will, in effect, in many cases add the ward and the precinct automatically. Now, any of you who have ever worked with a COPE card file—and there are not many men who have worked with this but there are women in the room who do—know what a frustrating job it is to sit down and copy off these things one by one. We can now do this in many cases automatically.

"In addition, we can compare our list with the total list of registered voters and find out automatically who is registered and who is not registered.

"In addition to that, there is a new development that has come up across the country. They are taking the reverse telephone book—this is the telephone book which shows the listings by street number—they are putting that on magnetic tape. And we will be in a position to play our tape against that tape and add automatically the telephone number of our people with those respective addresses.

"Now, this is the kind of thing you have at hand. Now remember, out of the ideal situation where you have, as you have in this area, the machine-readable records in terms of voting records, and our records in machine-readable form, you are going to be able to produce this: you are going to be able to produce telephone lists of unregistered voters by ward and precinct. You are going to be able to produce lists by ward and precinct for use on election day. We are going to be able to produce telephone lists of registered voters for use on election day. And on top of that, you are going to be able to do high-speed mailing at the rate of 80,000 an hour.

"But more important than all of these things put together, it seems to me, is the fact that for the first time we are going to be able, on a ward and precinct basis, to put together a political organization of our own members. Now, we have talked about this for a long time but we have really never known literally where our members have lived, and so we have not been in a position to do this effectively.

"And so, against this background of the three revolutions, let me say to you sitting in this room today, making the kind of decisions that you are going to have to make, the most important single ingredient of victory for us in 1966 lies in one single word: unity! And you are the key to this. We can let the Republicans have their self-destructive battles between the moderates and the radical right. We can let the Democrats divide and oftentimes sap their strength, which they do. But the labor movement, a unified labor movement, represents here the real balance of power in the state and in the nation. And we have come to know that a political bloc for us is not something that is latent but real, and through the computer I think we can know this.

"And once we do, once we use wisely the new power represented in the revolution—the one-man one-vote revolution, the Negro revolution, the cybernetic revolution—we stand, it seems to me, if we are a united labor movement, on the brink of the brightest and best days in our history!

"Thank you very much."

Report of Committee on Credentials

Gerald J. Conway, Chairman

At this time Chairman Gruhn called upon Chairman Conway of the Committee on Credentials for a report.

Chairman Conway moved that delegates listed on the preliminary roll be seated at the convention. Motion was seconded and carried.

The committee chairman then noted corrections, changes and additions to the list, and moved that these be accepted. Motion was seconded and carried. (See completed Roll of Delegates.)

Announcement of Convention Committees

Secretary-Treasurer Thos. L. Pitts

The Chair then called upon Secretary-Treasurer Thos. L. Pitts for the announce-

ment of the Convention Committees, which had been appointed as follows:

Committee on Credentials

G. J. Conway, Chairman, Steelworkers No. 3941, Bell.

John H. Axtell, Sacramento Central Labor Council, Sacramento.

Anthony J. Bogdanowicz, Cabinet Makers & Millmen No. 721, Los Angeles.

Ruth M. Bradley, San Mateo County Central Labor Council, San Mateo.

Hugh Caudel, Contra Costa County Central Labor Council, Martinez.

M. B. Dillashaw, Cement Masons No. 594, Oakland.

Paul Edgecomb, Operating Engineers No. 3, San Francisco.

Robert Giesick, Joint Executive Board of Culinary Workers, Los Angeles.

C. J. Hyans, Bill Posters No. 32, Los Angeles.

Elizabeth Kelley, Waitresses No. 48, San Francisco.

Edwin F. Michelsen, Western Federation of Butchers, San Francisco.

Phyllis Mitchell, Office & Professional Employees International No. 3, San Francisco.

E. H. Ponn, Motion Picture Machine Operators No. 162, San Francisco.

Anthony Scardaci, Furniture Workers No. 262, San Francisco.

Ray Waters, Southern California District Council of Laborers, Los Angeles.

Hartley Weingartner, Five-Countries COPE, Redding.

Committee on Rules and Order of Business

Max J. Osslo, Chairman, Butchers No. 229, San Diego.

Harry Bloch, Los Angeles County COPE, Los Angeles.

Charles R. Downey, District Council of Painters No. 33, San Jose.

Dan Del Carlo, Building & Construction Trades Council, San Francisco.

George Hardy, Theatrical Janitors No. 9, San Francisco.

Alvin L. Holt, State Association of Barbers & Beauticians, Los Angeles.

Charles H. Kennedy, Musicians No. 6, San Francisco.

Leona LaBarge, Napa County Central Labor Council, Napa.

Henry Lacayo, Auto Workers No. 887, Los Angeles.

Fred L. Martin, Automotive Machinists No. 1305, San Francisco.

Gordon A. McCulloch, District Council of Carpenters, Los Angeles.

John W. Meritt, Culinary Workers & Bartenders No. 814, Santa Monica.

James F. Murphy, Bartenders No. 52, Oakland.

W. T. O'Rear, Fresno & Madera Counties Central Labor Council, Fresno.

Howard Reed, Contra Costa Building & Construction Trades Council, Martinez.

Robert L. Renner, COPE of San Joaquin & Calaveras Counties, Stockton.

Committee on Resolutions

Thomas A. Small, Chairman, Bartenders & Culinary Workers No. 340, San Diego.

T. W. Anderson, Dining Car Cooks & Waiters No. 456, Oakland.

Joseph Angelo, Steelworkers No. 1440, Pittsburg.

C. R. Bartalini, Bay Counties District Council of Carpenters, San Francisco.

James L. Evans, California Legislative Board of Locomotive Firemen & Engineers, San Francisco.

George Faville, Humboldt & Del Norte Counties COPE, Eureka.

Jay R. Johnson, Construction & General Laborers No. 304, Oakland.

Samuel Otto, Dress & Sportswear Joint Board, Los Angeles.

Burnell W. Phillips, Riverside Central Labor Council, Riverside.

Chris T. Portway, Orange County COPE, Santa Ana.

William M. Reedy, Electrical Workers No. 6, San Francisco.

Kenneth Severit, Fire Fighters of California, San Diego.

Edward T. Shedlock, Utility Workers No. 283, South Gate.

James Stevens, Culinary Alliance No. 681, Long Beach.

J. J. Twombly, State Conference Operating Engineers, San Francisco.

Larry Vail, State Council of Retail Clerks, San Francisco.

H. H. Wilson, Rubber Workers No. 44, Los Angeles.

Committee on Constitution

Wilbur Fillippini, Chairman, Sheet Metal Workers No. 273, Santa Barbara.

Leonard Cahill, Redwood District Council Lumber & Sawmill Workers, Eureka.

Russell E. Crowell, Central Labor Council, Oakland.

M. R. Callahan, Bartenders No. 686, Long Beach.

John A. Cinquemani, Los Angeles Building & Construction Trades Council, Los Angeles.

Bryan Deavers, State Building & Construction Trades Council, San Francisco.

Manuel Dias, United Auto Workers No. 76, Oakland.

Kenneth D. Larson, Los Angeles County Fire Fighters No. 1014, Los Angeles.

Stanley Lathen, Retail Clerks No. 373, Vallejo.

James P. McLoughlin, Santa Clara County Central Labor Council, San Jose.

Everett Matzen, Butchers No. 364, Santa Rosa.

George A. Mulkey, Studio Electricians No. 40, Hollywood.

Charles Robinson, Northern California District Council of Laborers, San Francisco.

Anthony L. Ramos, State Council of Carpenters, San Francisco.

R. R. Richardson, San Diego County Labor Council, San Diego.

J. H. Seymour, Operating Engineers No. 12, Los Angeles.

Committees Approved

On motion of Secretary Pitts, duly seconded, the committee appointments were approved.

Report of Committee on Rules and Order of Business

Max J. Osslo, Chairman

President Gruhn then called on Chairman Max J. Osslo of the Committee on Rules and Order of Business, who presented the following recommendations.

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 convention, 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. Resolutions Defined. Whenever the word "resolution" is used in these rules, it shall include constitutional amendments.

6. Committee Reports. All committees shall report on all resolutions submitted to them. Whenever there is 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.

7. Committee Quorum. A majority of any committee shall constitute a quorum for the transaction of its business. At least a majority of all members present and voting shall be required to adopt a recommendation on a resolution.

8. Passage of Resolutions and Committee Reports by Convention. (a) A majority of the delegates present and voting shall be required to act on a committee report or a resolution, except a constitutional amendment, which shall require a two-thirds vote of the delegates present and voting. (b) No motion or resolution shall be finally acted upon until an opportunity to speak has been given the delegate making or introducing same, if he so desires.

9. Roll Call Vote. At the request of seventy-five 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.

10. 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.

11. Motions in Writing. Upon request of the Chairman, a motion shall be reduced to writing and shall be read to the convention by the Chairman before the same is acted upon.

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

13. 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.

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

15. 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 from 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.

16. 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.

17. Attendance of Delegates. Each delegate shall report to the Sergeant-at-Arms at the beginning of the session and shall sign the card presented to him; except, if unavoidably absent, he shall have the privilege of reporting to the Secretary.

Rules Approved

On motion of Chairman Osslo, duly seconded, the rules recommended by the committee were adopted.

President Gruhn then dismissed the committee with a vote of thanks.

REPORT OF THE EXECUTIVE COUNCIL AND ENDORSEMENTS BY THE CONVENTION

Secretary-Treasurer Thos. L. Pitts

At this time Chairman Gruhn called upon Secretary-Treasurer Thos. L. Pitts to present the report and endorsement recommendations of the Executive Council. The secretary addressed the Convention as follows:

"Mr. Chairman and Delegates, may I say at the outset that I know this is not the best day on which to hold a convention from the standpoint of time available. There may be some time consumed in discussions here and there throughout the convention on individual recommendations. I will do my level best to expedite it from this point so that we can roll as rapidly as possible in order to permit people to meet their obligations of this day.

"I am sure all of you know and understand that should we run into some complications that require the continuation of this convention, we may be able to arrange a system by which people can take care of their obligations and return for their participation in the balance of the convention that we have before us.

"This is an important year. Our politics in California this year are presenting a very, very serious problem, not one that we can take lightly. As I look out through this delegation to this convention I see faces that I have known for twenty-five

and almost thirty years, that have dealt steadily with the political problems that the labor movement becomes involved in down through the years. We know that there are sometimes areas of disagreement among us. That is why we have conventions: so that we can reach decisions that we expect everyone then to join in, in the final effort with the conclusions that are reached by the convention.

"So, without abusing the time that is so short today, I am going to proceed immediately to the report. And then if there is time at the end of our work, we may discuss some of the activities that are important to us.

"The Executive Council of the California Labor Council on Political Education, together with the duly appointed Advisory Committee, met in this hotel on Wednesday to interview the candidates for statewide offices in the primary elections of June 7th.

"And then the following day the Advisory Committee made its recommendations to the Executive Council.

"Then the Executive Council continued in separate session and brings recommendations to this convention.

"This was probably the longest session that the Executive Council has ever had in coping with candidates, particularly for the statewide constitutional offices, because there are, as you know, probably the greatest number of candidates this year than we have seen for a long, long time.

"However, I bring you the following recommendations."

Endorsement for Governor Hon. Edmund G. Brown

The Council recommended endorsement of the Honorable Edmund G. Brown for Governor.

On motion of Secretary Pitts, duly seconded, the recommendation was unanimously approved.

Endorsement for Lieutenant Governor Hon. Glenn M. Anderson

The Council recommended endorsement of the Honorable Glenn M. Anderson for Lieutenant Governor.

The recommendation was adopted by the Convention.

Endorsement for Secretary of State Open

The Executive Council recommended

an open endorsement for Secretary of State.

The recommendation was adopted.

Endorsement for State Controller Alan Cranston

The Council recommended the endorsement of Alan Cranston for State Controller, and the Convention approved.

Endorsement for State Treasurer Bert A. Betts

The Council recommended the endorsement of Bert A. Betts for State Treasurer.

The recommendation was adopted.

Endorsement for Attorney General Thomas C. Lynch

The Council recommended endorsement of Thomas C. Lynch for Attorney General, and Secretary Pitts moved acceptance of the recommendation.

The following delegates spoke in favor of the motion: Paul L. Jones, Construction & General Laborers No. 304, Oakland; Arthur Arvizu, Fire Fighters No. 1301, Bakersfield; Elizabeth R. Kelley, Waitresses No. 48, San Francisco; Harry Bloch, Los Angeles County COPE; Joseph Medeiros, Culinary Workers & Bartenders No. 823, Hayward; and Secretary Pitts.

The following delegates spoke in opposition to the motion: George W. Johns, Central Labor Council, San Francisco; Robert Rivers, Communication Workers No. 9574, Santa Monica; Bill Demers, Communication Workers No. 9574, Santa Monica; Kenneth B. Mathes, Communication Workers No. 9575, Oxnard; and Paul E. Greenwood, Cooks No. 468, Los Angeles.

After a motion to vote on the question was passed, the convention voted on the motion to accept the Council's recommendation, and Chairman Gruhn announced that the motion had carried.

At this point, James Booe, Communications Workers No. 9576, Santa Barbara, called for a roll call. Secretary Pitts pointed out that, according to the Constitution, the roll call could be taken only at the request of at least 75 delegates. Chairman Gruhn then called for those delegates who wanted a roll call to stand. Al Clem, Operating Engineers No. 3, San Francisco, rose on a point of order and moved that the Convention proceed with the regular order of business. Paul Katz, Cleaning & Dye House Workers No. 3009, Oakland, rose to a point of order, calling

for a division of the house. Secretary Pitts then rose to a point of order, reminding the delegates that the convention was in process of seeing how many delegates wanted a roll call. The Sergeant-at-Arms reported that only 47 delegates had requested the roll call, so the request was not granted. The Chair's previous ruling that the original motion had passed therefore stood as announced. George Johns, San Francisco Labor Council, then asked if it was in order to call for a standing division of the house. David Craque, Teachers No. 771, Oakland, then asked for a ruling on what procedures were required for a division of the house on the previous issue.

President Gruhn ruled that the request for a division of the house had come too late to be in order. Delegate Craque appealed the Chair's ruling. Dale Marr, Operating Engineers No. 3, San Francisco, asked that the Convention proceed with its regular order of business. Vice President Manuel Dias assumed the Chair while the Convention decided whether to sustain the decision of Chairman Gruhn. The motion to sustain was passed. President Gruhn resumed the Chair.

William Demers, Communication Workers No. 9574, Santa Monica, moved to reconsider the original motion to accept the Council's endorsement for Attorney General. Secretary Pitts rose on a point of order to state that a move to reconsider was not in order because there had been intervening business, and the Chair ruled the point of order was well taken.

Motion to Recess Defeated

A motion from the floor, duly seconded, that the Convention recess for lunch was defeated, after Secretary Pitts spoke in opposition to it.

Endorsement for Superintendent of Public Instruction Open

The Council recommended an "Open" endorsement for Superintendent of Public Instruction, and Secretary Pitts moved acceptance of the recommendation. The motion carried.

Endorsements for House of Representatives

Secretary Pitts then explained the usual procedure to be followed to expedite the business of the Convention.

"We have thirty-eight districts in Congress and I will take them one by one.

And if we come to any particular one where there is some concern about a recommendation that has been presented on behalf of the Executive Council, if you will just raise your voice and let me know about it, we will set that one on the side, and then act in toto on those that are left and then return to the ones that we have set on the side."

There being no objection, Secretary Pitts read the following endorsement recommendations from the Council for Congressional districts:

- District No. 1: Thomas T. Storer (D)
- District No. 2: Harold T. (Bizz) Johnson (D)
- District No. 3: John E. Moss (D)
- District No. 4: Robert L. Leggett (D)
- District No. 5: Phillip Burton (D)
- District No. 6: Open
- District No. 7: Jeffery Cohelan (D)
- District No. 8: George P. Miller (D)
- District No. 9: Don Edwards (D)
- District No. 10: George Leppert (D)
- District No. 11: Open in the Democratic; no endorsement in the Republican
- District No. 12: No endorsement in the Democratic; no endorsement in the Republican
- District No. 13: Charles A. Storke (D)
- District No. 14: Jerome R. Waldie (D)
- District No. 15: John J. McFall (D)
- District No. 16: B. F. Sisk (D)
- District No. 17: Cecil R. King (D)
- District No. 18: Harlan Hagen (D)
- District No. 19: Chet Holifield (D)
- District No. 20: No endorsement
- District No. 21: Augustus F. (Gus) Hawkins (D)
- District No. 22: James C. Corman (D)
- District No. 23: Ed O'Connor (D)
- District No. 24: No endorsement
- District No. 25: Ronald Brooks Cameron (D)
- District No. 26: Thomas M. Rees (D)
- District No. 27: John A. (Jack) Howard (D)
- District No. 28: Lawrence (Lorry) Sherman (D)
- District. No. 29: George E. Brown, Jr. (D)
- District No. 30: Edward R. Roybal (D)
- District No. 31: Charles H. Wilson (D)
- District No. 32: Open

District No. 33: Ken W. Dyal (D)

District No. 34: Richard T. Hanna (D)

District No. 35: Thomas B. Lenhart in the Democratic; no endorsement in the Republican

District No. 36: William C. Godfrey in the Democratic; no endorsement in the Republican

District No. 37: Lionel Van Deerlin in the Democratic; no endorsement in the Republican

District No. 38: John V. Tunney (D)

Upon request, the recommendations for Districts 7, 11, and 18 were set aside temporarily.

Secretary Pitts then moved that with the exceptions of Districts 7, 11, and 18, the Council's recommendations be adopted. Motion was passed.

Secretary Pitts then moved that the recommendation to endorse Jeffery Cohelan (D) for District No. 7 be adopted.

Richard K. Groulx, Alameda County COPE; Paul L. Jones, Construction & eral Laborers No. 304, Oakland; Gus Billy, Auto Workers No. 1364, Fremont; and Secretary Pitts spoke in support of the motion.

Dana Cannon, Local 51, NABET, spoke in opposition.

Secretary Pitts then moved that the Convention accept the Council's recommendation for District No. 11: Open in the Democratic primary; no endorsement in the Republican.

He then offered this clarification:

"To explain, I think this is generally accepted by our group as meaning that there is no one running on the Republican ticket acceptable to the local group as the recommendations come to us. And that there probably were acceptable people on the Democratic side, but endorsement should be left open."

Dan B. McLeod, Communications Workers No. 9430, San Mateo; and T. A. Small, Bartenders & Culinary Workers No. 340, San Mateo, supported the motion.

Collin Faubel, Air Transport Employees No. 1781, San Bruno, opposed the motion. The motion carried.

Secretary Pitts then moved that the Convention adopt the Council's recommendation for District No. 18: Harlan Hagen (D).

Paul Schrade, Auto Workers No. 887,

Los Angeles, discussed the recommendation.

Harold Hodson, Central Labor Council, Bakersfield, and Kern County COPE; and Secretary Pitts spoke in support of the motion.

Gilbert Simonson, Packinghouse Workers No. 4, Los Angeles, spoke in opposition.

The motion carried.

Secretary Pitts then moved that the Convention adopt the report of the Council as a whole in reference to the 38 congressional districts.

Helen Palter, Newspaper Guild No. 52, San Francisco, asked that the endorsement on the 10th Congressional District be set aside. The Chair ruled that her request was out of order.

The motion to approve the Council's recommendations carried.

Brief Recess

Secretary Pitts moved that the Convention recess for five minutes. Motion was carried, and it was so ordered by the Chairman.

Endorsements for State Senate

When the meeting reconvened, Secretary Pitts read the recommendations for State Senate, as follows:

District No. 1: Randolph Collier (D)

District No. 2: Virgil O'Sullivan (D)

District No. 3: Stephen P. Teale (D)

District No. 4: Pearce Young (D)

District No. 5: Albert S. Rodda (D)

District No. 6: Alan Short (D)

District No. 7: George Miller, Jr. (D)

District No. 8: William Byron Rumford (D)

District No. 9: J. Eugene McAteer (D)

District No. 10: Open

District No. 11: Nicholas C. Petris (D)

District No. 12: Robert I. McCarthy (D)

District No. 13: Alfred E. Alquist (D)

District No. 14: Open

District No. 15: Open

District No. 16: Open

District No. 17: Open in the Democratic;
open in the Republican

District No. 18: Walter W. Stiern (D)

District No. 19: Paul W. Simpson (D)

District No. 20: Eugene G. Nisbet (D)

District No. 21: Open

District No. 22: Tom Carrell (D)

- District No. 23: Mark Lit (D)
- District No. 24: Alvin C. Weingand (D)
- District No. 25: Open
- District No. 26: Anthony C. Beilenson (D)
- District No. 27: George E. Danielson (D)
- District No. 28: Alfred H. Song (D)
- District No. 29: Mervyn M. Dymally (D)
- District No. 30: George Willson (D)
- District No. 31: Steven E. Smith (D)
- District No. 32: Open
- District No. 33: Joseph M. Kennick (D)
- District No. 34: Open
- District No. 35: Open in the Democratic; open in the Republican
- District No. 36: Open
- District No. 37: Open
- District No. 38: Open in the Democratic; open in the Republican
- District No. 39: Open in the Democratic; open in the Republican
- District No. 40: Open in the Democratic; no endorsement in the Republican

By request, the endorsement for District No. 10 was set aside temporarily.

Secretary Pitts then moved that, with the exception of District No. 10, the Council's recommendations for State Senate be adopted.

The motion passed.

Secretary Pitts next made a motion that the Council recommendation for District No. 10 of "Open" be adopted.

George Johns, San Francisco COPE; and Secretary Pitts spoke in support.

Merton Dushkes, City & County Employees No. 400, San Francisco, and Sam Kutnick, Miscellaneous Workers No. 110, spoke in opposition.

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

On a motion from Secretary Pitts, the Council's recommendation on State Senate endorsements was adopted as a whole.

Announcements

Secretary Pitts then made a few announcements concerning messages and a meeting notice.

Final Report of Committee on Credentials

Gerald J. Conway, Chairman

Gerald J. Conway, Chairman of the Committee on Credentials, presented the Committee's final report. (See Completed Roll of Delegates.)

On his motion, the final report was adopted.

Also on Chairman Conway's motion, the Committee's report as a whole was adopted.

On behalf of the Committee, Chairman Conway thanked the delegates for their cooperation.

President Gruhn thanked the committee for their service to the convention.

Request of Delegate Sias

William Sias, L.A. County Probation Officers No. 685, stated he had wanted to set aside State Senatorial District No. 27, but had not been recognized.

President Gruhn ruled that the delegate was too late.

Delegate Sias then moved that the endorsements be reopened.

The President ruled the motion was out of order.

Secretary Pitts again advised the delegates to speak out loudly and promptly as the recommendations were read, if they wished any set aside.

Endorsements for State Assembly

Secretary Pitts then read the Council's endorsement recommendations for State Assembly, as follows:

District:

- No. 1: Pauline L. Davis (D)
- No. 2: Frank P. Belotti (R)
- No. 3: Leroy F. Greene (D)
- No. 4: No Endorsement
- No. 5: Open
- No. 6: Eugene A. Chappie (R)
- No. 7: Robert E. Mertle (D)
- No. 8: Walter W. Powers (D)
- No. 9: Edwin L. Z'berg (D)
- No. 10: Norman T. Kestner (D)
- No. 11: John T. Knox (D)
- No. 12: Open
- No. 13: No Endorsement
- No. 14: Robert W. Crown (D)
- No. 15: Roderic Duncan (D)
- No. 16: Edward Ardzrooni (D)

No. 17: No Endorsement
 No. 18: Willie L. Brown, Jr. (D)
 No. 19: Charles W. Meyers (D)
 No. 20: John L. Burton (D)
 No. 21: Open
 No. 22: Open
 No. 23: John F. Foran (D)
 No. 24: John Vasconcellos (D)
 William Jennings (D)
 No. 25: William F. Stanton (D)
 No. 26: Carl A. Britschgi (R)
 No. 27: Leo J. Ryan (D)
 No. 28: Jack T. Casey (D)
 No. 29: John C. Williamson (D)
 No. 30: Open
 No. 31: Open
 No. 32: George N. Zenovich (D)
 No. 33: Open
 No. 34: Alan G. Pattee (R)
 No. 35: Open
 No. 36: Winfield A. Shoemaker (D)
 No. 37: Open
 No. 38: Open
 No. 39: Open
 No. 40: Edward E. Elliott (D)
 No. 41: Tom Waite (D)
 No. 42: Bob Moretti (D)
 No. 43: Open
 No. 44: Open
 No. 45: Open
 No. 46: No Endorsement
 No. 47: No Endorsement
 No. 48: Gorman Dana Hobart (D)
 No. 49: Peter F. Schabarum (R)
 No. 50: Philip L. Soto (D)
 No. 51: Jack R. Fenton (D)
 No. 52: Richard (Dick) English (D)
 No. 53: Open
 No. 54: No Endorsement
 No. 55: Open
 No. 56: Charles Warren (D)
 No. 57: Farrel R. Broslawsky (D)
 No. 58: Harvey Johnson (D)
 No. 59: Bernard B. Nebenzahl (D)
 No. 60: No Endorsement
 No. 61: Lester A. McMillan (D)
 No. 62: Glenn Bowman (D)
 No. 63: Yvonne W. Brathwaite (D)
 No. 64: Del Stelck (D)
 No. 65: Jesse M. Unruh (D)
 No. 66: Joe A. Gonsalves (D)
 No. 67: L. E. (Larry) Townsend (D)

No. 68: Vincent Thomas (D)
 No. 69: Open
 No. 70: Open
 No. 71: Open
 No. 72: John P. Quimby (D)
 No. 73: Open
 No. 74: Open
 No. 75: Open
 No. 76: Tom Ruth in the Democratic;
 Don D'Agostino in the Repub-
 lican
 No. 77: Wadie P. Deddeh in the Demo-
 cratic; No Endorsement in the
 Republican
 No. 78: Robert C. (Bob) Coates in the
 Democratic; No Endorsement
 in the Republican
 No. 79: Frederick J. (Jim) Bear in the
 Democratic; No Endorsement
 in the Republican
 No. 80: Harold F. (Hal) Larsen in the
 Democratic; James E. (Jim)
 Dowling in the Republican

By request, the recommendations for Districts No. 10 and 26 were put aside temporarily.

Secretary Pitts moved the adoption of the Executive Council's recommendations for State Assembly, except for Districts No. 10 and 26.

The motion carried.

Secretary Pitts then moved adoption of the Council's recommendation for District No. 10; of Norman T. Kestner (D).

Tony Cannata, Contra Costa COPE, Richmond, supported the motion.

James McMullan, Electrical Workers No. 465, San Diego, and Jim Calvarese, Bartenders No. 595, Richmond, opposed the motion.

A motion calling for the question was passed.

The motion to accept the Committee's recommendation was then passed.

Secretary Pitts then moved adoption of the Council's recommendation for District No. 26 of Carl A. Britschgi (R).

T. A. Small, Culinary Workers No. 340, San Mateo, spoke in support.

Collin Faubel, Air Transport Employees No. 1781, San Bruno, spoke in opposition.

The motion carried.

Secretary Pitts then moved that the report of the Council on the 80 State Assembly Districts be adopted.

The motion was carried.

Endorsements for State Board of Equalization

Secretary Pitts at this time read the Council's endorsement recommendations for State Board of Equalization:

District No. 1: George R. Reilly

District No. 2: John W. Lynch

District No. 3: Paul Leake

District No. 4: Richard Nevins

He then moved the adoption of the Executive Council's recommendation with respect to the State Board of Equalization.

The motion carried.

Committee on Resolutions Committee on Constitution

Secretary Pitts then suggested that, to expedite matters, the reports of the Committee on Resolutions and the Committee on Constitution be omitted, since no resolutions or constitutional amendments had come to them. He then moved that these two committees be discharged with thanks.

The motion carried.

Membership and Financial Report

Secretary Pitts then brought before the delegates the voluminous report on California COPE membership, estimated membership, per capita tax, etc. After presenting the material, he moved that the convention accept the report without his oral reading of it at that time.

The motion passed.

Authorization for Council's Supplementary Action

Secretary Pitts then presented the usual concluding motions, as follows:

"I would move at this time 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 COPE, if any, where they exist."

The motion passed.

Secretary Pitts continued:

"I move that the Executive Council be authorized to withdraw the endorsement of any candidate should his actions be detrimental to the labor movement."

The motion carried.

Appreciation of Sergeants at Arms

The Secretary expressed the Convention's appreciation of the services of the Sergeants at arms: Andy Hemmes; Gunnar Benonys; Edward D. Duffy; George E. Jenkins; Carl Stanfield; and H. A. Walters.

Withdrawal of Endorsement

Irvin P. Mazzei, Los Angeles County Federation of Labor, rose to a point of information: "We have just passed a motion in reference to withdrawal of endorsement of any candidate should his actions be detrimental to the labor movement. Are they going to be personally notified of this motion that we have just passed?"

Secretary Pitts answered: "I suspect that they will certainly not be without notice if any action of this kind were taken, because we will do everything we can to communicate to the entire state the fact that we removed an endorsement."

Advisory Committee on Endorsements

Secretary Pitts then expressed appreciation of the work of the Advisory Committee members, who had attended the Executive Council's interviews of state constitutional candidates.

"The Advisory Committee named for this session consisted of: Joseph Angelo, Steelworkers No. 1440, Pittsburg; John H. Axtell, Sacramento Labor Council, Sacramento; C. R. Bartolini, Bay Counties District Council of Carpenters, San Francisco; J. L. Childers, Alameda County Building Trades, Oakland; John A. Cinquemani, Los Angeles Building & Construction Trades Council, Los Angeles; Bryan P. Deavers, State Building & Construction Trades Council, San Francisco; Richard W. Hackler, District 9, C.W.A., San Francisco; George W. Johns, San Francisco Labor Council, San Francisco; John W. Meritt, State Council of Culinary Workers, Santa Monica; George A. Mulkey, Studio Electricians No. 40, Hollywood; W. T. O'Rear, Fresno & Madera Counties Central Labor Council, Fresno; Samuel Otto, Dress & Sportswear Joint Board, Los Angeles; R. R. Richardson, San Diego County Labor Council, San Diego; Paul Schrade, United Auto Workers No. 887, Los Angeles; Kenneth D. Severit, Fire Fighters No. 522, Sacramento; and Larry Vail, State Council of Retail Clerks, San Francisco.

"To all of those who were named to

that Advisory Committee and who gave us of their time, I would like to express on behalf of our Executive Council and this Convention our deep appreciation for the patience they displayed and the hard work they performed in aiding the Executive Council in bringing the recommendations that they did on the State Constitutional Officers."

Vote of Thanks to Executive Council

Jackie Walsh, Waitresses' No. 48, San Francisco, moved that the Convention give a vote of thanks to the Executive Council.

The motion carried.

Adjournment

On Secretary Pitts' motion, the Convention adjourned sine die at 2:07 p.m.

Completed Roll of Delegates ^{in attendance at}

This comprises the completed roll of delegates to the 1966 pre-primary convention of the California Labor Council on Political Education.

ALHAMBRA

Electrical Utility Wkrs. No. 47 (687)
Wesley I. Coyner, 687

ARCATA

Lumber & Sawmill Wkrs. No. 2808 (459)
Otha O. Ray, 439

AZUSA

Chemical Wkrs. No. 112 (53)
A. G. Wood, 53

BAKERSFIELD

Bldg. & Construction Trades Council (2)
H. D. Lackey, 1
Butchers No. 193 (450)
Harold Hodson, 225
Michael Sabol, 225
Central Labor Council (2)
Harold Hodson, 1
Paul J. Jones, 1
Fire Fighters No. 1301 (231)
James J. Barton, 116
Arthur Arvizu, 115
Kern County COPE (2)
Paul J. Jones, 1
Harold Hodson, 1
Theatrical & Stage Empls. No. 215 (43)
Manuel Carnaks, 22
Don L. Marshall, 21

BELL

Auto Wkrs. No. 230 (1916)
Donald J. Morgan, 1916
Steelworkers No. 3941 (57)
Gerald J. Conway, 57

BURBANK

Fire Fighters No. 778 (95)
Ken Severit, 95

BURLINGAME

Butchers No. 445 (166)
Edwin F. Michelsen, 166

COLMA

Cemetery Wkrs. & Greens Attendants No. 265 (211)
Maurice J. Fitzgerald, 211

CITY OF COMMERCE

Glass Bottle Blowers No. 224 (150)
Keith L. Peaster, 75
Jack Oliver, 75

CONCORD

Fire Fighters No. 1230 (229)
Don M. Skinner, 115
William Cullen, 114

COVINA

Communications Wkrs. No. 9579 (613)
Thomas J. Parthemore, 613

CROCKETT

Sugar Wkrs. No. 1 (1045)
Alvin L. Silva, 262
Kenneth A. Elrod, 261
J. S. Aguilar, 261
W. M. West, 261

DALY CITY

Municipal Empls. No. 919 (56)
Frank Gillis, 28
Bill Bietser, 28
School Empls. No. Pen. Dist. No. 377 (40)
John Merida, 40

Teachers No. 1481 (43)

Frank Pustay, 22
Robert Delzell, 21

DAVENPORT

Cement, Lime & Gypsum Wkrs. No. 46 (200)
George L. Harrison, 200

DUNSMUIR

Locomotive Firemen & Enginemen No. 312 (79)
R. W. Guy, 79

EL MONTE

Glass Bottle Blowers No. 39 (155)
Sam Collins, 155
Locomotive Firemen & Enginemen No. 946 (106)
Lynn Fruit, 53
H. A. Bliss, 52

EL SEGUNDO

Oil Chemical & Atomic Wkrs. No. 547 (1041)
George M. Froom, Jr., 1041

EMERYVILLE

Oil, Chemical & Atomic Wkrs. No. 589 (333)
Ralph J. Weigant, 167
Alvin Johnson, 166

EUREKA

Central Labor Council of Humboldt Co. (2)
Albin J. Gruhn, 1
COPE, Humboldt & Del Norte Cos. (2)
Leonard P. Cahill, 1
George O. Faville, 1
Hod Carriers & Common Laborers No. 181 (543)
Albin J. Gruhn, 543
Hospital & Institutional Wkrs. No. 327 (63)
George Faville, 63
Lumber & Sawmill Wkrs. Redwood Dist. Council (2)
Leonard Cahill, 1
Machinists No. 540 (239)
Harry W. Hansen, 239

FAIRFIELD

Communications Wkrs. No. 9422 (148)
J. O. Johnson, 74
R. E. Burns, 74

FREMONT

Auto Workers No. 1364 (3342)
Albert Brewer, 836
James McCloskey, 836
Gus Billy, 835
Edward Malone, 835

FRESNO

Bakers No. 43 (473)
Harold J. Guyette, 473
Bricklayers No. 1 (8)
James Moccia, 8
Bldg. Service Empls. No. 110 (340)
Pat A. Renna, 340
Central Labor Council (2)
W. T. O'Rear, 1
Fire Fighters No. 753 (245)
Vincent Riddle, 245
Fire Fighters, State Forestry No. 1388 (15)
James J. Barton, 15
Hod Carriers & Comm. Laborers No. 294 (503)
Dutch Epperson, 503
Locomotive Firemen & Enginemen No. 556 (45)
J. L. Evans, 45
M. P. Machine Operators No. 599 (32)
Jerome G. Vele, 32

Retail Food, Drug & Liquor Clerks No. 1288 (1000)
George Kisling, 334
Robert O'Brien, 333
Gene Grinstead, 333

GLENDALE

Painters No. 713 (543)
Willard L. Sward, 548
Plumbers No. 761 (1164)
Fred E. Weeks, 1164

HAYWARD

Communications Wkrs. No. 9412 (480)
Kenneth Crosswell, 240
H. C. Cotner, 240
Culinary Wkrs., Bartenders & Hotel Service Empls. State Council (2)
John W. Meritt, 1
John F. Quinn, 1
Culinary Wkrs. & Bartenders No. 823 (2853)
Leroy V. Woods, 714
Wesley T. Drake, 713
Joseph Medeiros, 713
Robert Otteson, 713
Glass Bottle Blowers No. 53 (260)
Joseph A. Scalise, 130
Charles R. Work, 130
Printers No. 1178 (598)
R. H. Fitzgerald, 299
A. G. Swanson, 299
Steelworkers No. 5004 (189)
Roy L. Mickle, 95
Clarence Eidson, 94

HOLLYWOOD

AFL Film Council (2)
Leo S. Moore, 1
Film Technicians No. 683 (2500)
Donald F. Haggerty, 834
Ernest L. Repola, 833
John O. U. Richmond, 833
M. P. Costumers No. 706 (150)
William K. Howard, 75
Jack Martell, 75
M. P. Crafts Service No. 727 (168)
Albert K. Erickson, 168
M. P. Sound Technicians No. 696 (300)
Thomas A. Carman, 300
M. P. Set Painters No. 729 (265)
R. W. Peckham, 133
Paul H. Fisher, 132
M. P. Studio Cinetechnicians No. 789 (582)
Paul E. O'Bryant, 582
M. P. Studio Elect. Technicians No. 728 (520)
A. T. Dennison, 260
Victor R. Jones, 260
M. P. Studio Projectionists No. 165 (288)
Leo S. Moore, 288
Nat'l Broadcast Empls. No. 53 (978)
Ken Moon, 326
Allen Farnum, 326
J. E. Ehrhart, 326
Painters No. 5 (568)
B. C. Bullocks, 568
Property Craftsmen No. 44 (2000)
Bruce J. Colville, 2000
Studio Electricians No. 40 (200)
Vincent J. Murphy, 100
George A. Mulkey, 100

HUNTINGTON BEACH

Communication Wkrs. No. 9582 (104)
W. A. Baker, 104

HUNTINGTON PARK

Glass Bottle Blowers No. 137
(1426)
Elva Riley, 713
Emil Gonzalez, 712
Packinghouse Wkrs. No. 78-C
(158)
Frank Sylva, 80
Betty Conlin, 79

LA PUENTE

Bill Posters No. 32 (95)
C. J. Hyana, 96

LAWNDALE

Glass Bottle Blowers No. 19
(362)
James Conley, 181
Hazel Glades, 181

LONG BEACH

Auto Wkrs. No. 148 (9284)
Edmund J. Wiancki, 4642
Willie Felder, 4642
Bartenders No. 686 (1044)
M. R. Callahan, 522
T. L. Pitts, 522
Chemical Wkrs No. 1 (215)
Jerry L. High, 108
Paul Peterson, 107
Communications Wkrs. No.
9571 (838)
David L. Bellot, 419
George E. Buck, 419
Culinary Alliance No. 681
(5357)
David L. Schultz, 766
James T. Stevens, 766
Ernest Geoffrey, 765
Marjorie M. Antrin, 765
Millard B. Hill, 765
C. R. Van Hooser, 765
Melvin Mattina, 765
Culinary Wkrs., Bartenders &
Hotel Serv. Empls. Jt. Ex.
Bd. (2)
James Stevens, 1
Culinary Wkrs., State Council (2)
John W. Merritt, 1
John F. Quinn, 1
Fire Fighters No. 372 (368)
Lon L. Slusser, 184
Edwin T. Knorzer, 184
Oil, Chemical & Atomic Wkrs.
No. 128 (5109)
E. C. Vaughn, 852
Al Chandler, 852
Frank Bell, 852
Bill Braughton, 851
Pat Howard, 851
Ed Duffy, 851
Retail Clerks No. 324 (450)
Arthur Z. Berland, 450

LOS ANGELES

Advertising & Public Relations
Empls. No. 518 (80)
Thelma T. Mahoney, 80
Allied Printing Trades Council
(2)
Peter J. Rimmel, 1
Auto Wkrs. No. 887 (17,424)
Henry L. Lacayo, 2904
Carter M. Paine, 2904
William C. Leslie, 2904
Thomas J. Whalen, 2904
Paul H. Schrade, 2904
Tom Hall, 2904
Barbers No. 1000 (385)
Alvin L. Holt, 385
Bartenders No. 284 (1839)
Herman Leavitt, 1839
Bldg. & Construction Trades
Council (2)
J. A. Cinquemani, 1
Cabinet Makers & Millmen No.
721 (2759)
James Flores, 1380
A. J. Bogdanowicz, 1379
Carpenters Dist. Council, L.A.
(2)
Gordon A. McCulloch, 1

Carpet, Linoleum & Soft Tile
No. 1247 (2789)
Romaine Hixson, 1495
Dexter Hemeon, 1494
Chemical Wkrs. No. 11 (400)
Salvador G. Lopez, 400
Cleaners, Dyers, Pressers &
Allied Trades No. 268 (400)
Herbert Broussard, 400
Clothing Wkrs. So. Calif.
Jt. Bd. (2)
Jerome Posner, 1
Clothing Wkrs. No. 81 (150)
Philip Siegel, 150
Clothing Wkrs. No. 55d (541)
Leonard Levy, 271
Claude Cox, 270
Clothing Wkrs. No. 278 (1300)
Jerome Posner, 650
Philip Siegel, 660
Clothing Wkrs. No. 408 (550)
Herbert Broussard, 550
Cook's No. 468 (1666)
Augustine A. Garcia, 833
Paul E. Greenwood, 833
Culinary Wkrs. Jt. Exec. Bd.
(2)
Robert Giesick, 1
Electrical Wkrs. State Assn. (2)
Merritt G. Snyder, 1
Harold Jaeger, 1
Electrical Wkrs. No. 11 (5000)
Charles W. Walker, 1667
John S. Harrington, 1667
Harold Jaeger, 1666
Electrical Wkrs. Jt. Ex. Conf.,
So. Calif. (2)
Mike Morales, 1
Charles P. Hughes, 1
Fire Fighters No. 748 (919)
William V. Wheatley, 460
William C. Shonborn, 459
Fire Fighters No. 1014 (1260)
Carl D. Stanfield, 630
Frank Beaver, 630
Glass Bottle Blowers No. 29
(295)
Claid Kelley, 148
Darrell L. Cochrane, 147
Hod Carriers & Com. Laborers
No. 696 (174)
A. Cerzantez, 87
Odie L. Johnson, 87
Laborers So. Calif. Dist.
Council (2)
Ray Waters, 1
Ladies Garment Wkrs. No.
55 (900)
Meyer R. Silverstein, 900
Ladies Garment Wkrs. No. 96
(208)
John Ulene, 208
Ladies Garment Wkrs. No.
97 (200)
Meyer R. Silverstein, 200
Ladies Garment Wkrs. No. 512
(100)
Meyer R. Silverstein, 100
Lathers No. 42-A (858)
Albert N. Collins, 858
Lithographers & Photoen-
gravers No. 32P (602)
Peter J. Rimmel, 602
Locomotive Firemen & Engine-
men No. 663 (72)
M. F. Sala, 36
L. D. Van Dever, 36
Los Angeles County COPE (2)
Thelma Thomas, 1
Harry Bloch, 1
Los Angeles Co. Federation of
Labor (2)
Irvin P. Mazzei, 1
Machinists No. M-311 (200)
S. G. Goodman, 200
Mailers No. 9 (400)
W. J. Bassett, 400
Miscellaneous Restaurant
Empls. No. 440 (2787)
Merlin Woods, 1394
Fernando Felix, 1393

Operating Engineers No. 12

(6667)
J. H. Seymour, 667
Eddie Cole, 667
Barney Hoy, 667
Al Harrison, 667
Roy Danbo, 667
Wm. A. Cobb, Jr., 667
Robert Brooks, 667
Lyle Van Matre, 666
Charles Jones, 666
Glenn Vawter, 666
Packinghouse Wkrs. Dist. No.
4 (2)
Gilbert Simonson, 1
Ed Maples, 1
Painters No. 1348 (349)
David Fishman, 349
Painters Dist. Council No. 36
(2)
Dave Fishman, 1
Printing Specialties & P.P.
No. 388 (100)
Howard Bowen, 100
Printing Specialties & P.P.
No. 495 (10)
R. Bonar, 5
S. Gaskell, 5
Probation Officers Los Angeles
Co., No. 685 (635)
William Sias, 635
Rubber Wkrs. No. 44 (1181)
Truman Chambers, 591
H. H. Wilson, 590
Rubbers Wkrs. No. 43 (582)
Floyd Gartrell, 582
Sportswear & Cotton Garment
Wkrs. No. 266 (520)
Samuel Otto, 520
Sprinkler Fitters No. 709 (364)
Jack T. Lyons, 364
Teachers No. 1021 (101)
Mervyn M. Dymally, 101
Theatrical Press Agents &
Managers No. 18032 (50)
Milton Weintraub, 25
Emil Bondeson, 25
Utility Wkrs. No. 152 (1673)
Edward Hall, 1673
Waiters No. 17 (2500)
Andrew Allan, 1250
Sid Shulte, 1250

MADERA

Fire Fighters No. 1466 (11)
Arthur Arvizu, 11

MARTINEZ

Bldg. & Construction Trades
Council (2)
Howard Reed, 1
Construction Laborers No. 324
(1000)
Lofton L. Fowler, 334
Joseph Miller, 333
Salvatore J. Minerva, 333
Contra Costa Co. Central Labor
Council (2)
Hugh Caudel, 1
Tony Cannata, 1
Electrical Wkrs. No. 302 (760)
Carl MacWilliams, 380
Charles Brady, 380
Painters No. 741 (150)
Herbert A. Affolter, 150
Steelworkers No. 2058 (961)
Fred Martin, 961

MAYWOOD

Auto Wkrs. No. 509 (5316)
Spencer Wiley, 5316
Auto Wkrs. No. 808 (1127)
Marcos Barron, 282
Harvard S. Brenner, 282
Alfred D. Roberts, 282
Frank Pierce, 281
Steelworkers No. 2058 (961)
S. H. Douglas, 961

McCLOUD

Woodworkers No. 3-64 (722)
James F. Mason, 861
William H. White, 361

MENLO PARK
Utility Wkrs. No. 160-C (81)
Edward T. Shedlock, 81

MERCED
Fire Fighters No. 1479 (29)
Donald D. Livesay, 15
Raymond L. White, 14
Fire Fighters No. 1396 (21)
Ken Larson, 21

MILPITAS
Auto Wkrs. No. 560 (1997)
Geo. Sylva, 1997

MODESTO
Bldg. & Construction Trades
Council (2)
R. L. Cloward, 1
Bert F. New, 1
Central Labor Council of
Stanislaus Co. (2)
Frank Russo, 1
Dave McCain, 1
Electrical Wkrs. No. 684 (355)
Joseph E. Hudson, 178
Frank Koch, 177
Plasterers & Cement Masons
No. 429 (151)
C. Al Green, 76
David D. McCain, 75

MONTEBELLO
Utility Wkrs. No. 283 (62)
Edward T. Shedlock, 62

MONTEREY
Bldg. & Construction Trades
Council (2)
Wayne Pierce, 1
Harry Foster, 1
Carpenters & Joiners No. 1323
(574)
Russel S. Hansen, 287
Leo R. Thiltgen, 287
Hod Carriers & Common La-
borers No. 690 (396)
George E. Jenkins, 396
Monterey Co. Labor Council (2)
Leo E. Thiltgen, 1
Settemo E. Lucido, 1

MONTEREY PARK
Locomotive Firemen &
Enginemen No. 97 (265)
Lynn Fruit, 133
J. D. Ellis, 132
Steelworkers No. 1502 (750)
Mike Ponkrashow, 750

MOUNTAIN VIEW
Carpenters No. 1280 (666)
L. E. Bee, 333
Gunther Just, 333

NAPA
Bartenders & Culinary Wkrs.
No. 753 (520)
Ernest Collicutt, 520
Central Labor Council (2)
Leona E. LaBarge, 1
Stella M. Collicutt, 1
COPE, Napa Co. (2)
Ernest E. Collicutt, 1
John Weddle, 1

OAKLAND
Alameda Co. School Empls.
No. 257 (303)
Harold Benner, 303
Allied Printing Trades Council
(2)
Arthur Triggs, 1
John M. Fitzgerald, 1
Auto Wkrs. No. 76 (1062)
Manuel Dias, 1062
Auto, Marine & Specialty
Painters No. 1176 (400)
Leslie K. Moore, 400
Bartenders No. 52 (1254)
Steven J. Revilak, 314
James F. Murphy, 314
Joseph J. Canale, 313
John F. Quinn, 313

Carpenters & Joiners No. 36
(1796)
Howell Frazier, 359
James Brooks, 359
Gunnar Benonys, 359
Alfred Thoman, 359
Oscar N. Anderson, 360
Cement Masons No. 594 (400)
M. B. Dillashaw, 400
Central Labor Council (2)
Russell Crowell, 1
Robert S. Ash, 1
Cleaning & Dye House Wkrs.
No. 3008 (1155)
Harry Hutchinson, 289
Queen Parks, 289
Paul Katz, 289
Mae Coleman, 288
Communications Wkrs. Bay
Area Council (2)
John J. Santen, 1
R. W. Hackler, 1
Communications Wkrs. No.
9490 (1227)
Donald L. James, 409
Charles N. Palma, 409
Martin J. Varella, 409
Construction & Gen. Laborers
No. 304 (3033)
Jay R. Johnson, 434
Paul L. Jones, 434
Howard Bostwick, 433
Lester A. Smith, 433
Anthony C. Schiano, 433
C. C. Clark, 433
Emmett P. Jones, 433
Cooks No. 228 (1806)
H. J. Badger, 361
Pat Sander, 361
Jack Faber, 361
Harry Goodrich, 361
Louis Borges, 361
COPE, Alameda Co. (2)
Ernest Perry, 1
Richard K. Groulx, 1
COPE, 9th Cong. Dist. (2)
Laurence Bee, 1
Leslie K. Moore, 1
Culinary Wkrs. No. 31 (3473)
Jody Kerrigan, 1158
Fran Childers, 1158
Edrie Wright, 1157
Dining Car Cooks & Waiters No.
456 (312)
B. P. Hicks, 156
T. W. Anderson, 156
Electrical Wkrs. No. 595 (1250)
Thomas J. Sweeney, 625
Vincent A. Benedetti, 625
Electrical Wkrs. No. 1245 (1001)
A. A. Clayton, 334
J. M. Lydon, 334
M. A. Walters, 333
Fire Fighters No. 55 (737)
Valerian Padrnos, 369
Eugene McNamara, 368
Insurance Wkrs. No. 30 (115)
Andrew Occhipinti, 58
Gerald Newman, 57
Lathers No. 88 (150)
William Ward, 150
Locomotive Firemen &
Enginemen No. 820 (30)
Albert L. Lentz, 30
Millmen's No. 550 (733)
Anthony L. Ramos, 367
Clyde L. Johnson, 366
Painters Dist. Council No. 16
(2)
Ben Rasnick, 1
Plasterers No. 112 (150)
Melvin H. Roots, 75
Joseph P. Egan, 75
Retail Clerks No. 870 (1200)
George D. Read, 600
Paul H. Crockett, 600
Roofers No. 81 (250)
C. Silveria, 125
L. H. Thomas, 125
Scrap Iron Wkrs. No. 1088 (127)
C. D. Parker, 64
L. Thompson, 63

Sheet Metal Wkrs. No. 216 (500)
Robert M. Cooper, 250
Ben Finkelstein, 250
Shipyards & Marine Shop
Laborers No. 888 (550)
Russell W. Ryvers, 275
Harold T. Lumsden, 275
Sleeping Car Porters (220)
C. L. Dellums, 220
Steelworkers No. 1798 (489)
A. Rodrigues, 245
Edward M. Soto, 244
Teachers No. 771 (232)
David Craque (116)
Edward O. Lee 116
Typographical No. 36 (652)
Arthur Triggs, 326
T. F. Trautner, 326

OXNARD
Communications Wkrs. No.
9575 (286)
Kenneth B. Mathes, 286

PACIFICA
Fire Fighters No. 1543 (8)
James R. Evans, 4
Richard L. Rawlings, 4

PALO ALTO
Typographical No. 521 (150)
Paul Leach, 150

PASADENA
Fire Fighters No. 809 (166)
Kenneth D. Larson, 166
Hotel-Restaurant Empls. No.
531 (2540)
Hilton Porter, 2540
Meat Cutters No. 439 (1800)
Walter A. Karas, 600
T. Loyd Berry, 600
Richard C. Haas, 600

PETALUMA
Bartenders & Culinary Wkrs.
No. 271 (293)
Marion Soles, 293
PICO RIVERA
Auto Wkrs. No. 923 (1998)
Marvin Brody, 666
Thomas J. Stephens, 666
Glen M. O'Loane, 666

PITTSBURG
Culinary Wkrs. & Bartenders
No. 822 (847)
Vincent Licari, 424
Robert Story, 423
Steelworkers No. 1440 (2353)
Anthony Cannata, 1177
Joseph Angelo, 1176
Steelworkers No. 4534 (67)
Ernest C. Perry, 34
Lloyd Ferber, 33

POMONA
Chemical Wkrs. No. 58 (211)
Paul W. Simpson, 211

PORTOLA
Locomotive Firemen &
Enginemen No. 795 (40)
A. L. Lentz, 40

REDDING
Bldg. & Construction Trades
Council, Northern Calif. (2)
R. C. Rodger, 1
Elmer Collins, 1
Butchers No. 352 (412)
Ralph L. Bussard, 206
George Rivard, 206
Hod Carriers & Common La-
borers No. 961 (625)
Elmer Collins, 625
Lumber & Sawmill Wkrs.
No. 2608 (850)
Henry E. Anderson, 284
Keith Drago, 283
Hugh Allen, 283

Lumber & Sawmill Wkrs.
Calif. Dist. Council (2)
Marvin I. Adair, 1
Keith Dragoo, 1
Retail Clerks No. 1364 (673)
H. L. Weingartner, 337
Robert E. Koenig, 336

REDWOOD CITY
Auto Wkrs. No. 109 (221)
Audra Jeffers, 111
Harry G. Fueliner, 110
Painters No. 1146 (296)
Warner Anderson, 296

RICHMOND
Bartenders & Culinary Wkrs.
No. 595 (2194)
John N. Kropa, 732
James E. Calvarese, 731
Katherine S. Ginsburg, 731
Communications Wkrs. No. 9401
(109)
Seymour Singer, 109
Contra Costa COPE (2)
Tony Cannata, 1
Hugh Caudel, 1
Fire Fighters No. 1227 (167)
Frank Walton, 167
Locomotive Firemen & Engine-
men No. 756 (39)
Roy D. Nickola, Jr., 20
Walter E. Bailey, 19
M. P. Projectionists No. 560 (19)
Hugh Caudel, 19
Public Empls. No. 302 (252)
Thayer Walker, 126
Robert Anderson, 126

RIVERSIDE
Central Labor Council (2)
Burnell Phillips, 1
Walter Stephenson, 1
Hod Carriers & Gen. Laborers
No. 1184 (1551)
James L. Smith, 1551

SACRAMENTO
Bldg. & Construction Trades
Council (2)
R.A. Caples, 1
Calif. Federation of Teachers (2)
Marshall Axelrod, 1
William D. Plosser, 1
Central Labor Council (2)
John H. Axtell, 1
Construction & Gen. Laborers
No. 185 (1604)
John F. Petersen, 802
Thomas S. Clarke, 802
Cooks No. 683 (731)
Harvey J. Marston, 244
Ralph Blaylock, 244
Barney Jackson, 243
Fire Fighters No. 522 (368)
John O'Sullivan, 184
Kenneth D. Severit, 184
Locomotive Firemen & Engine-
men No. 280 (65)
C. F. Woodworth, 65
Misc. Culinary Empls. No. 393
(1139)
E. F. Reissig, 570
E. E. Peltier, 569
M.P. Machine Operators No.
252 (52)
Leslie E. McMillin, 52
State Empls. No. 411 (200)
Rex Kennedy, 100
Eric Collins, 100
Theatre Employees No. B-66
(55)
Gordon Lageson, 55
Waiters & Waitresses No. 561
(1217)
Harry Finks, 1217

SALINAS
Carpenters & Joiners No. 925
(200)
Wayne Pierce, 200
COPE, Monterey County (2)
John Mattos, 1
Harry Foster, 1

COPE 12th Congressional Dist.
(2)
Russell Hansen, 1
Leo Thiltgen, 1
Hod Carriers, Bldg. & Common
Laborers No. 272 (128)
Fred Lopez, Jr., 64
John F. Mattos, 64

SAN BERNARDINO
Central Labor Council, (2)
Earl Wilson, 1
COPE of San Bernardino Co.
(2)
Earl Wilson, 1
Electrical Wkrs. No. 477 (550)
Jack Carney, 550
Theatrical Stage Empls. No. 614
(33)
N. Earl Wilson, 33

SAN BRUNO
(25)
Louis Schroeder, 13
Collin Faubel, 13
Transport Wkrs. No. 505 (200)
Herbert L. Atkins, 100
Roy L. Wilson, 100

SAN DIEGO
Butchers No. 229 (1725)
Max J. Osslo, 1725
Clothing Wkrs. No. 285 (300)
Leonard Levy, 300
Culinary Alliance & Hotel
Service Empls. No. 402
(2906)
Dudley Wright, 485
M. C. Bray, 485
Edward Clouette, 485
Joseph Li Mandri, 485
Loretta Proctor, 484
Joseph Tinch, 484
Electrical Wkrs. No. 465 (550)
James McMullan, 550
Fire Fighters of Calif. (2)
Kenneth D. Severit, 1
Kenneth D. Larson, 1
Fire Fighters No. 145, 480
Kenneth D. Larson, 480
M. P. Projectionists No. 297
(122)
Ernest J. Miller, 61
Z. H. LaPrade, 61
Painters No. 333 (583)
Jiles A. Lee, 292
Henry Dell, 291
San Diego COPE (2)
R. R. Richardson, 1
Gertrude Alcaraz, 1
Waiters & Bartenders No. 500
(1023)
Gus Mureo, 1023

SAN FRANCISCO
A.F.T.R.A. (341)
Kelly Quinn, 171
Donald S. Tayer, 170
Allied Printing Trades Conf.
(2)
Herman Mansuy, 1
Clinton N. Jetmore, 1
American Radio Assoc. (239)
W. R. Steinberg, 120
Philip O'Rourke, 119
Automotive Machinists No.
1306 (3561)
Fred L. Martin, 3561
Barbers & Beauticians No. 148
(1150)
Frances Carney, 288
Noel Clement, 288
Henry Dufils, 287
Dean Hillam, 287
Bartenders No. 41 (3126)
Joseph Buckley, 391
William McCabe, 391
George Corey, 391
Joseph Garcia, 391
Edward Maloney, 391
W. T. Holloway, 391
Arthur Dougherty, 390
Walter Delaney, 390

**Bldg. & Construction Trades
State Council (2)**
Bryan P. Deavers, 1
James S. Lee, 1
**Bldg. & Construction Trades
Council (2)**
Daniel F. Del Carlo, 1
William Reedy, 1
Building Service Empls. No.
87 (1250)
Herman Eimers, 1250
Butchers No. 115 (3500)
Anselmo Agosti, 500
Thomas Anderson, 500
Richard Brugge, 500
Ernest Couly, 500
Clifford Dietrich, 500
Alfred Lombardi, 500
George Mesure, 500
**Calif. State Theatrical
Federation (2)**
George J. Flaherty, 1
Wm. P. Sutherland, 1
**Carpenters Bay Counties Dist.
Council (2)**
A. A. Figone, 1
C. R. Bartalini, 1
Carpenters State Council (2)
Anthony L. Ramos, 1
Central Labor Council (2)
George W. Johns, 1
John F. Crowley, 1
**City & County Empls. No. 400
(200)**
Merton Dushkes, 200
Cloakmakers No. 8 (300)
Cornelius Wall, 150
Sam Green, 150
Clothing Wkrs. No. 42 (500)
Anne Draper, 250
George Sheehan, 250
Clothing Wkrs. Jt. Board (2)
Sam Krips, 1
**Commercial Telegraphers No.
34 (843)**
James W. Cross, 843
**Communications Wkrs. No. 9470
(100)**
Bruce Risley, 50
Edward Bantly, 50
**Communications Wkrs. Dist.
No. 9 (2)**
Marie A. Bruce, 1
E. J. Cruice, 1
**Const. & Gen. Laborers No. 261
(2441)**
Ed Steel, 407
Derrit Rawls, 407
George Ellis, 407
Terence O'Sullivan, 407
George Ando, 407
John O'Leary, 406
Cooks No. 44 (2875)
C. T. McDonough, 490
W. Kilpatrick, 479
James Bracisco, 479
Gene Gerardo, 479
Earl Payne, 479
Agnes Barnhill, 479
**Culinary Wkrs. & Bartenders
Jt. Exec. Bd. (2)**
Jos. Belardi, 1
Dressmakers No. 101 (300)
Myrtle M. Banks, 300
**Elevator Constructors No. 8
(150)**
Thomas E. Fitzgerald, 75
Leon A. Pascal, 75
Electrical Wkrs. No. 6 (1000)
Wm. M. Reedy, 334
Ralph M. Bell, 333
Gerald Pickle, 333
Fire Fighters No. 798 (1632)
Robert F. Callahan, 327
Edwin Dunn, 327
Harvey G. Follett, 326
Frank I. Minahan, 326
Frank Blackburn, 326
Furniture Wkrs. No. 262 (872)
Fred Stefan, 291
Anthony Scardaci, 291
Enola Randolph, 290

Government Empls. No. 2164
 Angele G. Mithos, 39
 (78)
 Edward L. Alvers, 39
 Hotel & Club Service Wkrs.
 No. 283 (3011)
 Bertha Metro, 603
 Glenn Chaplin, 603
 Leo Ware, 602
 Elizabeth Shaw, 602
 Robert Wighton, 602
 Insurance Wkrs. No. 73 (62)
 John Bamberger, 31
 Coley Stokes, 31
 Laborers No. Calif. Dist.
 Council (2)
 Chas. Robinson, 1
 Jay Johnson, 1
 Ladies Garment Cutters No.
 213 (100)
 Larry Mirzon, 100
 Locomotive Firemen & Engine-
 men No. 314 (87)
 men Grievance Com. (2)
 James L. Evans, 87
 Locomotive Firemen &
 Enginemen Calif.
 Legisl. Bd. (2)
 J. L. Evans, 1
 Locomotive Firemen & Engine-
 men Grievance Com. (2)
 D. B. McGriff, 1
 R. W. Guy, 1
 Lumber & Sawmill Wkrs.
 State Council (2)
 Leonard Cahill, 1
 Marvin Adair, 1
 Masters, Mates & Pilots No.
 89 (38)
 Alfred C. Aitken, Jr., 19
 Robert W. Daly, 19
 Miscellaneous Empls. No. 110
 (2223)
 Sam Kutnick, 556
 Albert T. Gabriel, 556
 Cornelia Johnson, 556
 James Lee, 555
 M.P. Machine Operators No. 162
 (160)
 E. H. Ponn, 80
 Robert Gantt, 80
 Musicians No. 6 (1500)
 Paul Rosen, 375
 William J. Catalano, 375
 Charles H. Kennedy, 375
 Vernon Alley, 375
 Nat'l Broadcast Empls. No. 51
 (137)
 N. J. Greene, 69
 Dana Hyde Cannon, III, 68
 Newspaper Guild No. 52 (1631)
 Fred D. Fletcher, 327
 Dale Champion, 326
 Robt. Robertson, 326
 Helen Palter, 326
 Elinor Redner, 326
 Office Empls. No. 3 (600)
 Phyllis Mitchell, 600
 Operating Engineers No. 3
 (3500)
 Al Clem, 438
 Paul Edgecombe, 438
 Dale Marr, 438
 T. J. Stapleton, 438
 A. J. Hope, 437
 Don Kinchloe, 437
 Fran Walker, 437
 Jim Jennings, 437
 Operating Engineers State
 Conf. (2)
 James J. Twombly, 1
 James P. Meehan, 1
 Operating Stat'y Engineers
 No. 39 (1562)
 H. L. Merydith, 391
 Bernard Speckman, 391
 John Hobson, 390
 Carl Kriletich, 390
 File Drivers No. 34 (500)
 Charles Clancy, 500
 Plasterers & Cement Masons No.
 Calif. Dist. Council (2)
 Joseph P. Egan, 1
 M. B. Dillashaw, 1

Professional Embalmers No.
 9049 (96)
 John F. Crowley, 48
 Hale F. Porter, 48
 Printing Pressmen No. 24 (569)
 William R. Childs, 285
 Arnold I. Rowell, 284
 Retail Clerks State Council (2)
 Larry Vail, 1
 Retail Dept. Store Empls.
 No. 1100 (4852)
 Walter Johnson, 1618
 Jim Callaghan, 1617
 Herman Griffin, 1617
 Retail Shoe & Textile Salesmen
 No. 410 (100)
 R. Ross, 50
 W. Silverstein, 50
 Roofers No. 40 (390)
 Ed. L. Davenport, 195
 Thomas R. Moore, 195
 Sausage Makers No. 203 (664)
 Gene Langst, 664
 Sign, Scene & Pictorial
 Painters No. 510 (220)
 Richard H. Wendelt, 110
 Harry L. Bigarani, 110
 Stereotypers & Electrotypers No.
 29 (290)
 R. Raymond Jeffress, 145
 Frank J. Sloan, 145
 Theatrical Janitors No. 9 (135)
 Charles Huber, 67
 Leland Eimers, 67
 Theatrical Stage Empls. No.
 16 (118)
 Edward C. Powell, 59
 Lyle C. Anderson, 59
 Theatrical Wardrobe Attendants
 No. 784 (34)
 Wm. P. Sutherland, 34
 Typographical No. 21 (1760)
 G. Bachich, 352
 G. Blackwell, 352
 Nick Oren, 352
 H. Rice, 352
 A. Stagliano, 352
 Waitresses No. 48 (4388)
 Jackie Walsh, 549
 Odella Snyder, 549
 Elizabeth R. Kelley, 549
 Joyce McCabe, 549
 Bertha Merwin, 548
 Beryle Sheffield, 548
 Dorothy Tuttle, 548
 Dorothy Brady, 548
 Waiters & Dairy Lunchmen
 No. 30 (3620)
 Dionasio Fernandez, 1207
 Theo. Grubacich, 1207
 Peter Lallas, 1206
 Watchmakers No. 101 (100)
 George F. Allen, 50
 Warren K. Billings, 50
 Western Conf. of Specialty
 Unions (2)
 Kenneth Young, 1
 John Ferro, 1
 Western Federation of Butchers
 (2)
 Edwin F. Michelsen, 1
 Window Cleaners No. 44 (200)
 Tony Borsella, 100
 Max McClure, 100

SAN JOSE
 Barbers No. 252 (246)
 Anthony Agrillo, 123
 Charles Taravella, 123
 Barbers & Beauticians State
 Assn. (2)
 Alvin L. Holt, 1
 Bartenders No. 577 (804)
 Herschell Morgan, 804
 Butchers No. 506 (2275)
 Fred L. Fecl, 569
 Ernest L. Courtright, 569
 Al Helsch, 569
 Walter Howes, 568
 Cement Laborers No. 270 (1500)
 Harry F. Whitehouse, 750
 Robert H. Medina, 750

Central Labor Council of
 Santa Clara Co. (2)
 James P. McLoughlin, 1
 Emerson Street, 1
 COPE of Santa Clara Co. (2)
 Frank Manfredi, 1
 Salvador Tavares, 1
 Electrical Wkrs. No. 332 (862)
 Kenneth Jorgensen, 431
 Lawrence Pitchford, 431
 Fire Fighters No. 873 (317)
 Ralph Bernardo, 317
 Hotel, Restaurant & Hotel
 081 'ON 'sldwq eojlaes
 (4642)
 Louis Bosco, 4642
 Lathers State Council (2)
 C. B. Gariss, 1
 Wm. Ward, 1
 Painters No. 507 (835)
 Chas. R. Downey, 835
 Painters Dist. Council No. 33
 (2)
 Chas. R. Downey, 1
 Plumbers & Steamfitters No.
 393 (150)
 Dan D. Escobar, 75
 Jas. T. Hartigan, 75
 Retail Clerks No. 428 (2166)
 James P. McLoughlin, 1083
 Victor J. Lazzaro, 1083
 Sheet Metal Wkrs. No. 309
 (451)
 Harry Foster, 451
 Theatrical Stage Empls. No.
 134 (35)
 John A. Forde, 35

SAN LEANDEO
 Teachers No. 1440 (15)
 Robert Berke, 8
 John Brunn, 7

SAN LORENZO
 Fire Fighters No. 1428 (15)
 Richard Stoicich, 15
 Locomotive Firemen &
 Enginemen No. 143 (134)
 H. J. Sullivan, 67
 H. M. Vawter, 67

SAN MATEO
 Bartenders & Culinary Wkrs.
 No. 340 (4508)
 T. A. Small, 501
 W. O. Royalty, 501
 Geo. A. Smith, 501
 Toy L. Smith, 501
 E. J. Molinari, 501
 W. J. Anselmo, 501
 J. D. Barell, 501
 John T. Collins, 501
 I. A. Valentine, 500
 Butchers No. 516 (972)
 Edwin F. Michelsen, 972
 Carpenters & Joiners No. 162
 (1209)
 Earl W. Honerlah, 1209
 Central Labor Council (2)
 Harold B. Thomas, 1
 William J. Conway, 1
 Communications Wkrs. No.
 9430 (400)
 Dan B. McLeod, 200
 Lenae McVay, 200
 Const. & Gen. Laborers No. 389
 (1357)
 Chas. Benton, 340
 Phil Thorpe, 339
 Glen Hopper, 339
 Floyd Elliott, 339
 COPE of San Mateo Co. (2)
 Ruth M. Bradley, 1
 Warren K. Billings, 1
 Electrical Wkrs. No. 617 (100)
 Joseph L. McCann, 50
 H. J. Pease, 50
 Plumbers & Steamfitters No.
 467 (500)
 Sam Abruscato, 250
 Val Vallis, 250
 Retail Clerks No. 775 (479)
 Russell E. Hovland, 240
 Murray L. Henage, 239

SAN PEDRO

Painters & Decorators No.
949 (150)
Dave Fishman, 150

SAN RAFAEL

Bartenders & Culinary Wkrs.
No. 126 (1229)
Ray Markt, 410
Mike Pechina, 410
Nick Georgedes, 409
Bldg. & Construction Trades
Council (2)
Geo. G. Goodfellow, 1
Carpenters No. 35 (1467)
George Bolles, 734
Jack Watson, 733
Central Labor Council (2)
James Smith, 1
Warren Howlett, 1
Communications Wkrs. No. 9404
(262)
R. N. Burnett, 262
COPE, 1st Congressional Dist.
(2)
Otha O. Ray, 1
L. C. Brooks, 1
COPE, Marin Co. (2)
Charles B. Weers, 1
L. C. Brooks, 1
Hod Carriers & Gen. Laborers
No. 291 (900)
Lloyd C. Brooks, 900

SANTA ANA

Bldg. & Const. Trades Council
of Orange Co. (2)
Thomas W. Mathew, 1
Central Labor Council of Orange
Co. (2)
Peter J. Rimmel, 1
Weir Russell, 1
COPE, Orange Co. (2)
Chris T. Portway, 1
Weir Russell, 1
Hod Carriers No. 652 (2374)
Ysidro Ruvalcava, 396
David Hernandez, 396
Pete Solano, 396
O. C. Larks, 396
Leo Guzman, 395
Lester C. Perez, 395

SANTA BARBARA

Bldg. & Construction Trades
Council (2)
W. L. Filippini, 1
Central Labor Council (2)
Norville J. Leuck, 1
Communications Wkrs. No.
9576 (376)
James Linton, 188
James Booe, 188
Const. & Gen. Laborers No.
591 (622)
S. C. Aparicio, 311
Nick V. Orsua, 311
COPE Santa Barbara Co.
Tri-Council (2)
Nick Orsua, 1
Larry Viegas, 1
Culinary Alliance & Bartenders
No. 498 (2108)
Al Whorley, 1064
Andy Hennes, 1064
Electrical Wkrs. No. 413 (450)
Norman J. Wilden, Jr. 450
Meat Cutters No. 556 (638)
Warren M. Underwood, 213
Russell E. Jehnke, 213
Larry Viegas, 212
Painters Dist. Council No.
52 (2)
Wm. D. Hawksworth, 1
Painters No. 715 (423)
William Hawksworth, 422
Plumbers & Steamfitters No.
114 (440)
A. J. Hansen, 440
Sheet Metal Wkrs. No. 273
(286)
W. L. Filippini, 285

SANTA CLARA

Locomotive Firemen & Engine-
men No. 91 (135)
C. O. Walden, 135
Roofers State Council (2)
Thomas R. Moore, 1

SANTA CRUZ

Central Labor Council, Santa
Cruz Co. (2)
George L. Harrison, 1
Construction & Gen. Laborers
No. 283 (252)
Mel Stanaway, 126
Chas. J. Soper, 126

SANTA MARIA

Central Labor Council (2)
George Hopkins, 1
Communications Wkrs. No. 9581
(142)
Donald Cleave, 142
Culinary Alliance & Bartenders
No. 703 (1090)
William H. Lacy, 1090
Oil, Chemical & Atomic Wkrs.
No. 1-534 (89)
George Hopkins, 89

SANTA MONICA

Communication Wkrs. No.
9574 (716)
William Demers, 239
Robert Rivers, 239
Ellis Crandall, 238
Culinary Wkrs. & Bartenders
No. 814 (872)
Alice C. Arwedson, 436
John W. Meritt, 436
Retail Clerks No. 1442 (1188)
Ted Eichorst, 594
A. O. Ewing, 594

SANTA ROSA

Butchers No. 364 (678)
Everett A. Matzen, 339
Joseph Matteoni, 339
Central Labor Council of
Sonoma Co. (2)
Everett Matzen, 1
Loretta Riley, 1
COPE, Sonoma Co. (2)
Everett Matzen, 1
Loretta Riley, 1
Retail Clerks No. 1532 (100)
George L. Deck, 50
Jerome J. Lewis, Jr. 50

SAUGUS

Glass Bottle Blowers No. 69
(289)
Carl Legler, 289

SHERMAN OAKS

Hotel, Motel Restaurant Empls.
& Bartenders No. 694
(3559)
William R. Robertson, 3559

SOUTH GATE

Auto Wkrs. No. 216 (3089)
James Bowling, 773
Lee A. Williams, 772
Fred J. Williams, 772
Herbert Smith, 772
Communications Wkrs. No.
9506 (145)
John W. Bruce, 73
Russell Hillstead, 72
Rubber Wkrs. No. 100 (1103)
Anthony Wysocki, 1103

SOUTH SAN FRANCISCO

Fire Fighters No. 1507 (17)
John Lewis, 17

STOCKTON

Bartenders No. 47 (461)
Lacey E. Brown, 461
Carpenters & Joiners No. 266
(686)
Roy Beckner, 666
Central Labor Council of San
Joaquin (2)
Harley Harris, 1
COPE of San Joaquin &
Calaveras Cos. (2)
Robert Renner, 1

Culinary Wkrs. No. 572 (1421)

Jack Williams, 711
Kay Mackey, 710
Fire Fighters No. 1229 (154)
Fred T. Stiff, 77
Locomotive Firemen & Engine-
men No. 794 (27)
A. L. Lentz, 27

TERMINAL ISLAND

Cannery Wkrs. of the Pacific
(1312)
Steve Edney, 438
Arnie Miranda, 437
Selbert Zwolle, 437

TRACY

Locomotive Firemen &
Enginemen No. 808 (87)
Ted F. Mackjust, 44
Kenneth D. Claxton, 43
Robert L. Renner, 77

VALLEJO

Bldg. & Construction Trades
Council (2)
William Leshe, 1
Joseph Valdez, 1
Central Labor Council (2)
James H. Pollard, 1
COPE of Solano Co. (2)
Robert D. Jones, 1
Culinary Wkrs. & Bartenders
No. 560 (819)
Elizabeth Billings, 273
John Gallina, 273
P. D. Womack, 273
Plasterers & Cement Masons
No. 631 (27)
Joseph Valdez, 27
Plumbers No. 343 (208)
Arthur C. Shinn, 104
James H. Pollard, 104
Retail Store Empls. No. 373
(1254)
Stanley Lathen, 314
Jack Sparlin, 314
Robert Jones, 313
Dean Wemken, 313
Shipwrights, Joiners & Boat
Builders No. 1068 (124)
Warren C. Reeves, 62
Nicholas Roderick, 62

VAN NUYS

Communications Wkrs. No.
9508 (750)
James L. Childs, 750
Painters No. 1595 (685)
James S. Lee, 343
Ernie Webber, 342

VENTURA

Central Labor Council (2)
Al Whorley, 1
Kenneth Mathis, 1
COPE, Ventura County (2)
Ronald Benner, 1
Lathers No. 480 (83)
R. Benner, 83
Painters No. 955 (487)
William Hawksworth, 487

VISALIA

Central Labor Council, Tulare
of Kings Cos. (2)
W. I. Coyner, 1
Communications Wkrs. No.
9406 (302)
Burney F. Lehmann, 151
A. C. Schernickau, 151

WATSONVILLE

Bldg. & Constr. Trades
Council (2)
H. M. Cornell, 1
Carpenters & Joiners No. 771
(263)
Herman M. Cornell, 263
Theatrical Stage Empls. No.
611 (67)
James Wilson, 34
Settemo Lucido, 33

WILMINGTON

Butchers No. 551 (3297)
Bert O. Simmonds, 3297

WOODLAND

Sugar Wkrs. No. 179 (274)
Robert W. Towle, 274

CALIFORNIA LABOR COUNCIL ON POLITICAL EDUCATION

MEMBERSHIP REPORT

NEW AFFILIATIONS

2/1/64 through 1/31/66

Name of Local	No.	City	Date
Chemical Workers District Council	4	Compton	2/11/64
Communications Workers	9410	San Francisco	2/11/64
Rubber Workers	721	City of Industry	3/10/64
State, County & Municipal Employees	1239	Riverside	3/11/64
Plasterers	112	Oakland	3/12/64
Plumbers	343	Vallejo	3/23/64
Fire Fighters	1503	Whittier	3/27/64
Marin County COPE		San Rafael	4/ 1/64
State Employees	1676	San Diego	4 /2/64
1st Congressional District COPE		San Rafael	4/ 9/64
Carpenters	1140	San Pedro	4/27/64
Whittier Area Teachers	1469	Garden Grove	5/ 5/64
Retail Clerks	1442	Santa Monica	8/18/64
Retail Clerks	775	San Mateo	6/ 2/64
Lemoore Fed. Firefighters	F-102	Lemoore	6/25/64
Building Service Employees	18	Oakland	7/17/64
American Fed. of Gov. Employees	2164	San Francisco	11/10/64
Rubber Workers	560	Long Beach	7/21/64
Communications Workers	9582	Huntington Beach	9/15/64
Communications Workers	9581	Santa Maria	7/22/64
Teachers	832	San Bernardino	7/24/64
Publicists	818	Hollywood	10/21/64
Firefighters	844	Bakersfield	11/23/64
Teachers	1287	Stockton	7/28/64
Barbers	1000	Los Angeles	7/27/64
Retail Clerks	1364	Redding	8/11/64
Woodworkers	3-433	Anderson	8/21/64
China Lake Fire Fighters	F-32	China Lake	10/29/64
Glendora Fire Fighters	1519	Glendora	10/29/64
Hod Carriers & Common Laborers	961	Redding	11/ 1/64
Rubber Workers	726	Salinas	11/17/64
Studio Utility Employees	170	Hollywood	12/17/64
Rubber Workers	703	Hanford	12/28/64
Scrap Iron Workers	1088	Oakland	12/29/64
Pacifica Fire Fighters	1543	Pacifica	4/26/65
Hod Carriers & General Laborers	272	Salinas	1/14/65
Hod Carriers	166	Oakland	1/25/65
Packinghouse Food Workers	769	Coachella	2/ 1/65
Laundry Workers	2	Oakland	2/ 5/65
Plumbers & Steamfitters	393	San Jose	2/12/65
Carpenters & Joiners	1280	Mountain View	3/ 2/65
Fire Fighters	1507	So. San Francisco	3/25/65
Bay Area Council Communications Wkrs.		Oakland	5/ 6/65
M. P. Projectionists	577	San Bernardino	6/23/65
I. U. Electrical Workers	1202	Los Angeles	5/ 3/65
Vandenberg Fire Fighters	F-116	Vandenberg	9/ 2/65
Los Gatos Fire Fighters	1566	Los Gatos	9/24/65
L. A. County Beach Cities Empls.	448	Redondo Beach	11/16/65
Pasadena School Dist. Empls.	606	Pasadena	11/ 4/65
Alhambra Fire Fighters	1578	Alhambra	10/ 1/65
L. A. City Employees	1601	Los Angeles	12/ 2/65
Rubber Workers	766	La Puente	12/18/65
Printing Specialties & Paper Products ...	495	Los Angeles	12/13/65
Bricklayers	1	Fresno	12/ 8/65
Upholsterers	26	Fresno	12/22/65

REINSTATEMENTS

2/1/64 through 1/31/66

Name of Local	No.	City	Date
Barbers Union	914	Palo Alto	2/17/64
L. A. City Employees	119	Los Angeles	2/24/64
12th Congressional District COPE		Salinas	3/ 5/64
Plasterers & Cement Masons	631	Vallejo	3/13/64
Barbers	252	San Jose	3/23/64
I. U. Electrical Workers	853	San Leandro.....	3/24/64
Steelworkers	5188	Rivera	7/17/64
Palo Alto Fire Fighters	1319	Palo Alto	5/27/64
Packinghouse Workers	4	Los Angeles	7/21/64
San Mateo COPE		San Mateo	7/21/64
Teachers	827	Vallejo	7/28/64
Barbers	134	Oakland	9/30/64
Fire Fighters	1225	Lodi	11/ 5/64
Painters & Decorators	333	San Diego	3/ 5/65
Construction & General Laborers	185	Sacramento	3/ 9/65
National Broadcast Employees	51	San Francisco	8/ 2/65
Glass Bottle Blowers	192	Corona	10/ 1/65
Lathers	300	Bakersfield	8/17/65
L. A. State Employees	1406	Los Angeles	8/11/65
Communications Workers	9506	South Gate	9/27/65

SUSPENSIONS

2/1/64 through 1/31/66

Name of Local	No.	City	Date
Paper Makers	606	Antioch	11/17/64
Communications Workers	9416	Bakersfield	4/15/65
Painters and Decorators	294	Fresno	10/ 7/64
Rubber Workers	393	Garden Grove	11/17/64
Carpenters & Joiners	1043	Hanford	1/31/65
Carpenters & Joiners	1052	Hollywood	2/18/65
Musicians Association	353	Long Beach	5/15/64
Hotel Service Employees	765	Los Angeles	5/15/64
I. U. Electrical Workers	1503	Los Angeles	4/15/65
United Association Steamfitters	250	Los Angeles	2/ 5/64
Steelworkers	1981	Maywood	4/29/65
Typographical	865	Merced	6/16/65
Fish Cannery Workers of the Pacific		Monterey	9/15/64
Calif. State Hospital Employees	174	Napa	3/18/65
Bartenders & Culinary Workers	654	Oroville	10/19/65
Barbers Union	914	Palo Alto	6/16/65
Lathers	81	Pasadena	6/16/65
Pacific State Hospital	1515	Pomona	5/18/65
Steelworkers	5188	Rivera	5/18/65
Steelworkers	4383	Sacramento	10/19/65
Building & Construction Trades Council....		San Diego	9/15/64
Floorlayers	2074	San Diego	4/15/65
Teachers	1352	San Francisco	5/18/65
Transport Service Workers	905	San Francisco	7/15/65
Painters & Decorators	686	Santa Ana	3/18/65
Culinary Workers	742	Santa Cruz	7/15/65
Carpenters & Joiners	1400	Santa Monica	9/15/64
Rubber Workers	225	South Gate	9/15/64
Communications Workers	9417	Stockton	7/15/65
United Auto Workers	645	Van Nuys	1/31/65
Paper Makers	336	Vernon	3/18/65

WITHDRAWALS

2/1/64 through 1/31/66

Name of Local	No.	City	Date
Paper Makers	330	Antioch	2/27/65
Pulp, Sulphite & Paper Mill Workers	249	Antioch	7/10/64
Steelworkers	2018	Bell	5/ 1/64
Printing Pressmen	107	Glendale	4/ 6/65
Cement Masons	627	Los Angeles	4/14/65
Communications Workers	9590	Los Angeles	6/22/65
Lathers	42	Los Angeles	3/ 4/65
Pulp, Sulphite & Paper Mill Workers	266	Los Angeles	7/10/64
Stereotypers	58	Los Angeles	12/15/65
Studio Grips	80	Los Angeles	12/ 2/64
Switchmen	43	Los Angeles	2/18/64
Teachers, San Fernando Valley	1441	Northridge	12/ 9/65
Machinists	284	Oakland	5/ 1/65
Painters & Decorators	127	Oakland	10/ 8/64
Steelworkers	4468	Oakland	9/ 7/65
Bricklayers	9	Sacramento	12/ 1/64
District Council of Carpenters		Sacramento	4/ 8/64
Boilermakers	9	San Francisco	2/ 7/64
Communications Workers	9410	San Francisco	2/28/65
Tile Helpers	7	San Francisco	5/26/64
Brick & Clay Workers	580	San Jose	6/18/64
Bookbinders	3	San Jose	8/31/64
Papermakers	320	Stockton	10/15/64

DISBANDED

2/1/64 through 1/31/66

Name of Local	No.	City	Date
Rubber Workers	357	Lakewood	12/ 1/64
Dist. Council of Chemical Workers	5	Los Angeles	2/11/64
Construction & General Laborers	920	Madera	10/22/64
Locomotive Firemen & Enginemen	239	Eureka	12/21/64
Communications Workers	9427	Watsonville	8/21/64
Teachers	1472	Visalia	3/26/65

MERGED

2/1/64 through 1/31/66

Name of Local	No.	City	Date
Barbers Union	573	Santa Monica	2/13/64
Merged with	265	Los Angeles (Not Affil.)	
Barbers Union	835	East San Gabriel Val.	4/13/64
Merged with	1000	Los Angeles	
Barbers Union	702	Pomona	4/13/64
Merged with	1000	Los Angeles	
Carpenters & Joiners	1202	Merced	9/ 3/64
Merged with	1235	(Not Affiliated)	
Steelworkers	1927	Vernon	12/31/64
Merged with	2058	Maywood	
Barbers Union	766	Anaheim	1/ 4/65
Merged with	549	Santa Ana (Not Affil.)	
Stereotypers	161	Long Beach	2/31/65
Merged with	58	Los Angeles (Not Affil.)	
Fire Fighters Association	1439	Sacramento	3/25/65
Merged with	522	Sacramento	
Whittier Area Teachers	1469	Garden Grove	4/30/65
Merged with	1424	(Not Affiliated)	

Plasterers & Cement Masons	672	Merced	5/15/65
Merged with	429	Modesto	
Rubber Workers	60	Antioch	7/ 1/65
Merged with I.L.W.U.		(Not Affiliated)	
Woodworkers	286	Camino	7/ 1/65
Merged with	338	Sacramento	
Allied Hospital Employees	251	Martinez	7/ 1/65
Merged with	302	Richmond	
Glass Bottle Blowers	145	Maywood	11/ 1/65
Merged with	137	Huntington Park	
Glass Bottle Blowers	254	Corona	11/ 1/65
Merged with	137	Huntington Park	
Central Labor Council		Salinas	1/19/66
Merged with Monterey C.L.C.		Monterey	

EXONERATED

2/1/64 through 1/31/66

Name of Local	No.	City	Exonerated from
Communications Workers	9579	Covina	Nov. 1964 thru March 1965
Chemical Workers	255	Long Beach	June 1965 thru July 1965
Communications Workers	9571	Long Beach	Sept. 1963 thru March 1964
Rubber Workers	44	Los Angeles	Aug. 1963 thru Jan. 1964
Rubber Workers	458	Los Angeles	April 1964
I. U. Electrical Workers	853	San Leandro	August 1964
Steelworkers	5303	San Pedro	June 1965
Communications Workers	9576	Santa Barbara	Dec. 1963 thru Mar. 1964

REPORT ON PER CAPITA PAID MEMBERSHIP AND ESTIMATED MEMBERSHIP PER LOCALS AS OF JANUARY 31, 1966

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Alhambra			
Electrical Utility Workers	47	687	687
Anaheim			
Rubber Workers	657	235	235
Anderson			
Woodworkers	433	506	506
Arcata			
Lumber & Sawmill Workers	2808	439	439
Plywood & Veneer Workers	2789	451	451
Azusa			
Chemical Workers	112	53	53
Bakersfield			
Barbers	317	115	115
Bricklayers	3	62	62
Butchers	193	450	450
Carpenters	743	723	723
Electrical Workers	428	425	425
Hotel & Restaurant Employees	550	1000	1000
Lathers Union	300	5	5
Oil, Chemical & Atomic Workers	19	706	706
Operative Plasterers	191	195	195
Plumbers & Steamfitters	460	151	151
Theatrical & Stage Employees	215	43	43
Transport Workers	3005	97	97
Typographical Union	439	119	119

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Barstow			
Theatrical Stage & Motion Picture Operators	730	26	26
Bell			
I. U. Electrical Workers	1501	303	303
I. U. Electrical Workers	1504	42	42
Steelworkers	3941	57	57
United Auto Workers	230	1916	1916
Bellflower			
Rubber Workers	476	30	30
Bell Gardens			
Rubber Workers	417	142	142
Berkeley			
Meat Cutters & Butchers	526	58	58
Painters	40	324	324
Teachers	1078	104	104
United Auto Workers	567	28	28
Bijou			
Carpenters & Joiners	1789	277	277
Brea			
Rubber Workers	490	312	312
Burbank			
Plasterers	739	577	577
Burney			
Woodworkers	269	193	193
Chester			
Lumber & Sawmill Workers	3074	991	991
Chico			
Carpenters & Joiners	2043	258	258
Typographical Union	667	38	38
City of Industry			
Rubber Workers	721	43	43
Rubber Workers	585	144	144
City of Commerce			
Glass Bottle Blowers	224	150	150
Clarksburg			
Sugar Workers	182	121	121
Coachella			
United Packinghouse Workers	769	147	147
Colma			
Cemetery Workers & Greens Attendants	265	211	211
Colton			
Steelworkers	5647	79	79
Compton			
Carpenters & Joiners	1437	919	919
Corona			
Carpenters & Joiners	2048	205	205
Glass Bottle Blowers	192	152	152
Covina			
Communications Workers	9579	613	613
Crockett			
Sugar Workers	1	1045	1045
Cupertino			
United Cement, Lime & Gypsum Workers	100	125	125
Daly City			
North Peninsula School District Employees	377	40	40
Daly City Municipal Employees	919	56	56
Teachers	1481	43	43
Davenport			
United Cement, Lime & Gypsum Workers	46	200	200

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Downey			
Communications Workers	9595	734	734
Rubber Workers	171	157	157
Rubber Workers	451	641	641
El Cajon			
Carpenters & Joiners	2398	542	542
El Centro			
Theatrical Stage Employees	656	16	16
El Cerrito			
Operative Potters	165	81	81
El Monte			
Chemical Workers	78	189	189
Glass Bottle Blowers	39	155	155
Painters & Decorators	254	583	583
El Segundo			
Air Transport Workers	502	400	400
Oil, Chemical & Atomic Workers	547	1041	1041
Emeryville			
Oil, Chemical & Atomic Workers	589	333	333
Eureka			
Bakers	195	45	45
Bartenders	318	165	165
Butchers Union	445	166	166
Cooks & Waiters	220	453	453
Hod Carriers & Common Laborers	181	543	543
Hospital & Institutional Workers	327	63	63
Laundry Workers	156	43	43
Lumber & Sawmill Workers	2592	612	612
Machinists	540	239	239
Municipal Employees	54	29	29
Fire Fighters			
Federal Naval Fire Fighters of the Bay Area	F-15	56	56
Alhambra Fire Fighters	1578	7	7
Fire Fighters Association	689	76	76
Fire Fighters Association	1428	15	15
Fire Fighters Association	1301	231	231
Fire Fighters Association	844	58	58
Fire Fighters of Berkeley	1227	167	167
Fire Fighters Association	778	95	95
Sacramento Fire Fighters Association	1412	55	55
China Lake Fire Fighters Association	F-32	31	31
Fire Fighters of Contra Costa County	1230	229	229
Coronado Fire Fighters Association	1475	7	7
Fire Fighters Association	1465	33	33
Fire Fighters Association	652	38	38
Fire Fighters Association	1274	30	30
California State Forestry Fire Fighters	1388	15	15
Professional Fire Fighters	753	245	245
Fresno County Fire Fighters Association	1180	23	23
Gardena Fire Fighters Association	1413	31	31
Glendora Fire Fighters	1519	11	11
Lemoore Federal Fire Fighters	F-102	23	23
Fire Fighters Association	1490	9	9
Fire Fighters Association	1477	13	13
Fire Fighters Association	1225	7	7
Fed. Fire Fighters-Long Beach V.A. Hosp.	F-58	14	14
Fire Fighters Association	372	368	368
Professional Fire Fighters	748	919	919
Fire Fighters Association	1014	1260	1260
Fire Fighters Association	1566	3	3

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Fire Fighters Association	1165	44	44
Fire Fighters Association	1466	11	11
Fire Fighters Association	1396	21	21
Merced Fire Fighters Association	1479	29	29
Fire Fighters Association	1289	45	45
Monte Vista Fire Fighters	1473	14	14
Fire Fighters Association	1353	20	20
Newark Fire Fighters Association	1483	13	13
Federal Fire Fighters Association	F-85	66	66
Fire Fighters Association of Oakland	55	737	737
Fire Fighters Association	1430	49	49
Pacifica Fire Fighters	1543	8	8
Palo Alto Fire Fighters Association	1319	17	17
Fire Fighters Association	809	166	166
Petaluma Fire Fighters Association	1415	16	16
Federal Fire Fighters, Flight Test Center	F-53	99	99
Professional Fire Fighters	1354	23	23
Fire Fighters Association	188	134	134
Fed. Fire Fighters—Greater Sacram'to Area	F-57	44	44
Fire Fighters Association of Sacramento	522	368	368
Fire Fighters Association	1270	37	37
Fire Fighters Association	891	135	135
San Diego Area Federal Fire Fighters	F-33	71	71
Fire Fighters Association	145	480	480
Fire Fighters Association	873	317	317
Fire Fighters of Santa Clara	1171	60	60
Fire Fighters Association	1401	38	38
Fire Fighters Association	1218	19	19
Fire Fighters Association	810	44	44
South San Francisco Fire Fighters	1507	17	17
Fire Fighters Association	1434	25	25
Fire Fighters of Stockton	1229	154	154
Fire Fighters Assn. of San Joaquin County	1243	42	42
Fire Fighters Association	1138	105	105
Fire Fighters Association	1186	74	74
Fire Fighters Association	F-116	6	6
Fire Fighters Association	1429	24	24
Fire Fighters of Santa Cruz County	1272	15	15
West Sacramento Fire Fighters	1482	19	19
Whittier Fire Fighters	1503	66	66
Fairfield			
Communications Workers	9422	148	148
Fontana			
Steelworkers Union	2869	333	333
Steelworkers Union	5632	125	125
Foresthill			
Woodworkers	3-86	135	135
Fremont			
United Auto Workers	1364	3342	3342
Fresno			
Bakers	43	473	473
Bricklayers	1	8	8
Building Service Employees	110	340	340
Butchers	126	500	500
Cooks, Pastry Cooks & Assistants	230	313	313
Culinary, Bartenders & Hotel Service Wkrs.	62	786	786
Electrical Workers	100	150	150
Hod Carriers & Common Laborers	294	503	503
Lathers	83	50	50
Motion Picture Machine Operators	599	32	32

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Motor Coach Operators	1027	57	57
Plasterers & Cement Masons	188	185	185
Plumbers & Steamfitters	246	52	52
Production Carpenters Union	3184	523	523
Retail Food, Drug & Liquor Clerks	1288	1000	1000
Sheet Metal Workers	252	175	175
Stage Employees	158	26	26
Stereotypers & Electrotypers	104	25	25
Typographical Union	144	200	200
Upholsterers Union	26	4	4
Fullerton			
Flat Glass Workers	187	62	62
Gardena			
Steelworkers	2273	166	166
Teachers	1301	30	30
Glendale			
Carpenters & Joiners	563	1210	1210
Painters & Decorators	713	548	548
Plumbers	761	1164	1164
Typographical	871	58	58
Hanford			
United Rubber Workers	703	145	145
Hayward			
Brewery Workers	293	108	108
Communications Workers	9412	480	480
Culinary Workers & Bartenders	823	2853	2853
Hayward Federation of Teachers	1423	49	49
Glass Bottle Blowers	53	260	260
Painters & Decorators	1178	598	598
Steelworkers	5004	189	189
Hollywood			
Affiliated Property Craftsmen	44	2000	2000
Film Technicians	683	2500	2500
Hollywood Painters	5	568	568
Motion Picture Cinetechnicians	789	582	582
Motion Picture Costumers	705	150	150
Motion Picture Sound Technicians	695	300	300
Motion Picture Studio Electric Technicians....	728	520	520
Motion Picture Crafts Service	727	168	168
Motion Picture Set Painters	729	265	265
Motion Picture Studio First Aid Employees....	767	79	79
Motion Picture Studio Projectionists	165	288	288
National Broadcast Employees	53	978	978
Publicists	818	194	194
Studio Electricians	40	200	200
Studio Utility Employees	724	460	460
United Auto Workers	179	1634	1634
Huntington Beach			
Communications Workers	9582	104	104
Huntington Park			
Butchers	563	2724	2724
Furniture Workers	1010	605	605
Glass Bottle Blowers	114	200	200
Glass Bottle Blowers	137	1425	1425
Packinghouse Workers	78-C	159	159
Painters & Decorators	95	522	522
Inglewood			
Painters & Decorators	1346	674	674
Ione			
Brick & Clay Workers	750	29	29

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Brick & Clay Workers	844	23	23
Jackson			
Lumber & Sawmill Workers	2927	528	528
La Mesa			
National Broadcast Employees	54	50	50
La Puente			
Rubber Workers	766	37	37
Lawndale			
Glass Bottle Blowers	19	362	362
Lodi			
Carpenters & Joiners	1418	260	260
Lompoc			
Chemical Workers	146	382	382
Long Beach			
Bartenders	686	1044	1044
Cement Finishers	791	270	270
Chemical Workers	1	215	215
Chemical Workers	255	365	365
Communications Workers	9571	838	838
Culinary Alliance	681	5357	5357
Lathers	172	215	215
Oil, Chemical & Atomic Workers	128	5109	5109
Painters & Decorators	256	726	726
Plasterers & Cement Finishers	343	251	251
Printing Pressmen	285	73	73
Retail Clerks	324	450	450
Rubber Workers	560	246	246
Teachers	1263	47	47
Teachers	1384	35	35
Typographical Union	650	183	183
United Auto Workers	148	9284	9284
United Auto Workers	805	605	605
Utility Workers	246	532	532
Los Angeles			
Advertising & Public Relations Employees	518	30	30
Amalgamated Transit	1277	999	999
Asbestos Workers	5	300	300
Bakers	453	300	300
Barbers	1000	385	385
Bartenders	284	1839	1839
Bill Posters	32	95	95
Boilermakers	92	666	666
Bookbinders & Bindery Women	63	125	125
Cabinet Makers & Millmen	721	2759	2759
Carpet, Linoleum & Soft Tile Workers	1247	2789	2789
Chemical Workers	11	400	400
Chemical Workers	350	50	50
Cleaners, Dyers, Pressers & Allied Trades.....	268	400	400
Clothing Workers	55-D	541	541
Clothing Workers	81	150	150
Clothing Workers	278	1300	1300
Clothing Workers	408	550	550
Commercial Telegraphers	48	125	125
Cooks	468	1666	1666
Dining Car Employees	582	208	208
Electrical Workers	11	5000	5000
Electrotypers	137	58	58
Glass Bottle Blowers	29	295	295
Hod Carriers & Common Laborers	300	1597	1597
Hod Carriers & Common Laborers	696	174	174

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Housing Authority, Los Angeles	143	43	43
Iron Workers, Shopmen	509	69	69
I. U. Electrical Workers	850	216	216
I. U. Electrical Workers	854	389	389
I. U. Electrical Workers	1202	75	75
I. U. Electrical Workers	1511	80	80
I. U. Electrical Workers	1514	65	65
Jewelry Workers	23	191	191
Ladies Garment Workers	55	900	900
Cloak Makers (Ladies)	58	500	500
Ladies Garment Workers	84	300	300
Ladies Garment Workers	96	208	208
Ladies Garment Workers	97	200	200
Ladies Garment Workers	451	104	104
Ladies Garment & Accessories Workers	482	208	208
Ladies Garment Workers	483	125	125
Ladies Garment Workers	496	104	104
Ladies Garment Workers	497	500	500
Ladies Garment Workers	512	100	100
Lathers	42-A	858	858
Lithographers & Photoengravers	32-P	602	602
Los Angeles City Employees	1601	7	7
Los Angeles County Employees	119	15	15
Los Angeles County Probation Officers	685	635	635
Los Angeles County Guards	790	60	60
Los Angeles State Employees	1406	25	25
Lumber & Sawmill Workers	2288	2849	2849
Machinists	M-311	200	200
Mailers	9	400	400
Meat Cutters	421	2000	2000
Metal Polishers	67	100	100
Miscellaneous Restaurant Employees	440	2787	2787
Misc. Foremen & Public Works Supts.	413	180	780
Molders & Foundry Workers	374	91	91
Motion Picture Projectionists	150	602	602
Musicians	47	1500	1500
Newspaper Guild	69	1165	1165
Operating Engineers	12	6667	6667
Packinghouse Workers	200	294	294
Painters & Decorators	1348	349	349
Paper Handlers	3	116	116
Paper Makers	349	106	106
Printing Specialties & Paper Products	388	100	100
Printing Specialties & Paper Products	495	10	10
Public Service Carpenters	2231	94	94
Pulp, Sulphite & Paper Mill Workers	268	63	63
Pulp, Sulphite & Paper Mill Workers	303	60	60
Pulp, Sulphite & Paper Mill Workers	307	600	600
Pulp, Sulphite & Paper Mill Workers	550	109	109
Reinforced Iron Workers	416	700	700
Roofers	36	1107	1107
Rubber Workers	43	582	582
Rubber Workers	44	1181	1181
Rubber Workers	131	1270	1270
Rubber Workers	141	293	293
Rubber Workers	335	119	119
Rubber Workers	428	130	130
Rubber Workers	430	32	32
Rubber Workers	458	1581	1581
Rubber Workers	656	68	68
Sheet Metal Workers	108	3984	3984

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Sign, Scene, Pictorial Painters	831	166	166
Sportswear & Cotton Garment Workers	266	520	520
Sprinkler Fitters	709	364	364
Stage Employees	33	275	275
State, County & Municipal Employees	800	76	76
Steelworkers	1547	34	34
Steelworkers	5504	366	366
Teachers	1021	101	101
Terrazzo Workers Helpers	117	150	150
Textile Workers	99	215	215
Textile Workers	915	148	148
Textile Workers	1291	48	48
Theatrical Press Agents & Managers	18032	50	50
Tile Layers	18	500	500
United Auto Workers	887	17424	17424
Utility Workers	132	1673	1673
Waiters	17	2500	2500
Wholesale Wine & Liquor Salesmen	151	87	87
Manteca			
Carpenters & Joiners	1869	180	180
Sugar Workers	177	216	216
Martinez			
Construction Laborers	324	1000	1000
Electrical Workers	302	760	760
Oil, Chemical & Atomic Workers	5	1719	1719
Painters & Decorators	741	150	150
Typographical Union	597	77	77
Marysville			
Hod Carriers & General Laborers	121	425	425
Maywood			
Steelworkers	2058	961	961
United Auto Workers	509	5316	5316
United Auto Workers	808	1127	1127
Menlo Park			
Utility Workers	160-C	81	81
Merced			
Construction & General Laborers	995	852	852
Milpitas			
United Auto Workers	560	1997	1997
Modesto			
Chemical Workers	190	141	141
Electrical Workers	684	355	355
Hod Carriers, Building & Const. Laborers	1130	735	735
Plasterers & Cement Masons	429	151	151
Plumbers & Steamfitters	437	200	200
Theatrical Stage Employees & Motion Picture Machine Operators	564	19	19
Typographical Union	689	52	52
Monterey			
Carpenters & Joiners	1323	574	574
Hod Carriers & Common Laborers	690	396	396
Hotel, Restaurant & Bartenders	483	1056	1056
Monterey Park			
Steelworkers	1502	750	750
Mountain View			
Carpenters & Joiners	1280	666	666
McCloud			
Woodworkers	3-64	722	722
Napa			
Bartenders & Culinary Workers	753	520	520
Hod Carriers & General Laborers	371	340	340

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Plasterers & Cement Masons	766	16	16
United Garment Workers	197	461	461
Newark			
Chemical Workers	62	164	164
New York			
National Maritime Union of Calif.		479	479
North Fork			
Lumber & Sawmill Workers	2762	168	168
Norwalk			
Rubber Workers	158	103	103
Oakland			
Alameda County School Employees	257	303	303
Auto, Marine & Specialty Painters	1176	400	400
Barbers	134	562	562
Bartenders	52	1254	1254
Building Service Employees	18	1547	1547
Butchers	120	750	750
Carpenters & Joiners	36	1796	1796
Carpenters & Joiners	1473	601	601
Carpet, Linoleum & Soft Tile Workers	1290	287	287
Cement Masons	594	400	400
Cleaning & Dye House Workers	3009	1155	1155
Communications Workers	9490	1227	1227
Construction & General Laborers	304	3033	3033
Cooks	228	1805	1805
Culinary Workers	31	3473	3473
Dining Car Cooks & Waiters	456	312	312
Electrical Workers	B-595	1250	1250
Electrical Workers	1245	1001	1001
Floor Layers	1861	100	100
Glass Bottle Blowers	2	100	100
Glass Bottle Blowers	141	575	575
Hod Carriers	166	250	250
Insurance Workers	30	115	115
Lathers	88	150	150
Laundry Workers	2	564	564
Millmens Union	550	733	733
Motion Picture Operators	169	99	99
Plasterers Union	112	150	150
Railway Carmen	735	78	78
Retail Food Clerks	870	1200	1200
Roofers	81	250	250
Rubber Workers	64	173	173
Rubber Workers	78	112	112
Scrap Iron Workers	1088	127	127
Sheet Metal Workers	216	500	500
Shipyards & Marine Shop Laborers	886	550	550
Sleeping Car Porters		220	220
Steamfitters	342	1000	1000
Steelworkers	168	45	45
Steelworkers	1798	489	489
Steelworkers	3702	4	4
Teachers, Oakland-Alameda County	771	232	232
Theatrical Employees	B-82	70	70
Theatrical Stage Employees	107	36	36
Typographical Union	36	652	652
United Auto Workers	76	1062	1062
Omo Ranch			
Lumber & Sawmill Workers	2728	158	158
Oro Grande			
United Cement, Lime & Gypsum Workers ..	192	259	259

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Oroville			
Butchers & Meat Cutters	460	50	50
Oxnard			
Communications Workers	9575	286	286
Steelworkers	2029	60	60
Palm Springs			
Carpenters & Joiners	1046	337	337
Lathers	454	47	47
Palo Alto			
Bindery Workers	21	38	38
Carpenters & Joiners	668	1074	1074
Painters	388	421	421
Typographical Workers	521	150	150
Panorama			
Communications Workers	9503	750	750
Pasadena			
Carpenters & Joiners	769	1009	1009
Hotel, Restaurant Employees & Bartenders...	531	2540	2540
Meat Cutters	439	1800	1800
Painters & Decorators	92	403	403
Pasadena School Dist. Employees	606	10	10
Plasterers & Cement Finishers	194	328	328
Typographical Union	583	125	125
Patton			
California State Hospital Employees	128	265	265
Petaluma			
Bartenders & Culinary Workers	271	293	293
Lathers	268	41	41
Typographical Union	600	16	16
Pico Rivera			
United Auto Workers	923	1998	1998
Pittsburg			
Bartenders & Culinary Workers	822	847	847
Glass Bottle Blowers	160	197	197
Paper Makers	329	171	171
Plasterers & Cement Masons	825	188	188
Steelworkers	1440	2353	2353
Steelworkers	4534	67	67
Pomona			
Chemical Workers	58	211	211
Glass Bottle Blowers	34	211	211
Redding			
Butchers	352	412	412
Culinary Workers	470	1040	1040
Hod Carriers & Common Laborers	961	625	625
Lumber & Sawmill Workers	2608	850	850
Motion Picture Projectionists	739	9	9
Plasterers & Cement Masons	805	84	84
Retail Clerks	1364	673	673
Redondo Beach			
Carpenters & Joiners	1478	1362	1362
Los Angeles Co. Beach Cities Employees	448	8	8
Redwood City			
Cement Mill Workers	760	141	141
Painters & Decorators	1146	296	296
United Auto Workers	109	221	221
Reseda			
Carpenters & Joiners	844	1839	1839
Richmond			
Bartenders & Culinary Workers	595	2194	2194
Boilermakers	513	400	400

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Communications Workers	9401	109	109
Motion Picture Projectionists	560	19	19
Painters & Decorators	560	329	329
Public Employees of Contra Costa County....	302	252	252
Retail Clerks	1179	500	500
Steelworkers	4113	113	113
Typographical Union	738	56	56
Rivera			
Packinghouse Workers	67	411	411
Riverside			
Carpenters & Joiners	235	911	911
Riverside County Fed. of Teachers	1414	48	48
Electrical Workers	440	326	326
Hod Carriers & General Laborers	1184	1551	1551
Millmen & Lumber Workers	1959	100	100
Roofers	146	186	186
State, County & Municipal Employees	1239	128	128
United Cement, Lime & Gypsum Workers....	48	308	308
Sacramento			
Amalgamated Transit Union	256	140	140
American Federation State, County & Municipal Employees	258	271	271
Bookbinders	35	125	125
Carpet, Linoleum & Soft Tile Workers	1237	242	242
Construction & General Laborers	185	1604	1604
Cooks	683	731	731
Miscellaneous Employees	393	1139	1139
M. P. Machine Operators	252	52	52
Musicians	12	175	175
Painters & Decorators	487	375	375
Sheet Metal Workers	162	100	100
Stage Employees	50	32	32
Stereotypers & Electrotypers	86	34	34
Theatre Employees	B-66	55	55
Typographical Union	46	471	471
Union of State Employees	411	200	200
Waiters & Waitresses	561	1217	1217
Woodworkers	338	94	94
Salinas			
Carpenters & Joiners	925	200	200
Hod Carriers & General Laborers	272	128	128
Hotel, Restaurant Employees & Bartenders....	355	288	288
Packinghouse Workers	78-A	1076	1076
Rubber Workers	726	227	227
San Andreas			
Carpenters & Joiners	386	266	266
San Bernardino			
Culinary Workers & Bartenders	535	2330	2330
Electrical Workers	477	550	550
Hod Carriers & Laborers	783	833	833
Lathers	252	156	156
Motion Picture Projectionists	577	18	18
Office Employees	83	59	59
Plasterers & Cement Finishers	73	365	365
Printing Pressmen	138	57	57
Steelworkers	4765	207	207
Teachers Union	832	33	33
Theatrical Stage Employees	614	33	33
San Bruno			
Air Transport Employees	1781	25	25

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Packinghouse Workers	263	33	33
Transport Workers	505	200	200
San Diego			
Butchers	229	1725	1725
Carpenters & Joiners	1296	1298	1298
Carpenters & Joiners	2020	696	696
Clothing Workers	288	300	300
Culinary Alliance & Hotel Service Empls.....	402	2908	2908
Electrical Workers	465	550	550
Cannery Workers & Fishermen's Union		700	700
Furniture Workers	577	27	27
Motion Picture Projectionists	297	122	122
Office Employees	139	137	137
Plasterers & Cement Finishers	346	805	805
Painters & Decorators	333	583	583
San Diego Teachers Federation	1407	52	52
State Employees	1676	40	40
Stage Employees	122	45	45
Stereotypers	82	66	66
Teachers	1278	257	257
Typographical	221	407	407
United Auto Workers	506	508	508
Waiters & Bartenders	500	1023	1023
Locomotive Firemen & Enginemen			
Locomotive Firemen & Enginemen	91	135	135
Locomotive Firemen & Enginemen	97	265	265
Locomotive Firemen & Enginemen	139	126	126
Locomotive Firemen & Enginemen	143	134	134
Locomotive Firemen & Enginemen	58	99	99
Locomotive Firemen & Enginemen	260	65	65
Locomotive Firemen & Enginemen	312	79	79
Locomotive Firemen & Enginemen	314	87	87
Locomotive Firemen & Enginemen	327	94	94
Locomotive Firemen & Enginemen	566	45	45
Locomotive Firemen & Enginemen	663	72	72
Locomotive Firemen & Enginemen	672	28	28
Locomotive Firemen & Enginemen	731	68	68
Locomotive Firemen & Enginemen	756	39	39
Locomotive Firemen & Enginemen	794	27	27
Locomotive Firemen & Enginemen	795	40	40
Locomotive Firemen & Enginemen	808	87	87
Locomotive Firemen & Enginemen	817	18	18
Locomotive Firemen & Enginemen	820	30	30
Locomotive Firemen & Enginemen	946	105	105
Locomotive Firemen & Enginemen	979	24	24
San Francisco			
American Fed. of Government Employees	2164	78	78
American Fed. of Television & Radio Artists		341	341
American Radio Association		239	239
Asbestos Workers	16	87	87
Barbers & Beauticians	148	1150	1150
Bartenders	41	3126	3126
Bill Posters & Billers	44	95	95
Bookbinders	31-125	450	450
Building Service Employees	87	1250	1250
Butchers	115	3500	3500
Butchers	508	1180	1180
City & County Employees	400	200	200
City & County Employees	747	95	95
Cloakmakers	8	300	300

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Clothing Workers	42	500	500
Commercial Telegraphers	34	843	843
Communications Workers	9470	100	100
Construction & General Laborers	261	2441	2441
Cooks	44	2875	2875
Coppersmiths	438	43	43
Dental Technicians of No. California	99	66	66
Dressmakers	101	300	300
Electrical Workers	6	1000	1000
Elevator Constructors	8	150	150
Fire Fighters	798	1632	1632
Furniture Workers	262	872	872
Garment Cutters	42	50	50
Glaziers & Glassworkers	718	355	355
Hotel & Club Service Workers	283	3011	3011
Insurance Workers	73	62	62
Iron Workers	377	191	191
Ladies Garment Cutters	213	100	100
Automotive Machinists	1305	3561	3561
Mailers	18	200	200
Masters, Mates & Pilots	89	38	38
Miscellaneous Employees	110	2223	2223
Molders & Allied Workers	164	306	306
Motion Picture Machine Operators	162	160	160
Musicians	6	1500	1500
National Broadcast Employees	51	137	137
Newspaper Guild	52	1631	1631
Office Employees	3	600	600
Operating Engineers	3	3500	3500
Operating Stationary Engineers	39	1562	1562
Paint & Brush Makers	1071	337	337
Pattern Makers Association		150	150
Pile Drivers	34	500	500
Printing Pressmen	24	569	569
Professional Embalmers	9049	96	96
Retail Grocery Clerks	648	2100	2100
Retail Dept. Store Employees	1100	4852	4852
Retail Shoe & Textile Salesmen	410	100	100
Roofers	40	390	390
Sausage Makers	203	664	664
Sign, Scene & Pictorial Painters	510	220	220
Sprinkler Fitters	483	180	180
Steelworkers Union	1069	846	846
Stereotypers & Electrotypers	29	290	290
Teachers	61	940	940
Teachers	1119	96	96
Theatrical Janitors	9	135	135
Theatrical Stage Employees	16	118	118
Theatrical Wardrobe Attendants	784	34	34
Typographical Union	21	1760	1760
Waiters & Dairy Lunchmen's Union	30	3620	3620
Waitresses	48	4388	4388
Watchmakers Union	101	100	100
Web Pressmen	4	400	400
Window Cleaners Union	44	200	200
San Jose			
Barbers	252	246	246
Bartenders Union	577	804	804
Bricklayers	10	225	225
Butchers & Meat Cutters	506	2275	2275
Cement Laborers	270	1500	1500

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Chemical Workers	294	209	209
Clothing Workers	108	50	50
Electrical Workers	332	862	862
Hotel, Restaurant & Hotel Serv. Employees...	180	4642	4642
I. U. Electrical Workers	1507	158	158
Lathers	144	138	138
Motion Picture Machine Operators	431	28	28
Musicians Protective Union	153	83	83
Newspaper Guild	98	340	340
Painters & Decorators	507	835	835
Plumbers & Steamfitters	393	150	150
Retail Clerks Association	428	2166	2166
Roofers	95	164	164
Sheet Metal Workers	309	451	451
Steelworkers	1835	81	81
Theatrical Stage Employees	134	35	35
Utility Workers	259	103	103
San Leandro			
I. U. Electrical Workers	853	72	72
Teachers	1440	15	15
San Luis Obispo			
Barbers	767	43	43
Electrical Workers	639	100	100
Plumbers & Steamfitters	403	100	100
San Mateo			
Bartenders & Culinary Workers	340	4508	4508
Building Service Employees	81	590	590
Butchers	516	972	972
Carpenters & Joiners	162	1209	1209
Cement Masons	583	50	50
Communications Workers	9430	400	400
Construction & General Laborers	389	1357	1357
Electrical Workers	617	100	100
Hod Carriers	97	100	100
Plumbers & Steamfitters	467	500	500
Retail Clerks	775	479	479
Theatrical Stage & Motion Picture Operators	409	53	53
San Pedro			
Bartenders	591	346	346
Carpenters	1140	458	458
Chemical Workers	53	56	56
Hotel, Restaurant, Cafeteria & Motel Employees	512	1435	1435
Lumber & Sawmill Workers	1407	513	513
Marine & Shipbuilding Workers	9	208	208
Masters, Mates & Pilots	18	78	78
Painters and Decorators	949	150	150
Pile Drivers, Bridge, Wharf & Dock Builders	2375	470	470
Plasterers & Cement Masons	838	325	325
Seine & Line Fishermen's Union		300	300
Shipyard Laborers	802	354	354
Steelworkers	5303	122	122
San Rafael			
Bartenders & Culinary Workers	126	1229	1229
Carpenters	35	1467	1467
Communications Workers	9404	262	262
Hod Carriers & General Laborers	291	900	900
Plasterers & Cement Masons	355	120	120
Retail Clerks	1119	976	976
Theatrical Stage & Motion Picture Operators	811	10	10

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Santa Ana			
Sugar Workers	175	208	208
Hod Carriers	652	2374	2374
Roofers	36-C	127	127
Theatrical Employees	504	80	80
Typographical Union	579	139	139
Santa Barbara			
Barbers	832	81	81
Carpenters & Joiners	1062	1095	1095
Communications Workers	9576	376	376
Construction & General Laborers	591	622	622
Culinary Alliance & Bartenders	498	2108	2108
Electrical Workers	413	450	450
Meat Cutters	556	638	638
Painters & Decorators	715	422	422
Plumbers & Steamfitters	114	440	440
Sheet Metal Workers	273	285	285
Santa Cruz			
Carpenters & Joiners	829	60	60
Construction & General Laborers	283	252	252
Painters & Decorators	1026	144	144
Santa Maria			
Barbers	941	22	22
Communications Workers	9581	142	142
Culinary Alliance & Bartenders	703	1090	1090
Oil, Chemical & Atomic Workers	1-534	89	89
Santa Monica			
Communications Workers	9574	716	716
Culinary Workers & Bartenders	814	833	833
Meat Cutters	587	800	800
Painters & Decorators	821	343	343
Retail Clerks	1442	1188	1188
Typographical Union	875	34	34
Santa Rosa			
Butchers	364	678	678
Electrical Workers	551	200	200
Hod Carriers & Common Laborers	139	481	481
Retail Clerks	1532	100	100
Typographical Union	577	43	43
Saugus			
Glass Bottle Blowers	69	289	289
Seal Beach			
Chemical Workers	225	16	16
Selma			
Carpenters & Joiners	1004	144	144
Sherman Oaks			
Hotel, Motel, Restaurant Employees and Bartenders	694	3559	3559
South Gate			
Communications Workers	9506	145	145
I. U. Electrical Workers	1502	58	58
Rubber Workers	100	1103	1103
United Auto Workers	216	3089	3089
Utility Workers	283	62	62
Spreckels			
Sugar Workers	180	480	480
Stockton			
Bartenders	47	461	461
Brick and Clay Workers	528	27	27
Brick & Clay Workers	874	87	87

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Carpenters & Joiners	266	666	666
Cement Finishers	814	50	50
County Employees	183	169	169
Culinary Workers Alliance	572	1421	1421
Electrical Workers	591	75	75
Motion Picture Projectionists	428	26	26
Plasterers	222	31	31
Plumbers & Steamfitters	492	165	165
Teachers	1287	29	29
Theatrical Stage Employees	90	18	18
Typographical Union	56	105	105
United Auto Workers	792	193	193
Utility Workers	160	55	55
Sunnyvale			
Barbers	498	64	64
Sun Valley			
Rubber Workers	621	158	158
Taft			
Utility Workers	289	20	20
Terminal Island			
Cannery Workers of the Pacific		1312	1312
Torrance			
Chemical Workers	598	88	88
Rubber Workers	146	60	60
Steelworkers	2586	45	45
Tracy			
Sugar Workers	181	235	235
Tustin			
Rubber Workers	510	191	191
Twain			
Woodworkers	398	52	52
Vallejo			
Carpenters & Joiners	180	713	713
Culinary Workers & Bartenders	560	819	819
Hod Carriers & Laborers	326	520	520
Operating Engineers	731	245	245
Plasterers & Cement Masons	631	27	27
Painters & Decorators	376	184	184
Plumbers	343	208	208
Retail Clerks	373	1254	1254
Shipwrights, Joiners & Boat Builders	1068	124	124
Teachers	827	17	17
Typographical Union	389	101	101
Van Nuys			
Barbers	837	200	200
Painters & Decorators	1595	685	685
Venice			
Rubber Workers	300	57	57
Ventura			
Carpenters & Joiners	2463	986	986
Lathers	460	83	83
Hod Carriers & Common Laborers	585	950	950
Oil, Chemical & Atomic Workers	120	421	421
Operating Engineers	732	29	29
Painters & Decorators	955	487	487
Visalia			
Barbers	856	40	40
Carpenters	1484	137	137
Communications Workers	9406	302	302
Hod Carriers & Common Laborers	1060	140	140

City and Local	Local No.	Per Capita Paid Membership	Estimated Membership
Stage Employees & Motion			
Picture Operators	605	15	15
Typographical Union	519	33	33
Walnut Creek			
Steelworkers	5450	11	11
Warm Springs			
Brick & Clay Workers	663	37	37
Watsonville			
Brick & Clay Workers	998	119	119
Carpenters & Joiners	771	263	263
Theatrical Stage Employees	611	67	67
Whittier			
Steelworkers	4511	52	52
Transport Workers	518	36	36
Wilmington			
Butchers	551	3297	3297
Chemical Workers	40	319	319
Shipwrights, Joiners & Caulkers	1335	300	300
Woodland			
Sugar Workers	179	274	274

REPORT OF SECRETARY-TREASURER

To the 1966 Pre-Primary Convention of the California Labor Council on Political Education:

GREETINGS!

In the 18 months that have transpired since the wind up of the 1964 general election campaign, the period covered by this report, substantial progress, especially at the congressional level, has been made in enacting long-stymied, labor-backed legislation to meet the social, economic, physical, and cultural needs of our burgeoning population.

Victory in the 30-year fight to win medicare at least for our senior citizens and other sweeping improvements in the social security system nationally and final fruition of our 25-year fight in California to repeal the State Hot Cargo and Secondary Boycott Act and to win a better deal for injured workers through improvements in the administration of the state's workmen's compensation program — the first major change in 20 years — all properly fall within the harvest of our 1964 political efforts.

In addition, the first session of the 89th Congress enacted a broad, new public works program as well as measures to provide aid to education at every level, to accelerate the war on poverty, provide federal protection for voting rights and immigration reforms and to initiate broad gauged attacks on health problems and highway beautification.

And on the state level, despite the exceptionally trying circumstances of a legislature embroiled in the task of reapportioning a number of its members out of office, mechanics lien rights were extended to union health and welfare trust funds and disability insurance was extended to some 40,000 workers in non-profit hospitals and the California Fair Employment Practices Act was extended to certain farm workers.

While these gains represent significant progress, the work remaining to be done on both the state and congressional levels in terms of specific legislation for the breadwinners of California and the nation at large is very considerable.

It includes long-overdue improvements in the benefit structure of our social insurance programs, enactment of the on-site picketing bill, a substantial boost in the minimum wage and extension of its coverage to excluded workers, repeal of the

Section 14(b) of the Taft-Hartley Act, collective bargaining rights for farm workers and other groups presently excluded from the nation's national labor law, tax reform, consumer protections and a number of other measures urgently needed to insure the continued vitality of our democratic way of life.

Trade unionists understand perhaps better than any other organized group, that the character, quality and quantity of legislative accomplishments is directly related to the quality of the legislators we help elect.

We also know that the vast monetary power wielded by certain special interest groups which can be used to thwart, erode and corrupt successes scored at the polls is an ever-present peril to our political system.

We have learned over the years through bitter experience that there is no direct automatic, carryover from a victory in the political arena to a victory in the legislative arena. Perhaps nothing more adequately demonstrates this than Senator Dirksen's callous repudiation of democratic principles when he denied the U.S. Senate its basic right to vote on repeal of Section 14(b) of the Taft-Hartley Act.

It has become abundantly clear that in our increasingly automated age COPE units at every level—local union, county, district, regional and state—must function actively on a year-round basis to prevent legislative irresponsibility from frustrating the achievement of the labor movement's broad, public interest-oriented goals.

Toward this end, the California Labor Council on Political Education has been concentrating its efforts during the past 18 months as the body of this report will attest.

But before getting into the details of this report, let me emphasize that although every election year embodies a very real and valid sense of urgency, the election this year in California is especially critical and at the same time historic because the entire character of both houses of our legislature will be drastically altered by the impact of last year's Reapportionment Act.

This means undoubtedly that the fate of liberal legislation for a number of years in the future will be significantly affected by the political complexion of the legislature elected next November.

Coupling this extraordinary situation first with the fact that a relatively liberal administration is in office and that the tradition in our nation is for the party in power to lose strength in off-year elections and, secondly, with the fact that the Joha Birch Society and other right-wing extremist groups have made it clear that California will be their prime target, it is obvious that we are confronted with a political task of the first magnitude that will require greater exertion, greater unity and continuity of action and more effective coordination of registration and get-out-the-vote efforts than ever before.

1964 GENERAL ELECTION

President Johnson's sweeping victory in the 1964 General Election culminated one of the California labor movement's most vigorous political efforts since ex-Senator William F. Knowland and the "right to work" proposition were thoroughly rejected by 1,000,000 vote majorities in 1958.

Thanks in no small measure to the alert, energetic and dedicated efforts of trade unionists at every level, President Johnson rolled up a 1.2 million vote majority in California as an aroused citizenry trooped to the polls to reject the reactionary philosophy of the Republican candidate, Senator Barry Goldwater, and his Birch Society backers. In doing so, President Johnson carried all but five of California's 58 counties . . . the exceptions being Alpine, Orange, Mono, San Diego and Sutter.

In the U.S. Senatorial contest, Senator Pierre Salinger, appointed to fill the unexpired term of the late Senator Clair Engle, was defeated by Senator George Murphy by 216,643 votes of a total of more than 7 million cast in the senatorial contest.

Despite the fact that the Johnson-Goldwater battle presented the voters a clear-cut choice between moderation and extremism, and the voters chose moderation overwhelmingly, the election of Senator Murphy, who refused to repudiate the Birch Society during the campaign, must be viewed in part, at least, as an ominous indication of the growing political effectiveness of extremist groups in California—a circumstance that has shown no indication of abating in the intervening months.

The clearcut issue of progress versus procrastination and retrogression reflected respectively in the candidacies of President Johnson and Senator Goldwater

helped to generate an unusually high degree of interest in the election. This resulted in 7,233,067 of the state's 8,184,143 registered voters, or 88.4 percent casting ballots, compared to 78.5 percent in the 1962 general election.

With financial assistance from national COPE, California Labor COPE helped to coordinate major registration and get-out-the-vote campaigns launched by local COPE organizations throughout the state. With a few notable exceptions, however, these drives still were more on a "crash program" basis than on the continuing, year-round basis desired. Nonetheless, on the whole they were sufficiently effective to result in victories for COPE-endorsed candidates in 87 out of 128 races in which endorsements were made even though endorsements were made as a matter of principle in a number of districts in which registration figures offered little hope for victory.

Percentage-wise, the California Labor COPE-endorsed candidates won 68 percent of their battles as a whole. 62 percent in Congressional races, 72 percent in State Senate races, and 69 percent in State Assembly races.

In contributing to this accomplishment, state COPE with the energetic cooperation of local organizations, distributed more than 1,200,000 endorsement pamphlets carrying labor's recommendations for statewide and district offices. The pamphlets were printed and distributed in 12 variations to cover the major areas of the state, and, where requested, included the local COPE's endorsements for city and county offices.

In addition, California Labor COPE published tens of thousands of copies of a broadside spelling out Senator Goldwater's anti-labor and anti-public-interest record titled "If You're For It, He's Against It."

As an aid to California labor publications, state COPE also provided weekly cartoons geared directly to labor's stake in the election that were hailed as the best political cartoons available in both the pre-primary and pre-general election campaign period.

Analysis of the Voting

The landslide victory of President Johnson in 1964 may have led some political observers to assume that the Democratic party had secured its hold on elective offices in California. President Johnson polled 59.2 percent of the total vote, a margin of 1,292,769 votes, although

only 57.9 percent of the state's voters were registered as Democrats.

Many Republicans crossed party lines to vote for President Johnson. This would seem to portend a rosy picture for the Democratic party in California. Yet the results of the Senatorial race in which a well-known national figure, Pierre Salinger, lost badly to a newcomer in politics, George Murphy, does much to cloud California's political scene.

Pierre Salinger was only able to muster 48.5 percent of the total vote. The reverse of the presidential election occurred with a great number of Democrats crossing over to vote for Murphy. President Johnson received more than 750,000 more votes than Salinger, who, it should be noted, did not receive State COPE's endorsement in the primary.

State COPE's analysis divided the state's 58 counties into seven regional groups. These were in the nine Bay Area Counties, the eight Sacramento Valley Counties, the eight San Joaquin Valley Counties, the 17 Mountain Counties, the four North Coast Counties, the four Central Coast Counties, and the eight Southern California Counties.

On this basis, President Johnson's plurality was obtained as follows:

Region	% Vote for Pres. Johnson	Johnson Plurality
Bay Area	65.8	536,667
Sacramento Valley	65.6	155,595
San Joaquin Valley	63.4	189,826
Mountain	63.4	38,849
North Coast	64.7	20,794
Central Coast	60.4	32,073
Southern California	55.3	435,884

The eight counties of Southern California, which house close to 11 million people, produced a margin of only 435,884 votes for President Johnson, while the Bay Area Counties with just some 4.5 million residents provided a 536,667 plurality. The Southern California Counties, with 56.0 percent of their voters registered Democratic, gave only 55.3 percent of their vote to Johnson. The Bay Area Counties, with 59.5 percent of their voters registered Democratic, provided Johnson with 65.8 percent of the total vote.

In the other statewide election, the same geographic regional analysis revealed the following results:

Region	% Vote for Salinger	Salinger Majority
Bay Area	53.1	+105,212
Sacramento Valley	50.5	+ 3,574
San Joaquin Valley	52.9	+ 30,448
Mountain	52.4	+ 6,989
North Coast	54.4	+ 6,285
Central Coast	49.0	+ 2,960
Southern California	45.6	-366,191

As the table indicates, Salinger only did moderately well in the Northern and

Central part of the state, while he was losing badly in Southern California. The voters in the whole state cast 759,965 (18.2 percent) fewer votes, for Salinger than for President Johnson.

It is apparent from these two races that the California electorate does not always vote on a party basis. In both elections many voters crossed over to vote for candidates in opposing parties. The significant differences between voting behavior in the metropolitan areas of Northern and Southern California coupled with the enormous population growth, especially in Southern California, underscore the need for the labor movement at all levels to redouble its political education efforts.

In the past there have usually been enough progressive votes in Northern California and parts of the South to outweigh the conservative votes coming from San Diego, Orange and Los Angeles County, but as the last election shows, progressive candidates in both parties must receive all of the support they can from labor.

DISTRICT ELECTION RESULTS

In California's 38 congressional races, California Labor COPE made endorsements in 37 districts, the 24th Congressional District in Los Angeles being left "open." Twenty-three COPE-endorsed candidates (62 percent) were victorious.

Due in part to the decennial reapportionment which gave California eight new congressional seats in the 1962 elections and permitted a tighter division of congressional districts between the two major political parties, the state's congressional delegation was unaltered by the 1964 election. After the smoke of battle had cleared, the Democrats still held 23 seats and the Republicans 15.

Among the surprises in the congressional district races was the upset victory of Republican Ed Reineke over former chairman of the State Assembly Rules Committee, Tom Bane in the 27th District, a preponderantly Democratic district.

This Republican gain, however, was offset in the 38th District in Imperial and Riverside Counties where Democrat John V. Tunney, with strong support from California Labor COPE, ousted incumbent Republican Patrick Minor Martin.

The COPE-endorsed candidates elected

to Congress in 1964 and their districts were as follows:

2nd Harold T. Johnson.
3rd John E. Moss.
4th Robert L. Leggett.
5th Phillip Burton.
7th Jeffrey Cohelan.
8th George P. Miller.
9th Don Edwards.
15th John J. McFall.
16th B. F. Sisk.
17th Cecil R. King.
18th Harlan Hagen.
19th Chet Holifield.
21st Augustus F. (Gus) Hawkins.
22nd James C. Corman.
25th Ronald Brooks Cameron.
26th James Roosevelt.
29th George E. Brown, Jr.
30th Edward R. Roybal.
31st Charles H. Wilson.
33rd Ken W. Dyal.
34th Richard T. Hanna.
37th Lionel Van Deerlin.
38th John V. Tunney.

In the state legislature, with 100 seats at stake, COPE's overall batting average was 69.6 percent on the basis of having endorsed 19 candidates for the Senate and 70 for the state assembly for a total 89 legislative endorsements.

In the State Senate the 1964 election left the upper house composed of 27 Democrats and 13 Republicans, the same distribution that prevailed following the 1962 election.

In the State Assembly, where endorsements were made in 70 of the 80 districts at issue, 48 COPE-endorsed candidates were winners. On a party basis, the election left 48 Democrats and 31 Republicans in the assembly compared to 52 Democrats to 28 Republicans following the 1962 election. This left the Democratic Party five votes shy of a clear two-thirds majority in the lower house and placed the Republicans in a position to veto budget and appropriation bills during the 1965 legislative session.

COPE-endorsed candidates winning State Senate seats in the November 3, 1964 election were:

1st Stanley Arnold.
3rd Carl L. Christensen.
5th Edward J. Regan.
7th Paul J. Lunardi.
9th John C. Begovich.
11th Samuel R. Geddes.
15th Luther E. Gibson.

17th George Miller, Jr.
19th Albert S. Rodda.
23rd Donald L. Grunsky.
25th Fred S. Farr.
27th Robert B. Williams.
31st Alvin C. Weingand.
39th Aaron W. Quick.

COPE-endorsed assemblymen elected were:

2nd Pauline L. Davis.
3rd Leroy F. Green.
5th Pearce Young.
9th Edwin L. Z'berg.
10th Jerome R. Waldie.
11th John T. Knox.
13th Carlos Bee.
14th Robert W. Crown.
15th Nicholas C. Petris.
17th William Byron Rumford.
18th Willie L. Brown, Jr.
19th Charles W. Meyers.
20th John L. Burton.
23rd John Francis Foran.
24th Alfred E. Alquist.
25th William F. Stanton.
27th Leo J. Ryan.
28th Jack T. Casey.
29th John C. Williamson.
31st Gordon H. Winton, Jr.
32nd George N. Zenovich.
33rd Charles B. Garrigus.
34th Alan G. Pattee.
36th Winfield A. Shoemaker.
37th Burt M. Henson.
40th Edward E. Elliott.
41st Tom C. Carrell.
42nd Bob Moretti.
44th Joseph M. Kennick.
45th Alfred H. Song.
48th George E. Danielson.
50th Phillip L. Soto.
51st Jack R. Fenton.
52nd George A. Willson.
53rd Mervyn M. Dymally.
55th F. Douglas Ferrell.
56th Charles Warren.
58th Harvey Johnson.
59th Anthony C. Beilenson.
61st Lester A. McMillan.
63rd Don A. Allen, Sr.
65th Jesse M. Unruh.
66th Joe A. Gonsalves.
67th Clayton A. Dills.
68th Vincent Thomas.
69th William E. Dannemeyer.
72nd John P. Quimby.
79th James R. Mills.

SPECIAL ELECTIONS

Two special elections to fill vacancies have been held since the 1964 general election. In both of these special elections, California Labor COPE made endorsements based on recommendations received from local COPE organizations involved and worked closely with the local labor movements to do everything possible to win election for our endorsed candidates.

The results in both of these elections serve once again to underscore the necessity to establish year-round COPE programs at the local level in every area of the state and to develop a continuing political education program, not merely to sustain but to expand and invigorate local level organizations by translating the impact and importance of state and national issues into understandable, meaningful, local bread-and-butter terms.

Even in local areas where we have reasonably thriving COPE organizations, the difficulties involved in mobilizing an effective campaign within the brief period of time generally available in special elections are considerable. In areas where such organizations are either non-existent or extremely fragmented, the difficulties are multiplied many times over. So it is essential during the pre-primary campaign period immediately ahead that we all bear constantly in mind the aim of building and maintaining a functioning year-round organization in all areas as we gear up for this election campaign.

5th State Senatorial District

Following the resignation of veteran legislator Edwin J. Reagan, (D-Weaver-ville) to accept an appointment to the District Court of Appeals, a special election was called for March 16, 1965. Four candidates, two Democrats and two Republicans competed for the post in the special primary election.

Although county officials had estimated that less than 30 percent of the District's 31,723 eligible voters would cast ballots in the primary election, an energetic get-out-the-vote campaign organized by the Five Counties COPE with the assistance of State COPE resulted in more than 51 percent of the voters trooping to the polls. Jack Halpin, the COPE-endorsed candidate, won the special primary handily by a 3 to 2 margin but fell eight percent shy of a clear majority of all votes cast in the election which would

have elected him without the necessity for a general run-off.

This unusual turnout for a special election was attributed in no small measure to the Five Counties COPE's cooperative use of membership lists and phone banks.

But in the run-off election, Halpin was defeated by less than 1,000 votes by Fred Marler, a moderate Republican who publicly repudiated right-wing support during his campaign.

The Republican victory in the 65 percent Democratic district was attributed principally to a split in the Democratic Party and an energetic door-to-door get-out-the-vote drive staged by Republicans between 4 and 7 p.m. election day. Some 68 percent of the District's 38,396 registered voters cast ballots in the run-off election.

26th Congressional District

The resignation of Rep. James Roosevelt effective September 30, 1965, to accept appointment as U.S. representative on the United Nations' Economic and Social Council created a vacancy in the 26th Congressional District in Los Angeles County. Early in October, Governor Brown called a special election for November 23 to fill the vacancy. The District, covering the bulk of the western part of Los Angeles, Culver City and Beverly Hills, contained 139,440 Democrats and 59,559 Republicans.

But heavy rains on election day resulted in a very poor turnout—less than 30 percent of the District's 207,515 voters — and the COPE-endorsed candidate, State Senator Thomas M. Rees, squeaked to victory by a margin of less than 2,000 votes over his nearest opponent.

Barely three weeks later, however, on December 15, Rees swamped his Republican opponent, Dr. Edward Marshall, in the run-off election by racking up 40,475 votes to 27,696 for Marshall even though less than 33 percent of the District's registered voters went to the polls.

Vacancies

At present vacancies exist in the 14th Congressional District, due to the recent death of Rep. John F. Baldwin (R-Martinez); the 11th State Senatorial District due to the death of the late Samuel R. Geddes (D-Napa) and the 38th State Senatorial District vacated by Thomas M. Rees (D-Los Angeles) who, as noted above, won election to Congress. A special primary election concurrent with the

June 7 primary has been called to fill Rep. Baldwin's unexpired term.

ELECTION CODE CHANGES

Although legislation embodied in AB 1050 to extend California's voter registration period—which is presently shorter than that of 36 states including Alabama — failed to get out of Senate Committee during the 1965 legislative session and was finally assigned to interim study, a number of changes were made in the State Election Code to make it easier for citizens to register and vote. In addition a number of bills aimed at curbing abuse of the initiative process won enactment. Here is a brief review of Election Code changes:

Registration and Voting

In an effort to increase the number of voters, the 1965 legislature enacted measures designed to increase the number of people registering voters as well as the number of places at which to register.

AB 1402 authorizes governing boards of local public agencies to assign employees to act as deputy registrars of voters to encourage registration and to register voters. It also permits the registration of voters on agency premises during working hours.

AB 1611 allows retired public employees to serve as field deputies for the registration of voters and receive fees for their services without reinstatement from retirement or loss of retirement benefits.

Procedures Improved

Measures to liberalize registration requirements and procedures were also approved.

AB 594 permits the county clerk to register a voter from another county if it is within seven days prior to the close of registration. This will help assure voters who move just prior to an election an opportunity to vote.

AB 465 allows 60 days instead of 30 days for all voters to return postcard notices which restore their registration if it was canceled due to failure to vote at the last general election.

AB 317 permits a voter to merely sign an affidavit attesting his registration and eligibility to vote in his former state of residence instead of producing documentary evidence. This again will help assure new residents an opportunity to vote at least in national elections.

A measure calling for a major innovation to help voters find their correct polling place without the undue discouragement and confusion was also enacted.

AB 17 requires the county clerk to furnish each polling place with no less than five cards containing the telephone number of the office a voter may call collect to obtain information about his precinct location. It also provides that the precinct board will provide this card to any voter whose name does not appear on their index of registration.

AB 2049 requires tax-exempt property to be made available at no cost to the registrar of voters for use as a polling place.

Absentee Voting

Permanent extension of the requirement that information regarding the right to obtain an absentee ballot be printed on the envelopes containing the sample ballot represents another progressive step.

AB 919 embodying this requirement will help inform voters of their absentee voting rights.

Two other bills were enacted to help assure persons in ill health or disabled an opportunity to vote.

AB 1422 permits an individual confined because of illness or disability to request, obtain and return an absentee ballot not later than the day preceding day of election. In the past absentee voters were required to file their absentee ballots not earlier than the Friday preceding the election.

AB 75 permits a voter who becomes ill or is otherwise unable to get to the polls after the closing date for making application for absentee ballots to obtain an absentee ballot in special circumstances.

AB 740 allows a voter to vote in person on election day if he surrenders his absentee voter's ballot, whether it is marked or unmarked. In the past a person who had marked his absentee voter's ballot was prohibited from voting on election day.

Ballot Measures

Legislation enacted to eliminate some of the abuses of the initiative process includes the following:

AB 742 requires the legislative counsel to prepare an impartial analysis of the effects of a "YES" or "NO" vote on

ballot measures in addition to an impartial detailed analysis of the measure. This is intended to prevent voters from becoming confused by contradictory public statements.

AB 694 requires that ballot arguments can only be accepted when accompanied by names of the persons submitting it, or if submitted by an organization, by the name of the organization and at least two officers thereof.

AB 1493 provides for the withdrawal of a voter's signature from recall, initiative, and referendum petitions. This will assist individuals who change their minds after signing such petitions.

AB 640 requires reports by "associations" of campaign expenditures and collections of more than \$1,000 used for or against public ballot measures.

Other Changes

In an effort to reduce the frequency of improper and unjust accusations which run rampant during election campaigns, the legislature also passed **AB 168** which requires that defamatory campaign literature regarding candidates bear the name of the person responsible for it, if it does not bear the names and addresses of the officers of a political or other organization.

Another change, **AB 57** provides that a person who did not file the required campaign finance statement when he was a candidate for a previous election shall not be allowed to file a declaration of candidacy for the same office or other state offices until or unless he files said statement.

AB 139, of particular importance to prospective office holders, requires the Secretary of State to notify each candidate for partisan office of the names, addresses, offices, occupations, and party affiliations of all other persons who have filed for the same office.

STRENGTHENING THE COPE STRUCTURE

Despite the electorate's overwhelming rejection of the 18th century economic and social policies espoused by Senator Goldwater, the well-heeled ultra-conservative forces in California and throughout the nation made it clear shortly after the November 1964 election that they were not about to abandon their efforts to shift the gears of the nation's economy into reverse and plunge backward toward the "good old" robber baron days.

Ignoring the 15.6 million plurality amassed by President Johnson's 42.3 million vote victory, the Birchers and other reactionary groups resorted to simplistically chanting "26 million Americans can't be wrong" and set about to redouble their recruitment and fund-raising efforts.

In recognition of the fact that these misguided and near-fanatic reactionary groups constituted a growing threat to the enactment of long-overdue state and federal legislation, particularly in an off-year election in which, due to imminent redistricting, the state legislature faced its greatest upheaval in 40 years, your Secretary-Treasurer early in 1965 initiated efforts to strengthen the structure of COPE units throughout the state and to improve and expand state COPE's educational activities.

Workshops Planned

In the latter instance, he directed Assistant State COPE Director Fred C. Smith to organize and develop material for a series of California Labor COPE workshops to be held throughout the state during the summer and fall of 1965.

Scheduling and programming for these workshops was geared to the desires and the direction of local officers in recognition of the autonomous status of local COPEs and of the traditional impetus of direction of AFL-CIO political education efforts from the grassroots up.

The workshop program, conducted from September through November of 1965, was made available to all COPEs and central bodies. With the cooperation of affiliates involved, a total of 19 workshops were held, many of which involved the consolidation of two or more central bodies in adjacent areas in a single workshop. Total attendance was 610, an average of 32 persons per workshop.

During the morning sessions, the workshops examined inadequacies in the state's various social insurance programs to demonstrate the need for expanded political action by all trade unionists. The California Labor Federation's Director of Social Insurance, Clint Fair, helped bring these inadequacies sharply into focus for workshop participants.

The afternoon sessions were devoted to endorsement procedures and problems of finance. In the latter regard the overwhelming consensus of workshop participants was that much of the labor movement's political strength is dissipated

through participation in fund-raising affairs such as testimonial dinners staged by one or the other of the nation's two major political parties.

Impact of Redistricting

The workshops also had the salutary effect of spurring a number of COPE units to focus attention at an early date on the whole web of problems created by the 1965 Reapportionment Act. Recognized among such problems by the workshops, was the need to help develop candidates for assembly district seats vacated by labor's friends, and to strive to avoid, where possible, in areas where the number of state senate seats have been reduced, the pitting of one of labor's friends against another.

As we gather for this convention, it is already all too clear that we are confronted with a number of very difficult choices.

The workshops also discussed Election Code changes effected in 1965, and emphasized the urgent need for the development of voter registration card files of union membership in view of the rapidly increasing use of computers in County Clerks' offices throughout the state.

19 Workshops Held

Dates and locations of the workshops were as follows:

- September 15—Five Counties COPE at Redding.
- September 17 — Humboldt - Del Norte Counties COPE at Eureka.
- September 19—Sonoma-Marín-Mendocino Counties COPE at Petaluma.
- September 23—Solano - Napa Counties COPE at Vallejo.
- September 25—Contra Costa County COPE at Concord.
- October 2—Monterey County COPE at Santa Cruz.
- October 7—San Joaquin County COPE at Stockton.
- October 14—Alameda County COPE at Oakland.
- October 16—Santa Clara County COPE at San Jose.
- October 23—San Barbara - Ventura - San Luis Obispo Counties COPEs at Santa Barbara.
- October 24—Orange County COPE at Santa Ana.
- October 30—San Diego County COPE at San Diego.

November 3—Riverside County COPE at Riverside.

November 6—San Bernardino County COPE at San Bernardino.

November 12—Monterey - Santa Cruz County COPEs at Salinas.

November 13—Fresno-Madera Counties COPEs at Fresno.

November 16—San Joaquin and Stanislaus Counties COPE at Stockton.

November 19—Sacramento County COPE at Sacramento.

November 20—Kern-Tulare-Kings Counties COPEs at Bakersfield.

It will be noted that two of the workshops — the Monterey-Santa Cruz and the San Joaquin COPE — had to be re-scheduled due to poor attendance the first time. The fact that the re-runs resulted in both instances in setting statewide participation records for the workshops was heartening.

National COPE Parleys

In addition, California Labor COPE cooperated with National COPE in staging COPE clinics in California in both 1965 and 1966. In 1965 a three-day COPE leadership clinic was conducted at the Sir Francis Drake Hotel in San Francisco. It was devoted to improving the techniques and mechanics of COPE operations with the aim of offsetting the decline in registration and voting that usually occurs in non-Presidential election years. One day of this conference was devoted to State problems.

On February 11, 1966, a four-state national COPE conference in San Francisco attracted more than 500 delegates.

Emphasized at the conference was the fact that it was the election of 51 liberal congressmen in 1964 that broke the log jam that had long blocked vitally needed progressive legislation. Conference participants also got a detailed description of the operation of data processing equipment such as will be used in the 9-county San Francisco Bay Area for the first time this year.

Procedures Streamlined

In anticipation of the increased number of candidates to be interviewed as a result of Senate reapportionment, your Secretary-Treasurer initiated action early this year to create a North-Central area COPE to help coordinate the actions of the eight central bodies involved in recommending candidates to be endorsed from a total of 46 Congressional and

State Legislative districts to state COPE prior to our Pre-Primary Convention.

This regional COPE was formally organized at a meeting in Sacramento late in January, 1966. The eight central bodies comprising this new regional COPE organization and the legislative districts within each are as follows:

Butte and Glenn Counties Central Labor Council encompasses the 2nd and 4th Congressional Districts; the 2nd State Senate District; and the 4th Assembly District.

Stanislaus - Tuolumne Central Labor Council encompasses the 2nd and 15th Congressional Districts; the 3rd State Senate district; and the 30th Assembly District.

Five Counties Central Labor Council encompasses the 2nd Congressional District; the 2nd and 4th State Senate Districts; and the 5th Assembly District.

Marysville Central Labor Council encompasses the 4th Congressional District; the 2nd State Senate District; and the 4th and 6th Assembly Districts.

Sacramento Central Labor Council encompasses the 2nd, 3rd and 4th Congressional Districts; the 2nd, 3rd, 5th and 6th State Senate Districts; and the 3rd, 4th, 6th, 8th, and 9th Assembly Districts.

San Joaquin and Calaveras Central Labor Council encompasses the 2nd and 15th Congressional Districts; the 3rd and 6th State Senate Districts; and the 12th and 30th Assembly Districts.

Solano County Central Labor Council encompasses the 4th Congressional District; the 2nd and 4th Senate Districts; and the 5th Assembly District.

Kern-Inyo-Mono Central Labor Council encompasses the 2nd and 18th Congressional Districts; the 15th and 18th State Senate Districts! and the 6th, 28th and 29th Assembly Districts.

REAPPORTIONMENT

After considerable deliberation and more than a little anguish, the California legislature finally came up with a reapportionment measure that subsequently proved to be in compliance with the criteria laid down by the State Supreme Court.

Early in December, 1964, a special three-judge federal court in Los Angeles directed the state legislature to reapportion the state's Senate "in no event later than July 1, 1965." When the legislature

failed to meet the federal court's deadline, the issue was taken to the State Supreme Court which on September 1, 1965, set forth "temporary" reapportionment plans for both houses and indicated that they would become effective if the legislature failed to enact acceptable alternative plans by December 9, 1965. In its decision the State Supreme Court stipulated that no district may depart from "ideal size" by more than 15 percent and that a majority of each house must be elected by voters of districts containing at least 48 percent of the total population.

Under the Court's tentative redistricting plan, both senators and assemblymen would have been elected to only two-year terms and a number of legislators would have had to be elected at large.

Under this pressure the legislature at the second extraordinary session held in 1965 approved a measure in mid-October (AB 1 which incorporated the Senate's redistricting measure SB 6) that modified existing assembly districts and completely revamped the Senate districts.

Assembly Changes

Most of the more visible changes in assembly districts occurred in metropolitan areas. Although the Assembly bill adjusted 19 of the districts in Los Angeles County, Los Angeles continues to have 31 assemblymen. The San Bernardino-Orange County region gained one seat, with San Bernardino County having 2½ assemblymen, and Orange County 3½. Another district was formed from the northeast part of Orange County and the southwest corner of San Bernardino County. San Francisco lost one seat when its representation in the lower house was cut from five to four. This action was in compliance with the State Supreme Court's decision which pointed out that on a population basis San Francisco was then entitled to just 3.77 assemblymen, but had five while Orange County which should be entitled to 3.59 assemblymen had only three.

"There appears to be no explanation for giving San Francisco five instead of four assemblymen," the opinion said.

On balance, reapportionment in the assembly is not expected to make any substantial changes in the party balance in the lower house. Its net effect is to insure the Democrats of one or two more safe districts while virtually assuring the Republicans of similar safe seats.

Senate Revamped

In the State Senate, however, the reapportionment measure instituted a complete re-shuffle. Prior to its enactment, it was possible for only 11 percent of the population to elect a majority to the State Senate. Now the vote of at least 48.9 percent of the state's population will be required to elect a majority to the Senate.

The overall effect of the measure is to give the 8 counties in Southern California which used to have 8 senators, a total of 22, or a majority plus one in the 40-seat Senate. Los Angeles County will now elect 14 Senators in individual districts. In addition, it shares a seat in a district composed of part of Los Angeles and part of Orange Counties. San Bernardino, Riverside and Orange have four seats between them, including the seat Orange County shares with Los Angeles. San Diego and Imperial Counties have three seats. And Santa Barbara and Ventura Counties share one seat.

In Northern California the metropolitan centers do not fare quite as well. San Francisco County will elect two senators at large. Alameda County voters will vote for two senators at large. A third seat combines part of Alameda County (Hayward) with Santa Clara County.

Sacramento County encompasses one entire seat and shares another with San Joaquin.

The following is a list of Senatorial Districts as determined by the final enactment of AB 1.

1. Lake, Siskiyou, Del Norte, Humboldt, Trinity, Mendocino, and Sonoma.
2. Shasta, Tehama, Butte, Glenn, Colusa, Sutter, Yuba, Yolo, and part of Solano (Dixon).
3. Modoc, Lassen, Plumas, Sierra, Nevada, Placer, El Dorado, Amador, Alpine, Calaveras, Tuolumne, and Stanislaus.
4. Marin, Napa and part of Solano (except Dixon).
5. Part of Sacramento.
6. San Joaquin, part of Sacramento
7. Contra Costa.
8. Part of Alameda (Same as No. 11).
9. San Francisco
10. San Francisco
11. Part of Alameda (Same as No. 8).
12. San Mateo
13. Part of Santa Clara
14. Parts of Alameda and Santa Clara
15. Merced, Mariposa, Madera, Mono, Inyo, Tulare, and part of Fresno

16. Part of Fresno
17. Santa Cruz, San Benito, Monterey and San Luis Obispo
18. Kings and Kern Counties
19. Part of Los Angeles
20. Part of San Bernardino
21. Part of Los Angeles
22. Part of Los Angeles
23. Part of Los Angeles
24. Santa Barbara and Ventura
25. Part of Los Angeles
26. Part of Los Angeles
27. Part of Los Angeles
28. Part of Los Angeles
29. Part of Los Angeles
30. Part of Los Angeles
31. Part of Los Angeles
32. Part of Los Angeles
33. Part of Los Angeles
34. Part of Orange
35. Parts of Los Angeles and Orange
36. Riverside and part of San Bernardino
37. Part of Los Angeles
38. Part of San Diego
39. Part of San Diego
40. Parts of San Diego and Imperial

In the breakdown of districts given above Districts 8 and 11 each encompass an identical portion of Alameda County. This portion of the county had a population according to the 1960 Census of 824,800. Since each person in this section of the county can vote for two senators, the population per senator is 412,400 or 104.96 percent of the standard size of 392,930.

Similarly, districts 9 and 10 each encompass the entire city and county of San Francisco which had a population according to the 1960 Census of 740,316. Since each person in San Francisco can vote for two senators, the population per senator is 370,158 or 94.20 percent of the standard.

As a result of this reapportionment the minimum percentage of total state population that can elect a majority, that is, the 21 smallest districts, constitute 48.9 percent, according to the state's 1960 Census.

COPE COMPUTER CENTER

The selection of the San Francisco Bay Area as one of the three pilot areas in the nation for an introduction of computer techniques to the registration process stems principally from a county-by-county

computer installation survey conducted by California Labor COPE in 1963.

Following up on the information gathered in that survey, your Secretary-Treasurer sent Assistant COPE Director Fred Smith to two planning conferences on the utilization of computers in Chicago and Washington, D.C. last year. California's subsequent selection as one of just three pilot areas in the nation was due in part to the spade work already done by state COPE.

The primary aim of the computerized operation is to reduce to a matter of hours the months of work that previously went into maintaining card files and checking the voter registration status of union members. But it is also expected to prove useful in a number of other ways.

Here's How It Works

Briefly the computer center operates as follows:

Mailing lists and other data from international and local unions is fed into the computer's memory bank. This information is programmed to provide data processing lists of the area's union membership.

The union lists are then matched against a similar stack of data processing cards obtained from each of the counties involved to determine the registration status and precinct of each member.

This enables the COPE computer center to provide local county COPEs with two lists, one showing their registered members and the other their unregistered members. Local COPEs will ultimately be able to order these lists on whatever congressional, legislative or special district basis they need.

In addition to freeing an enormous amount of volunteer time for the vital task of educating and informing members and friends of the qualifications of various candidates and the significance and ramifications of critical local, state and federal issues, the COPE computer center will also significantly speed up COPE's capability to put out mailings to all members or to dispatch educational materials to them in specific districts.

The other pilot projects are being conducted in Pennsylvania and Washington, D.C.

ISSUES GUIDES FOR INTERVIEWING STATE AND FEDERAL CANDIDATES

As in the past, extensive issues guides were developed and sent out by state COPE to all district, central and local COPE organizations engaged in the interviewing process. While obviously the guides could not encompass the full range of labor's broad interests, a studied effort was made to encompass the major fundamental issues of importance to wage and salary earners and to provide questions the answers to which would provide the interviewers with a fair insight to the political complexion of the candidate before them and his social and economic philosophy.

A special effort was made to simplify the language of the guides and to eliminate ambiguous phraseology. Concise discussions of labor's policy in each field preceded the suggested questions to be put to each candidate.

The issues guide for federal office candidates in the 1966 primary called on each candidate to indicate where he stood on each of the following issues: economic policy and full employment; fair labor standards; labor-management relations; situs picketing; federal unemployment insurance standards; farm labor; civil rights; poverty; consumer protections; housing; education; water resources; and congressional reform.

Candidates for the state legislature were called upon by the issues guide to indicate their position on the following issues: state labor laws; disability insurance; unemployment insurance; workmen's compensation; taxes; full employment; health care; education; social welfare; and water resources.

Pursuant to the COPE Constitution, candidates for district offices are interviewed at the local level while candidates for statewide offices are interviewed by the Executive Council of the California Labor COPE assisted by an advisory committee appointed jointly by the secretary-treasurer and the president. In view of the unusually large number of statewide candidates this year the Executive Council has scheduled its interview session for statewide candidates at the Sheraton-Palace Hotel in San Francisco on April 6, two days before the COPE endorsement convention.

OTHER SERVICES TO LOCAL COPEs

In recognition of the heavier interviewing tasks imposed on county and district COPEs by the 1965 Reapportionment Act, state COPE prepared and distributed to county and district COPEs up-to-date statistical information on the political composition of districts—both senate and assembly — as well as other background information necessary to the development of effective year-round political action programs.

As an encouragement and aid to local COPEs to develop voter registration card files, state COPE has maintained a supply of trip-o-cards available to all COPEs at cost. This means that three 3"x5" file cards and two 3"x5" strip of carbon cost 8¼ mills or less than nine-tenths of a cent per set. The bulk printing of these cards by the California Labor COPE has reduced the cost to about one-quarter of what the cost would be if local COPEs had them printed individually locally.

PRE-PRIMARY CONVENTION CALL

The official call to the Pre-Primary Endorsement Convention of the California Labor Council on Political Education was dispatched to all affiliates on February 4, 1966, setting the date of the convention for Friday, April 8, 1966, in the Sheraton-Palace Hotel at Market and New Montgomery Streets in San Francisco. The business of the convention was declared to be the endorsement of candidates for Governor and other state constitutional offices, for the United States House of Representatives and for the State Legislature in the statewide primary election to be held Tuesday, June 7, 1966.

In the convention call message dispatched to all affiliates your secretary-treasurer emphasized the unusual importance of the primary election this year saying:

"With the most extensive turnover in state legislative seats in more than a generation in prospect due to the 1965 Reapportionment Act, effective political action by organized labor in California this year is absolutely essential.

"We are confronted with the elemental fact that the fate of liberal legislation for years ahead will be significantly influenced by the political complexion of the membership of the first state senate and

assembly elected from the newly reapportioned districts.

"Moreover, it is already abundantly clear that the reactionary extremist forces of the radical right have designated California as their prime target this year. We can safely anticipate that their assault will be directed not only toward key state constitutional offices but toward every progressive candidate for congressional or state legislative office who fails to subscribe to the long discredited economic theories and morally bankrupt social dogmas the extremists try to promote. It is equally clear that these extremist forces are better financed and better organized than ever before.

"In this political climate our stake in this election not only encompasses the labor movement's basic "bread and butter" issues but extends beyond them to the preservation of a forward-looking philosophy of government responsive to the economic, social and cultural needs of all our citizens and of the democratic institutions necessary to implement that philosophy.

"If the challenges of California's employment problems and its burgeoning need for community services such as housing, hospitals, schools and highways, are to be effectively met, the character of the legislators selected must be equal to the task.

"Our obligation, therefore, in this critical off-year election is to select such candidates and demonstrate by our efforts in their behalf the broad base of political support we generate for them.

"There are no short-cuts for this task. It can be accomplished only by the full implementation of our interview and endorsement techniques from the grass roots up and by the coordination of our endorsement procedures through the official COPE structures at the local, district and state levels.

"This means that the principle of labor's non-partisan political activity must be vigorously asserted at every level and that any attempt by either of our two great political parties to direct or swallow up labor's independent role must be repulsed.

"In this 1966 pre-primary convention, our endorsements must capture the full potential of the labor movement. We cannot afford to permit the labor movement's strength to be fragmented at a time when the on-rushing impact of automation considerably complicates our

basic task of protecting the economic security and improving the conditions of life and labor for all wage and salary earners in our state and nation.

"Only through such a course can the labor movement hope to continue to serve as an effective force to keep our elected public servants responsive to the public interests they are chosen to protect."

In recent weeks, local COPE organizations have been in the process of reviewing records and interviewing candidates for recommendations to the Executive Council of the California Labor COPE and to the body of this convention. The full assistance of the state COPE organization has been extended to local groups in this connection.

REGISTRATION AND VOTE CAMPAIGN

The immediate task before us at the conclusion of this convention will be to redouble our registration efforts in the few days remaining before the April 14 registration deadline for the June 7 primary, and to mobilize the most effective get-out-the-vote operation we have ever put together. The results of our current registration efforts will not, of course, be known for several weeks, but if, as many expect, they reflect the usual slackening of voter interest that occurs in off-year elections, then we must accept it as a warning that extraordinary efforts will have to be expended to get-out-the-vote in behalf of progressive candidates June 7.

As a point of reference we should all bear in mind that in the 1962 off-year election less than half as many voters were registered in the pre-primary period as were signed up in the 1964 Presidential pre-primary period two years later—311,073 versus 763,083, a difference of 452,010.

In releasing the registration figures for the state of California as of January 1966, Secretary of State Frank Jordan pointed out that "one of the most note-

worthy changes in the overall California registration picture this year is that nine counties showed a greater Republican increase than Democratic." These were: Amador, Del Norte, Marin, Mendocino, Mono, Nevada, Orange, Santa Barbara, and Tuolumne Counties.

Copies of the Jordan report and other materials were sent by state COPE to county and district COPEs last month along with other materials of assistance in developing local COPE programs.

Your Secretary-Treasurer is pleased to report that affiliations with State COPE have improved significantly although they are still far from ideal. The failure of some organizations to affiliate with local COPE as well as with the California Labor COPE is a distinct disservice to the membership of such non-affiliates since it excludes them from participation in the mainstream of the labor movement and denies them an opportunity to contribute effectively toward the election of public-interest oriented legislative representatives at all levels.

All of us share a responsibility to help solve these problems. As trade unionists, certainly we all know that the more united we stand the taller we stand. And if we are to elect legislators with a heart, we must show that we have the heart and determination to do it.

Finally, let me emphasize that, as trade unionists, we must insist on adherence to labor's traditional non-partisan approach to political action. Organized labor in California has nothing to gain by permitting itself at any level to be subordinated to the whims and ambitions involved in party politics. We must look at the candidates' records, their careers, their philosophy and choose those who have demonstrated or indicated a capability to place public interest above power and profits.

Fraternally submitted,

THOS. L. PITTS,
Secretary-Treasurer

REPORT OF THE AUDITORS

California Labor Council on Political Education
995 Market Street, San Francisco, California

We have examined the statement of cash receipts and disbursements of the CALIFORNIA LABOR COUNCIL ON POLITICAL EDUCATION for the two-year period ended January 31, 1966. Our examination was made in accordance with generally accepted auditing standards, and accordingly included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

Cash receipts as recorded were found to have been deposited regularly in the bank. Disbursements were evidenced by paid cancelled checks on file which we compared with the cash book entries as to payees and amounts and scrutinized as to signatures and endorsements. Disbursements were either supported by voucher or approved for payment by the Secretary-Treasurer.

The commercial account with Bank of America N.T. & S.A. and savings accounts on deposit were reconciled with statements and pass books on file for the period under review. The balances on deposit in these accounts at January 31, 1966 were confirmed by correspondence with the depositaries.

Surety bonds in effect at January 31, 1966 were as follows:

Thos. L. Pitts, Secretary-Treasurer	\$10,000.00
David M. Boring, Accountant-Office Manager	\$10,000.00

The accounts of the Council are maintained on a cash basis; no effect has been given in these statements to income accrued but uncollected at January 31, 1966, or to expenses incurred but unpaid at that date.

In our opinion, the accompanying statement of cash receipts and disbursements presents fairly the recorded cash transactions of the California Labor Council on Political Education for the two-year period ended January 31, 1966, and the cash balances on deposit at January 31, 1966, on a basis consistent with that of preceding periods.

LYBRAND, ROSS BROS. & MONTGOMERY

February 7, 1966

Certified Public Accountants

CALIFORNIA LABOR COUNCIL ON POLITICAL EDUCATION

Statement of Cash Receipts and Disbursements		For the two-year period ended January 31, 1966	
	Total	Regular Funds	Voluntary Funds
Cash receipts			
Contributions received:			
Per capita receipts and council dues	\$330,614.66	\$330,614.66	
Voluntary contributions	55,192.13		\$ 55,192.13
	<u>385,806.79</u>	<u>330,614.66</u>	<u>55,192.13</u>
Other receipts:			
Interest on savings accounts	32,004.91	32,004.91	
Miscellaneous receipts and refunds	2,913.81	2,913.81	
Total cash receipts	<u>420,725.51</u>	<u>365,533.38</u>	<u>55,192.13</u>
Cash disbursements			
Campaign contributions:			
From regular funds	65,108.55	65,108.55	
From voluntary funds	56,663.09		56,663.09

Registration campaign expenses	31,430.40	31,430.40	
General election campaign expenses	505.83	505.83	
Officers' expenses and allowances	9,406.07	9,406.07	
Assistant director	40,426.89	40,426.89	
Office salaries	22,750.01	22,750.01	
Convention expenses	15,602.15	15,602.15	
Conference expenses	4,371.47	4,371.47	
Accounting fees	2,050.00	2,050.00	
Insurance	1,770.25	1,770.25	
Legal fees and expenses	750.00	750.00	
Printing	16,955.56	16,955.56	
Retirement plan contribution	7,648.00	7,648.00	
Taxes	7,752.20	7,752.20	
General and office expenses	44,113.86	44,113.86	
Total cash disbursements	327,304.33	270,641.24	56,663.09
Excess of cash receipts over disbursements			
for the two-year period ended Jan-			
uary 31, 1966			
.....	\$ 93,421.18	\$ 94,892.14	\$(1,470.96)
Add: Cash balance, February 1, 1964	476,733.20	457,297.71	19,435.49
Reserve for payroll taxes	7.89	7.89	
Cash balances, January 31, 1966	\$570,162.27	\$552,197.74	\$ 17,964.53
Detail of cash balances, January 31, 1966			
Commercial account,			
Bank of America N.T. & S.A.	\$142,711.78	\$124,747.25	\$ 17,964.53
Savings accounts	427,450.49	427,450.49	
	\$570,162.27	\$552,197.74	\$ 17,964.53
Detail of Savings Accounts for the two-year			
period ended January 31, 1966			
	Balance		Balance
	February 1,	Interest	January 31,
	1964	Earned	1966
Banks			
Bank of America N.T. & S.A.	\$ 32,026.08	\$ 2,482.15	\$ 34,508.23
Crocker-Citizens National Bank	128,118.86	9,929.93	138,048.79
The Hibernia Bank	127,193.56	9,858.23	137,051.79
United California Bank	50,872.35	3,948.04	54,820.39
	338,210.85	26,218.35	364,429.20
Savings and Loan Associations			
American Savings and Loan Association	10,605.70	1,073.49	11,679.19
Bay View Federal Savings and			
Loan Association	12,044.75	1,212.55	13,257.30
Citizens Federal Savings and			
Loan Association	11,927.13	1,207.24	13,134.37
City Savings and Loan Association	12,055.34	1,220.18	13,275.52
Home Federal Savings and Loan Association	10,601.81	1,073.10	11,674.91
	57,234.73	5,786.56	63,021.29
Totals	\$395,445.58	\$ 32,004.91	\$427,450.49

**DETAIL OF CONTRIBUTIONS RECEIVED
FOR THE TWO-YEAR PERIOD ENDED JANUARY 31, 1966**

ALHAMBRA		International Union of	
Electrical Utility Workers		Electrical Workers No. 1504	30.66
No. 47	\$ 495.00	Steelworkers No. 2018	879.48
ANAHEIM		Steelworkers No. 3941	41.13
Barbers No. 766	2.16	United Auto Workers No. 230	1,380.09
Rubber Workers No. 657	169.53	BELFLOWER	
ANDERSON		Rubber Workers No. 476	22.17
Woodworkers No. 433	364.98	BELL GARDENS	
ANTIOCH		Rubber Workers No. 417	102.81
Papermakers No. 330	9.00	BERKELEY	
Papermakers No. 606	19.98	Meat Cutters and Butchers	
Pulp, Sulphite and Paper Mill		No. 526	42.42
Workers No. 249	18.00	Painters No. 40	233.40
Rubber Workers No. 60	82.95	Teachers No. 1078	75.41
ARCATA		United Auto Workers No. 567	20.28
Lumber and Sawmill Workers		BIJOU	
No. 2808	316.29	Carpenters and Joiners	
Plywood and Veneer Workers		No. 1789	199.99
No. 2789	324.78	BREA	
AZUSA		Rubber Workers No. 490	225.03
Chemical Workers No. 112	38.67	BURBANK	
BAKERSFIELD		Operative Plasterers No. 739 ..	415.80
Barbers No. 317	83.07	BURNEY	
Bricklayers No. 3	44.70	Woodworkers No. 269	139.23
Building and Construction		CAMINO	
Trades Council	36.00	Woodworkers No. 286	5.25
Butchers No. 193	324.00	CHESTER	
Carpenters and Joiners No. 743	520.62	Lumber and Sawmill Workers	
Central Labor Council of		No. 3074	713.87
Kern County	24.00	CHICO	
Communications Workers		Carpenters and Joiners	
No. 9416	128.76	No. 2043	185.86
Electrical Workers No. 428	306.00	Typographical No. 667	27.60
Hotel and Restaurant		CITY OF COMMERCE	
Employees No. 550	720.00	Glass Bottle Blowers No. 224 ..	108.00
Kern County Council on		CITY OF INDUSTRY	
Political Education	36.00	Rubber Workers No. 721	31.17
Lathers No. 300	3.93	Rubber Workers No. 585	104.39
Oil, Chemical and Atomic		CLARKSBURG	
Council No. 1	36.00	Sugar Workers No. 182	87.30
Oil, Chemical and Atomic		COACHELLA	
Workers No. 19	508.41	United Packinghouse Workers	
Operative Plasterers No. 191	140.40	No. 769	105.84
Plumbers and Steamfitters		COLMA	
No. 460	108.78	Cemetery Workers and Greens	
Theatrical and Stage		Attendants No. 265	152.10
Employees No. 215	31.00	COLTON	
Transport Workers No. 3005	70.23	Steelworkers No. 5647	56.88
Typographical No. 439	85.95	COMPTON	
BARSTOW		Carpenters and Joiners	
Theatrical, Stage and Motion		No. 1437	662.07
Picture Operators No. 730	18.72		
BELL			
International Union of			
Electrical Workers No. 1501	218.31		

Chemical Workers Joint Council 4	36.00	Central Labor Council of Humboldt County	24.00
CORONA		Cooks and Waiters No. 220	326.70
Carpenters and Joiners No. 2048	148.05	Hod Carriers and Common Laborers No. 181	391.19
Glass Bottle Blowers No. 192	109.50	Hospital and Institutional Workers No. 327	45.36
Glass Bottle Blowers No. 254	21.96	Council on Political Education of Humboldt and Del Norte Counties	24.00
COVINA		Laundry Workers No. 156	31.16
Communications Workers No. 9579	373.95	Lumber and Sawmill Workers No. 2592	440.80
CROCKETT		Machinists No. 540	172.29
Sugar Workers No. 1	753.03	Municipal Employees No. 54..	21.46
CUPERTINO		Redwood District Council of Lumber and Sawmill Workers	24.00
United Cement, Lime and Gypsum Workers No. 100	90.30		
DALY CITY		FIRE FIGHTERS	
North Peninsula School District Employees No. 377	28.80	Federated Fire Fighters of California	24.00
Daly City Municipal Employees No. 919	40.52	Federal Naval Fire Fighters of the Bay Area No. F-15	40.92
Teachers No. 1481	31.14	Alhambra Fire Fighters No. 1578	5.70
DAVENPORT		Fire Fighters Association No. 689	55.08
United Cement, Lime and Gypsum Workers No. 46	144.00	Fire Fighters Association No. 1428	11.34
DOWNEY		Fire Fighters Association No. 1301	166.65
Communications Workers No. 9595	529.00	Fire Fighters Association No. 844	41.91
Rubber Workers No. 171	113.64	Fire Fighters of Berkeley No. 1227	120.75
Rubber Workers No. 451	461.93	Fire Fighters Association No. 778	69.09
EAST SAN GABRIEL VALLEY		Sacramento Fire Fighters Association No. 1412	39.90
Barbers No. 835	2.70	China Lake Fire Fighters Association No. F-32	22.98
EL CAJON		Fire Fighters of Contra Costa County No. 1230	165.27
Carpenters and Joiners No. 2398	390.42	Coronado Fire Fighters Association No. 1475	5.28
EL CENTRO		Fire Fighters Association No. 1465	24.21
Central Labor Council	36.00	Fire Fighters Association No. 652	28.05
Theatrical Stage Employees No. 656	11.73	Fire Fighters Association No. 1274	21.72
EL CERRITO		California State Forestry Fire Fighters No. 1388	11.10
Operative Potters No. 165	58.56	Professional Fire Fighters No. 753	176.61
EL MONTE		Fresno County Fire Fighters Association No. 1180	16.80
Chemical Workers No. 78	136.45	Gardena Fire Fighters Association No. 1413	22.92
Glass Bottle Blowers No. 39	111.60	Glendora Fire Fighters No. 1519	8.43
Painters No. 254	420.09	Lemoore Federal Fire Fighters No. F-102	17.01
EL SEGUNDO			
Air Transport Workers No. 502	288.00		
Oil, Chemical and Atomic Workers No. 547	749.97		
EMERYVILLE			
Oil, Chemical and Atomic Workers No. 589	240.14		
EUREKA			
Bakers No. 195	32.93		
Bartenders No. 318	119.46		
Building and Construction Trades Council	36.00		
Butchers No. 445	119.52		

Fire Fighters Association No. 1490	6.63
Fire Fighters Association No. 1477	9.57
Fire Fighters Association No. 1225	5.64
Federal Fire Fighters of Long Beach Veterans Administra- tion Hospital No. F-58	10.17
Fire Fighters Association No. 372	264.99
Fire Fighters Association No. 1167	2.88
Professional Fire Fighters No. 748	662.15
Fire Fighters Association No. 1014	907.68
Fire Fighters Association No. 1566	2.55
Fire Fighters Association No. 1165	31.98
Fire Fighters Association No. 1466	8.58
Fire Fighters Association No. 1396	15.78
Merced Fire Fighters Association No. 1479	21.48
Fire Fighters Association No. 1289	33.06
Monte Vista Fire Fighters Association No. 1473	10.17
Fire Fighters Association No. 1353	14.49
Newark Fire Fighters Association No. 1483	9.99
Federal Fire Fighters Association No. F-85	47.97
Fire Fighters Association of Oakland No. 55	531.21
Fire Fighters Association No. 1430	35.97
Pacifica Fire Fighters No. 1543	6.18
Palo Alto Fire Fighters Association No. 1319	12.72
Fire Fighters Association No. 809	119.52
Petaluma Fire Fighters Association No. 1415	12.12
Federal Fire Fighters, Flight Test Center No. F-53	71.52
Professional Fire Fighters No. 1354	16.95
Fire Fighters Association No. 188	96.84
Federal Fire Fighters of Greater Sacramento Area No. F-57	32.28
Fire Fighters Association of Sacramento No. 522	258.78
Fire Fighters Association No. 1439	6.30
Fire Fighters Association No. 1270	27.30

Fire Fighters Association No. 891	97.65
San Diego Area Federal Fire Fighters No. F-33	51.78
Fire Fighters Association No. 145	345.75
Fire Fighters Association No. 873	228.51
Fire Fighters Association of Santa Clara No. 1171	43.68
Fire Fighters Association No. 1401	27.60
Fire Fighters Association No. 1218	14.13
Fire Fighters Association No. 810	32.34
South San Francisco Fire Fighters No. 1507	12.54
Fire Fighters Association No. 1434	18.36
Fire Fighters Association of Stockton No. 1229	111.33
Fire Fighters Association of San Joaquin County No. 1243	30.81
Fire Fighters Association No. 1138	75.60
Fire Fighters Association No. 1186	53.97
Fire Fighters Association No. F-116	4.80
Fire Fighters Association No. 1429	17.46
Fire Fighters of Santa Cruz County No. 1272	10.95
West Sacramento Fire Fighters Association No. 1482	14.22
Whittier Fire Fighters No. 1503	47.82
FAIRFIELD	
Communication Workers No. 9422	106.70
FONTANA	
Steelworkers No. 2869	240.00
Steelworkers No. 5632	90.00
FORESTHILL	
Woodworkers No. 3-86	97.26
FREMONT	
United Auto Workers No. 1364	2,406.33
FRESNO	
Bakers No. 43	340.68
Bricklayers No. 1	6.00
Building and Construction Trades Council of Fresno County	24.00
Building Service Employees No. 110	245.28
Butchers No. 126	360.00
Central Labor Council	36.00
Committee on Political Education	36.00

Cooks, Pastry Cooks and Assistants No. 230	225.77	Painters and Decorators No. 1178	431.13
Culinary, Bartenders and Hotel Service Workers No. 62	566.00	Steelworkers No. 5004	136.44
Electrical Workers No. 100	108.00	HOLLYWOOD	
Hod Carriers and Common Laborers No. 294	362.16	Affiliated Property Craftsmen No. 44	1,440.00
Lathers No. 83	36.09	Hollywood A.F.L. Film Council	24.00
Motion Picture Machine Operators No. 599	23.22	Carpenters and Joiners No. 1052	293.97
Motor Coach Operators No. 1027	41.10	Film Technicians No. 683	1,800.00
Painters and Decorators No. 294	36.00	Hollywood Painters No. 5	409.05
Plasterers and Cement Masons No. 188	133.83	Motion Picture Cinetechnicians No. 789	419.13
Plumbers and Steamfitters No. 246	37.80	Motion Picture Costumers No. 705	108.00
Production Carpenters No. 3184	376.96	Motion Picture Sound Technicians No. 695	216.00
Retail Food, Drug and Liquor Clerks No. 1288	720.00	Motion Picture Studio Electric Technicians No. 728	375.00
Sheet Metal Workers No. 252 ..	126.00	Motion Picture Crafts Service No. 727	121.50
Theatrical Stage Employees No. 158	18.72	Motion Picture Set Painters No. 729	190.80
Stereotypers and Electrotypers No. 104	18.00	Motion Picture Studio First Aid Employees No. 767	57.27
Typographical No. 144	144.00	Motion Picture Studio Projectionists No. 165	207.78
Upholsterers No. 26	3.18	National Broadcast Employees No. 53	704.52
FULLERTON		Publicists No. 818	140.07
Flat Glass Workers No. 187 ..	45.18	Screen Actors Guild	1,500.00
GARDEN GROVE		Studio Electricians No. 40	144.00
Rubber Workers No. 393	5.16	Studio Utility Employees No. 724	331.20
Whittier Area Teachers No. 1469	2.40	United Auto Workers No. 179 ..	1,176.48
GARDENA		HUNTINGTON BEACH	
Steelworkers No. 2273	119.52	Communications Workers No. 9582	75.00
Teachers No. 1301	21.60	HUNTINGTON PARK	
GLENDALE		Butchers No. 563	1,961.82
Carpenters and Joiners No. 563	871.50	Furniture Workers No. 1010 ..	435.60
Painters and Decorators No. 713	394.92	Glass Bottle Blowers No. 114 ..	144.00
Plumbers No. 761	838.50	Glass Bottle Blowers No. 137 ..	919.29
Printing Pressmen No. 107	9.18	Packinghouse Workers No. 78-C	115.01
Typographical No. 871	42.15	Painters and Decorators No. 95	375.84
HANFORD		INGLEWOOD	
Carpenters and Joiners No. 1043	25.20	Painters and Decorators No. 1346	485.37
United Rubber Workers No. 703	104.85	IONE	
HAYWARD		Brick and Clay Workers No. 750	21.41
Brewery Workers No. 293	78.24	Brick and Clay Workers No. 844	16.80
Communications Workers No. 9412	345.64	JACKSON	
Culinary Workers and Bartenders No. 823	2,054.13	Lumber and Sawmill Workers No. 2927	380.61
Hayward Federation of Teachers No. 1423	35.68		
Glass Bottle Blowers No. 53 ..	187.46		

LAKEWOOD		Bookbinders and Bindery	
Rubber Workers No. 357	19.29	Women No. 63	90.00
LA MESA		Building and Construction	
National Broadcast Employees		Trades Council	24.00
No. 54	36.36	Cabinet Makers and Millmen	
LA PUENTE		No. 721	1,986.72
Rubber Workers No. 766	27.03	California State Association	
LAWNDALE		of Electrical Workers	24.00
Glass Bottle Blowers No. 19	260.76	Carpet, Linoleum and Soft	
LODI		Tile Workers No. 1247	2,008.28
Carpenters and Joiners		Cement Masons No. 627	547.50
No. 1418	187.23	Chemical Workers No. 11	288.00
LOMPOC		Chemical Workers No. 350	36.66
Chemical Workers No. 146	275.70	Cleaners, Dyers, Pressers and	
LONG BEACH		Allied Trades No. 268	288.00
Bartenders No. 686	751.91	Clothing Workers No. 55-D	390.00
Building and Construction		Clothing Workers No. 81	108.00
Trades Council	24.00	Clothing Workers No. 278	936.00
Cement Finishers No. 791	194.40	Clothing Workers No. 408	396.00
Chemical Workers No. 1	154.89	Commercial Telegraphers	
Chemical Workers No. 255	241.47	No. 48	90.00
Communications Workers		Communications Workers	
No. 9571	435.96	No. 9590	509.48
Culinary Alliance No. 681	3,857.22	Cooks No. 468	1,200.00
Joint Executive Board of		Council of Federated	
Culinary Workers, Bar-		Municipal Crafts	24.00
tenders and Hotel Service		Dining Car Employees No. 582	150.00
Workers	36.00	District Council of Brick and	
Lathers No. 172	154.85	Clay Workers No. 11	36.00
Musicians Association No. 353..		District Council of Carpenters	
Oil, Chemical and Atomic		of Los Angeles County	36.00
Workers No. 128	3,678.42	District Council of Chemical	
Painters and Decorators		Workers No. 5	
No. 256	523.32	District Council of Painters	
Plasterers and Cement		No. 36	25.00
Finishers No. 343	180.96	District Council of Machinists	
Printing Pressmen No. 285	52.82	No. 94	36.00
Retail Clerks No. 324	324.00	Electrical Workers No. 11	3,600.00
Rubber Workers No. 560	177.21	Electrotypers No. 137	42.30
California State Council of		Glass Bottle Blowers No. 29	212.52
Culinary Workers and		Hod Carriers and Common	
Bartenders	24.00	Laborers No. 300	1,150.00
Stereotypers No. 161	17.74	Hod Carriers and Common	
Teachers No. 1263	34.02	Laborers No. 696	125.55
Teachers No. 1384	25.26	Housing Authority of Los	
Typographical No. 650	132.00	Angeles No. 143	31.35
United Auto Workers No. 148	6,684.43	Iron Workers, Shopmen	
United Auto Workers No. 805	436.26	No. 509	50.00
Utility Workers No. 246	383.63	International Union of Elec-	
LOS ANGELES		trical Workers No. 850	155.84
Advertising and Public Rela-		International Union of Elec-	
tions Employees No. 518	22.02	trical Workers No. 854	280.50
Amalgamated Transit No. 1277	719.28	International Union of Elec-	
Asbestos Workers No. 5	216.00	trical Workers No. 1202	54.17
Bakers No. 453	216.00	International Union of Elec-	
Barbers No. 1000	270.00	trical Workers No. 1503	81.99
Bartenders No. 284	1,324.31	International Union of Elec-	
Bill Posters No. 32	69.00	trical Workers No. 1511	58.16
Boilermakers No. 92	480.00	International Union of Elec-	
		trical Workers No. 1514	47.28
		Jewelry Workers No. 23	138.00
		Joint Executive Board of	
		Culinary Workers	36.00

Joint Executive Conference of Southern California Electrical Workers	24.00	Newspaper Guild No. 69	838.83
Ladies Garment Workers No. 55	648.00	Operating Engineers No. 12	4,800.00
Ladies Cloak Makers, No. 58 ..	360.00	Packinghouse Workers Dis- trict Council No. 4	36.00
Ladies Garment Workers No. 84	216.00	Packinghouse Workers No. 200 ..	212.28
Ladies Garment Workers No. 96	150.00	Painters and Decorators No. 1348	251.75
Ladies Garment Workers No. 97	144.00	Paper Handlers No. 3	84.00
Ladies Garment Workers No. 451	75.00	Paper Makers No. 349	76.83
Ladies Garment and Acces- sories Workers No. 482	150.00	Printing Specialties and Paper Products No. 388	72.00
Ladies Garment Workers No. 483	90.00	Printing Specialties and Paper Products No. 495	7.41
Ladies Garment Workers No. 496	75.00	Public Service Carpenters No. 2231	68.28
Ladies Garment Workers No. 497	360.00	Pulp, Sulphite and Paper Mill Workers No. 266	24.00
Ladies Garment Workers No. 512	72.00	Pulp, Sulphite and Paper Mill Workers No. 268	45.69
Lathers No. 42	75.90	Pulp, Sulphite and Paper Mill Workers No. 303	43.26
Lathers No. 42-A	618.03	Pulp, Sulphite and Paper Mill Workers No. 307	432.00
Lithographers and Photo- engravers No. 32-P	433.44	Pulp, Sulphite and Paper Mill Workers No. 550	78.60
Los Angeles Allied Printing Trades Council	24.00	Reinforced Iron Workers No. 416	504.00
Los Angeles City Employees No. 1601	5.10	Roofers No. 36	796.98
Los Angeles County Federa- tion of Labor	24.00	Rubber Workers No. 43	419.28
Los Angeles County Council on Political Education	24.00	Rubber Workers No. 44	646.99
Los Angeles County Em- ployees No. 119	11.39	Rubber Workers No. 131	914.91
Los Angeles County Pro- bation Officers No. 685	457.59	Rubber Workers No. 141	211.64
Los Angeles County Guards No. 790	43.35	Rubber Workers No. 335	85.69
Los Angeles State Employees No. 1406	18.34	Rubber Workers No. 428	94.21
Lumber and Sawmill Workers No. 2288	2,051.47	Rubber Workers No. 430	23.09
Machinists No. M-311	144.00	Rubber Workers No. 458	1,102.35
Mailers No. 9	288.00	Rubber Workers No. 656	49.14
Meat Cutters No. 421	1,440.00	Sheet Metal Workers No. 108 ..	2,868.87
Metal Polishers No. 67	72.00	Sign, Scene, and Pictorial Painters No. 831	120.00
Metal Trades Council of Southern California	25.00	Southern California Confer- ence of Allied Printing Trades Council	24.00
Miscellaneous Restaurant Employees No. 440	2,006.70	Southern California Council of Public Employees No. 20..	24.00
Miscellaneous Foremen and Public Works Superin- tendents No. 413	130.02	Southern California District Council of Laborers	24.00
Molders and Foundry Workers No. 374	66.00	Southern California District Council of Lathers	36.00
Motion Picture Projection- ists No. 150	433.53	Southern California Joint Board of Amalgamated Clothing Workers of America	36.00
Musicians No. 47	1,080.00	Sportswear, and Cotton Gar- ment Workers No. 266	375.00
		Sprinkler Fitters No. 709	262.50
		Stage Employees No. 33	198.00
		State, County and Municipal Employees No. 800	55.08
		Steelworkers No. 1547	24.84
		Steelworkers No. 2172	103.80
		Steelworkers No. 5504	263.64
		Stereotypers No. 58	190.80

Studio Grips No. 80	150.00	Plasterers and Cement	
Teachers No. 1021	72.72	Masons No. 672	23.55
Terrazzo Workers, Helpers		Typographical No. 865	28.00
No. 117	108.00		
Textile Workers No. 99	155.29	MILPITAS	
Textile Workers No. 915	106.59	United Auto Workers No. 560..	1,437.72
Textile Workers No. 1291	34.94	MODESTO	
Los Angeles Joint Board		Building and Construction	
of Textile Workers	24.40	Trades Council	30.00
Theatrical Press Agents and		Central Labor Council of	
Managers No. 18032	36.00	Stanislaus County	24.00
Tile Layers No. 18	360.00	Chemical Workers No. 190	102.00
United Auto Workers No. 887..	12,544.86	Electrical Workers No. 684	255.60
Utility Workers No. 132	1,204.65	Hod Carriers, Building and	
Waiters No. 17	1,800.00	Construction Laborers	
Wholesale Wine and Liquor		No. 1130	529.47
Salesmen No. 151	62.64	Plasterers and Cement	
MADERA		Masons No. 429	85.34
Construction and General		Plumbers and Steamfitters	
Laborers No. 920	18.00	No. 437	144.00
MANTECA		Theatrical Stage Employees	
Carpenters and Joiners		and Motion Picture Ma-	
No. 1869	130.11	chine Operators No. 564	13.68
Sugar Workers No. 177	155.61	Typographical No. 689	37.20
MARTINEZ		MONTEREY	
Allied Hospital Employees		Building and Construction	
No. 251	112.77	Trades Council of	
Contra Costa County Central		Monterey County	36.00
Labor Council	24.00	Carpenters and Joiners	
Construction Laborers No. 324	720.00	No. 1323	413.25
Contra Costa Building and		Central Labor Council of	
Construction Trades		Monterey Peninsula	24.00
Council	36.00	Fish Cannery Workers of	
Electrical Workers No. 302	547.20	the Pacific	8.16
Northern California Joint		Hod Carriers and Common	
Executive Conference of		Laborers No. 690	285.37
Electrical Workers	24.00	Hotel, Restaurant and	
Oil, Chemical and Atomic		Bartenders No. 483	760.23
Workers No. 5	1,237.80	MONTEREY PARK	
Painters and Decorators		Steelworkers No. 1502	539.96
No. 741	108.00	MOUNTAIN VIEW	
Typographical Union No. 597 ..	55.65	Carpenters and Joiners	
MARYSVILLE		No. 1280	479.94
Central Labor Council	36.00	McCLOUD	
Hod Carriers and General		Woodworkers No. 3-64	520.41
Laborers No. 121	306.00	NAPA	
MAYWOOD		Bartenders and Culinary	
Glass Bottle Blowers No. 145 ..	84.99	Workers No. 753	374.40
Steelworkers No. 1981	723.03	California State Hospital	
Steelworkers No. 2058	692.11	Employees No. 174	30.09
United Auto Workers No. 509..	3,826.95	Central Labor Council	18.00
United Auto Workers No. 808..	811.77	Napa County Council on	
MENLO PARK		Political Education	24.00
Utility Workers No. 160-C	58.32	Hod Carriers and General	
MERCED		Laborers No. 371	245.08
Carpenters and Joiners		Plasterers and Cement	
No. 1202	75.09	Masons No. 766	12.00
Central Labor Council	36.00	United Garment Workers	
Construction and General		No. 197	331.92
Laborers No. 995	613.12	NEWARK	
		Chemical Workers No. 62	118.62

NEW YORK			
National Maritime Unions of California	345.00	Machinists No. 284	900.00
NORTH FORK		Millmen No. 550	528.00
Lumber and Sawmill Workers No. 2762	121.14	Motion Picture Operators No. 169	71.82
NORTHRIDGE		9th Congressional District Council on Political Education	24.00
Teachers, San Fernando Valley No. 1441	43.98	Northern California Auto- motive Machinists Council ..	24.00
NORWALK		Painters and Decorators No. 127	150.61
Rubber Workers No. 158	74.13	Plasterers No. 112	108.00
OAKLAND		Railway Carmen No. 735	56.74
Alameda County Council on Political Education	24.00	Retail Food Clerks No. 870	864.00
Alameda County School Employees No. 257	218.73	Roofers No. 81	180.00
Allied Printing Trades Council of East Bay Cities	36.00	Rubber Workers No. 64	124.75
Auto, Marine and Specialty Painters No. 1176	288.00	Rubber Workers No. 78	81.30
Barbers No. 134	405.00	Scrap Iron Workers No. 1088 ..	91.95
Bartenders No. 52	902.89	Sheet Metal Workers No. 216 ..	360.00
Building and Construction Trades Council	24.00	Shipyards and Marine Shop Laborers No. 886	396.00
Building Service Employees No. 18	1,114.26	Sleeping Car Porters	159.00
Butchers No. 120	540.00	Steamfitters No. 342	720.00
Carpenters and Joiners No. 36	1,293.36	Steelworkers No. 168	32.40
Carpenters and Joiners No. 1473	432.96	Steelworkers No. 1798	352.31
Carpet, Linoleum and Soft Tile Workers No. 1290	207.00	Steelworkers No. 3702	2.88
Cement Masons No. 594	288.00	Steelworkers No. 4468	172.50
Central Labor Council	24.00	Teachers, Oakland-Alameda County No. 771	167.22
Cleaning and Dye House Workers No. 3009	831.81	Theatrical Employees No. B-82	50.40
Commercial Telegraphers No. 208	36.00	Theatrical Stage Employees No. 107	26.13
Communications Workers Bay Area Council	6.00	Typographical No. 36	469.86
Communications Workers No. 9490	883.44	United Auto Workers No. 76 ..	764.94
Construction and General Laborers No. 304	2,183.76	OMO RANCH	
Cooks No. 228	1,300.00	Lumber and Sawmill Workers No. 2728	114.09
Culinary Workers No. 31	2,500.68	ORO GRANDE	
Dining Car Cooks and Waiters No. 456	225.00	United Cement, Lime and Gypsum Workers No. 192	186.85
District Council of Chemical Workers No. 2	36.00	OROVILLE	
District Council of Painters No. 16	27.00	Bartenders and Culinary Workers No. 654	366.93
Electrical Workers No. B-595 ..	900.00	Butchers and Meat Cutters No. 460	36.36
Electrical Workers No. 1245 ..	720.72	Central Labor Council of Butte County	24.00
Floor Layers No. 1861	72.00	OXNARD	
Glass Bottle Blowers No. 2	72.00	Communications Workers No. 9575	206.16
Glass Bottle Blowers No. 141 ..	414.00	Steelworkers No. 2029	43.56
Hod Carriers No. 166	180.00	PALM SPRINGS	
Insurance Workers No. 30	83.28	Carpenters and Joiners No. 1046	242.64
Lathers No. 88	108.00	Lathers No. 454	34.29
Laundry Workers No. 2	406.08	PALO ALTO	
		Barbers No. 914	99.45
		Bindery Workers No. 21	27.80
		Carpenters and Joiners No. 668	773.25

Painters No. 388	303.31	Northern California District Council of Lumber and Sawmill Workers	36.00
Typographical Workers No. 521	108.00	Plasterers and Cement Masons No. 805	60.53
PANORAMA		Retail Clerks No. 1364	484.50
Communications Workers No. 9503	540.00	REDONDO BEACH	
PASADENA		Carpenters and Joiners No. 1478	980.61
Carpenters and Joiners No. 769	726.51	Los Angeles County Beach Cities Employees No. 448	6.21
Hotel, Restaurant Employees and Bartenders No. 531	1,828.94	REDWOOD CITY	
Lathers No. 81	92.91	Cement Mill Workers No. 760	101.80
Meat Cutters No. 439	1,296.00	Painters and Decorators No. 1146	213.16
Painters and Decorators No. 92	290.22	United Auto Workers No. 109..	159.78
Pasadena School District Employees No. 606	7.83	RESEDA	
Plasterers and Cement Finishers No. 194	236.55	Carpenters and Joiners No. 844	1,324.41
Typographical No. 583	90.00	RICHMOND	
PATTON		Bartenders and Culinary Workers No. 595	1,580.16
California State Hospital Employees No. 128	191.40	Boilermakers No. 513	288.00
PETALUMA		Communications Workers No. 9401	78.81
Bartenders and Culinary Workers No. 271	211.59	Contra Costa Committee on Political Education	36.00
Lathers No. 268	29.88	Motion Picture Projectionists No. 560	13.68
Typographical No. 600	12.09	Painters and Decorators No. 560	237.53
PICO RIVERA		Public Employees of Contra Costa County No. 302	69.00
United Auto Workers No. 923..	1,438.74	Retail Clerks No. 179	360.00
PITTSBURG		Steelworkers No. 4113	81.38
Bartenders and Culinary Workers No. 822	610.05	Typographical No. 738	40.77
Glass Bottle Blowers No. 160 ..	142.20	RIVERA	
Paper Makers No. 329	123.81	Packinghouse Workers No. 67..	296.49
Plasterers and Cement Masons No. 825	135.39	Steelworkers No. 5188	8.25
Steelworkers No. 1440	1,693.77	RIVERSIDE	
Steelworkers No. 4534	48.39	Building and Construction Trades Council of San Bernardino and Riverside Counties	24.00
POMONA		Carpenters and Joiners No. 235	656.25
Barbers No. 702	57	Central Labor Council	24.00
Chemical Workers No. 58	152.07	Riverside County Federation of Teachers No. 1414	34.77
Glass Bottle Blowers No. 34	152.28	District Council United Cement, Lime and Gypsum Workers No. 3	24.00
Pacific State Hospital No. 1515 ..	217.14	District Council of Painters No. 48	24.00
Southern California Typographical Conference	24.00	Electrical Workers No. 440	234.75
REDDING		Hod Carriers and General Laborers No. 1184	1,117.27
Northeastern California Building and Construction Trades Council	30.00	Millmen and Lumber Workers No. 1959	72.00
Butchers No. 352	296.91	Roofers No. 146	134.07
Culinary Workers No. 470	749.16		
Five County Committee on Political Education	24.00		
Hod Carriers and Common Laborers No. 961	450.00		
Lumber and Sawmill Workers No. 2608	612.21		
Motion Picture Projectionists No. 739	6.48		

American Federation of State, County and Municipal Employees No. 1239	92.28
United Cement, Lime and Gypsum Workers No. 48	222.16

SACRAMENTO

Amalgamated Transit No. 256 ..	100.80
American Federation of State, County and Municipal Employees No. 258	195.49
Bookbinders No. 35	90.00
Bricklayers No. 9	72.50
Building and Construction Trades Council	24.00
California Federation of Teachers	24.00
Carpet, Linoleum and Soft Tile Workers No. 1237	174.72
Central Labor Council	36.00
Construction and General Laborers No. 185	1,155.00
Cooks No. 683	526.32
District Council of Carpenters	3.00
Miscellaneous Culinary Employees No. 393	820.62
Motion Picture Machine Operators No. 252	37.80
Musicians No. 12	126.00
Painters and Decorators No. 487	270.00
Sheet Metal Workers No. 162 ..	72.00
Stage Employees No. 50	23.46
Steelworkers No. 4383	30.30
Stereotypers and Electro- typers No. 86	24.84
Theatre Employees No. B-66 ..	40.02
Typographical No. 46	339.30
Union of State Employees No. 411	144.00
Waiters and Waitresses No. 561	876.84
Woodworkers No. 338	62.48

SALINAS

Carpenters and Joiners No. 925	144.00
Central Labor Council	24.00
Council on Political Educa- tion 12th Congressional District	48.00
Hod Carriers and General Laborers No. 272	92.58
Hotel, Restaurant Employees and Bartenders No. 355	207.63
Monterey County Council on Political Education	36.00
Packinghouse Workers No. 78-A	774.98
Rubber Workers No. 726	163.59

SAN ANDREAS

Carpenters and Joiners No. 386	191.61
---	--------

SAN BERNARDINO

Central Labor Council	36.00
Culinary Workers and Bar- tenders No. 535	1,678.02
Electrical Workers No. 477	396.00
Hod Carriers and Laborers No. 783	600.00
Committee on Political Edu- cation of San Bernardino County	24.00
Lathers No. 252	112.44
Motion Picture Projection- ists No. 577	12.96
Office Employees No. 83	43.08
Plasterers and Cement Finishers No. 73	263.40
Printing Pressmen No. 138	41.40
Steelworkers No. 4765	149.19
Teachers No. 832	24.00
Theatrical Stage Employees No. 614	24.00

SAN BRUNO

Air Transport Employees No. 1781	18.00
Packinghouse Workers No. 263	23.76
Transport Workers No. 505	144.00

SAN DIEGO

Butchers No. 229	1,242.00
Carpenters and Joiners No. 1296	934.68
Carpenters and Joiners No. 2020	501.24
Central Labor Council	36.00
Clothing Workers No. 288	216.00
Culinary Alliance and Hotel Service Employees No. 402 ..	2,093.70
District Council of Carpenters	24.00
Electrical Workers No. 465	396.00
Cannery Workers and Fishermen	504.00
Floorlayers No. 2074	14.40
Furniture Workers No. 577	19.74
Council on Political Education	36.00
Motion Picture Projection- ists No. 297	88.20
Office Employees No. 139	99.31
Plasterers and Cement Finishers No. 346	579.63
Painters and Decorators No. 333	420.00
San Diego Teachers Federa- tion No. 1407	37.53
State Employees No. 1676	28.77
Stage Employees No. 122	32.98
Stereotypers No. 82	48.00
Teachers No. 1278	185.52
Typographical No. 221	293.28
United Auto Workers No. 506..	366.24
Waiters and Bartenders No. 500	736.92

LOCOMOTIVE FIREMEN AND ENGINEMEN				
Locomotive Firemen and Enginemen No. 91	97.56	Boilermakers No. 9	3.00	
Locomotive Firemen and Enginemen No. 97	190.86	Bookbinders No. 31-125	324.00	
Locomotive Firemen and Enginemen No. 139	90.87	Building Service Employees No. 87	900.00	
Locomotive Firemen and Enginemen No. 143	96.87	Building and Construction Trades Council	36.00	
Locomotive Firemen and Enginemen No. 58	71.67	Butchers No. 115	2,520.00	
Locomotive Firemen and Enginemen No. 239	2.67	Butchers No. 508	849.60	
Locomotive Firemen and Enginemen No. 260	46.89	California Allied Printing Trades Conference	24.00	
Locomotive Firemen and Enginemen No. 312	57.24	California Legislative Board of Brotherhood of Loco- motive Firemen and Engineers	24.00	
Locomotive Firemen and Enginemen No. 314	63.30	California State Council of Carpenters	36.00	
Locomotive Firemen and Enginemen No. 327	68.10	California State Council of Lumber and Sawmill Workers	23.00	
Locomotive Firemen and Enginemen No. 566	32.76	California State Conference of Operating Engineers	27.00	
Locomotive Firemen and Enginemen No. 663	52.47	California State Council of Retail Clerks	24.00	
Locomotive Firemen and Enginemen No. 672	20.40	California State Theatrical Federation	36.00	
Locomotive Firemen and Enginemen No. 731	49.44	Central California District Council of Lumber and Sawmill Workers	36.00	
Locomotive Firemen and Enginemen No. 756	28.29	Central Labor Council	36.00	
Locomotive Firemen and Enginemen No. 794	19.62	City and County Employees No. 400	144.00	
Locomotive Firemen and Enginemen No. 795	29.43	City and County Employees No. 747	69.00	
Locomotive Firemen and Enginemen No. 808	63.24	Cloakmakers No. 8	216.00	
Locomotive Firemen and Enginemen No. 817	13.44	Clothing Workers No. 42	360.00	
Locomotive Firemen and Enginemen No. 820	21.78	Commercial Telegraphers No. 34	607.50	
Locomotive Firemen and Enginemen No. 946	75.72	Communications Workers District Council No. 9	24.00	
Locomotive Firemen and Enginemen No. 979	17.85	Communications Workers No. 9410	1,067.13	
		Communications Workers No. 9470	72.00	
		Construction and General Laborers No. 261	1,758.00	
		Cooks No. 44	2,070.00	
		Coppersmiths No. 438	31.50	
		Dental Technicians of North- ern California No. 99	48.00	
		Bay Counties District Council of Painters No. 8	24.00	
		District Council of Plasterers and Cement Masons of Northern California	36.00	
		Dressmakers No. 101	216.00	
		Electrical Workers No. 6	720.00	
		Elevator Constructors No. 8	108.00	
		Fire Fighters No. 798	1,174.96	
		Furniture Workers No. 262	627.90	
		Garment Cutters No. 45	36.36	
		Glaziers and Glassworkers No. 718	255.60	
SAN FRANCISCO				
American Federation of Gov- ernment Employees No. 2164	56.67			
American Federation of Tele- vision and Radio Artists	246.16			
American Radio Association ..	172.50			
Asbestos Workers No. 16	63.00			
Barbers and Beauticians No. 148	828.60			
Bartenders No. 41	2,251.11			
Bay Counties District Council of Carpenters	24.00			
Bay District Joint Council of Building Service Em- ployees No. 2	24.00			
Bill Posters and Billers No. 44	68.90			

Hotel and Club Service		Theatrical Stage Employees	
Workers No. 283	2,168.28	No. 16	85.08
Insurance Workers No. 73	45.00	Theatrical Wardrobe Attendants No. 784	24.88
Iron Workers No. 377	138.00	Tile Helpers No. 7	26.46
Joint Board of Amalgamated Clothing Workers No. 708	33.00	Transport Service Workers No. 905	10.00
Ladies Garment Cutters No. 213	72.00	Tri-State Council of California, Arizona and Nevada Sheet Metal Workers	24.00
Local Joint Executive Board Culinary Workers, Bartenders, and Hotel Service Workers	36.00	Typographical No. 21	1,267.20
Locomotive Fireman and Enginemen Council	24.00	Waiters and Dairy Lunchmen No. 30	2,606.22
Automotive Machinists No. 1305	2,564.31	Waitresses No. 48	3,159.35
Mailers No. 18	144.00	Watchmakers No. 101	72.00
Masters, Mates and Pilots No. 89	27.75	Web Pressmen No. 4	288.00
Miscellaneous Employees No. 110	1,600.56	Western Conference of Specialty Unions	36.00
Molders and Allied Workers No. 164	220.80	Western Federation of Butchers	36.00
Motion Picture Machine Operators No. 162	115.20	Window Cleaners No. 44	144.00
Musicians No. 6	1,080.00		
National Broadcast Employees No. 51	99.00	SAN JOSE	
Newspaper Guild No. 52	1,174.23	Barbers No. 252	177.45
Northern California District Council of Laborers	24.00	Bartenders No. 577	578.86
Office Employees No. 3	432.00	Bookbinders No. 3	12.39
Operating Engineers No. 3	2,520.00	Bricklayers No. 10	162.00
Operating Stationery Engineers No. 39	1,125.00	Brick and Clay Workers No. 580	3.48
Paint and Brush Makers No. 1071	242.95	Building and Construction Trades Council, Santa Clara and San Benito Counties	24.00
Pattern Makers Association	108.00	Butchers and Meat Cutters No. 506	1,638.24
Pile Drivers No. 34	360.00	California State Association of Barbers and Beauticians	24.00
Printing Pressmen No. 24	409.79	California State Council of Lathers	24.00
Professional Embalmers No. 9049	69.59	Cement Laborers No. 270	1,080.00
Retail Grocery Clerks No. 648	1,512.00	Central Labor Council of Santa Clara County	36.00
Retail Department Store Employees No. 1100	3,493.86	Chemical Workers No. 294	150.66
Retail Shoe and Textile Salesmen No. 410	72.00	Clothing Workers No. 108	36.00
Roofers No. 40	280.80	Santa Clara Valley District Council of Carpenters	24.00
Sausage Makers No. 203	478.17	District Council of Painters No. 33	24.00
Sign, Scene and Pictorial Painters No. 510	158.40	Electrical Workers No. 332	621.00
Sprinkler Fitters No. 483	129.75	Golden Gate District Council of Lathers	36.00
State Building and Construction Trades Council	36.00	Hotel, Restaurant and Hotel Service Employees No. 180 ..	3,341.92
Steelworkers No. 1069	609.15	International Union of Electrical Workers No. 1507	113.70
Stereotypers and Electrotypers No. 29	208.80	Council on Political Education of Santa Clara County ..	12.00
Teachers No. 61	676.74	Lathers No. 144	99.90
Teachers No. 1119	69.78	Motion Picture Machine Operators No. 431	20.16
Teachers No. 1352	29.70	Musicians Protective No. 153 ..	60.00
Theatrical Janitors No. 9	97.20	Newspaper Guild No. 98	244.74
		Painters and Decorators No. 507	601.76

Plumbers and Steamfitters No. 393	108.00	Seine and Line Fishermen	216.00
Retail Clerks Association No. 428	1,560.00	Shipyard Laborers No. 802	255.00
Roofers No. 95	118.50	Steelworkers No. 5303	84.12
Sheet Metal Workers No. 309 ..	325.17	SAN RAFAEL	
Steelworkers No. 1835	58.41	Bartenders and Culinary Workers No. 126	884.85
Theatrical Stage Employees No. 134	25.74	Building and Construction Trades Council	24.00
Utility Workers No. 259	74.85	Carpenters No. 35	1,056.72
SAN LEANDRO		Central Labor Council	24.00
International Union of Elec- trical Workers No. 853	49.80	Communications Workers No. 9404	189.18
Teachers No. 1440	11.28	1st Congressional District Council on Political Education	24.00
SAN LUIS OBISPO		Marin County Council on Political Education	24.00
Barbers No. 767	30.97	Hod Carriers and General Laborers No. 291	648.00
Central Labor Council	24.00	Plasterers and Cement Masons No. 355	86.40
Electrical Workers No. 639	72.00	Retail Clerks No. 1119	702.98
Plumbers and Steamfitters No. 403	72.00	Theatrical Stage and Motion Picture Operators No. 811	7.20
SAN MATEO		SANTA ANA	
Bartenders and Culinary Workers No. 340	3,245.55	Sugar Workers No. 175	150.46
Building Service Employees No. 81	424.95	Building and Construction Trades Council of Orange County	24.00
Butchers No. 516	699.81	Central Labor Council	36.00
Carpenters and Joiners No. 162	871.05	Hod Carriers No. 652	1,709.25
Cement Masons No. 583	36.00	Orange County Council on Political Education	24.00
Central Labor Council	24.00	Painters and Decorators No. 686	310.26
Communications Workers No. 9430	288.00	Roofers No. 36C	91.71
Construction and General Laborers No. 389	977.36	Theatrical Employees No. 504	58.31
Electrical Workers No. 617	72.00	Typographical No. 579	100.50
Hod Carriers No. 97	72.00	SANTA BARBARA	
Council on Political Educa- tion of San Mateo County	24.00	Barbers No. 832	58.47
Plumbers and Steamfitters No. 467	360.00	Building and Construction Trades Council	36.00
Retail Clerks No. 775	345.00	California State Conference of Painters	36.00
Theatrical Stage and Motion Picture Operators No. 409	38.46	Carpenters and Joiners No. 1062	788.79
SAN PEDRO		Central Labor Council	24.00
Bartenders No. 591	249.39	Communications Workers No. 9576	228.63
Carpenters No. 1140	330.00	Construction and General Laborers No. 591	448.41
Chemical Workers No. 53	40.92	Culinary Alliance and Bar- tenders No. 498	1,517.91
Hotel, Restaurant, Cafeteria and Motel Employees No. 512	1,033.53	District Council of Painters No. 52	27.00
Lumber and Sawmill Workers No. 1407	370.00	Electrical Workers No. 413	324.00
Marine and Shipbuilding Workers No. 9	150.00	Meat Cutters No. 556	459.33
Masters, Mates and Pilots No. 18	56.85	Painters and Decorators No. 715	304.21
Painters and Decorators No. 949	108.00	Plumbers and Steamfitters No. 114	317.46
Pile Drivers, Bridge, Wharf and Dock Builders No. 2375	338.97		
Plasterers and Cement Masons No. 838	234.00		

Santa Barbara County Tri-Council on Political Education		24.00	SHERMAN OAKS		
Sheet Metal Workers No. 273 ..		205.29	Hotel, Motel, Restaurant Employees and Bartenders No. 694		2,562.45
SANTA CLARA			SOUTH GATE		
California State Council of Roofers		12.00	Communications Workers No. 9506		105.00
SANTA CRUZ			International Union of Electrical Workers No. 1502		42.20
Carpenters and Joiners No. 829 ..		43.20	Rubber Workers No. 100		794.55
Santa Cruz County Central Labor Council		36.00	Rubber Workers No. 225		12.27
Construction and General Laborers No. 283		181.59	United Auto Workers No. 216 ..		2,224.26
Culinary Workers No. 742		110.40	Utility Workers No. 283		45.06
Painters and Decorators No. 1026		103.79	SPRECKELS		
SANTA MARIA			Sugar Workers No. 180		345.60
Barbers No. 941		16.26	STOCKTON		
Central Labor Council		24.00	Bartenders No. 47		331.90
Communications Workers No. 9581		102.72	Brick and Clay Workers No. 528		19.59
Culinary Alliance and Bartenders No. 703		784.81	Brick and Clay Workers No. 874		63.21
Oil, Chemical and Atomic Workers No. 1-534		64.68	Building and Construction Trades Council		30.00
SANTA MONICA			Carpenters and Joiners No. 266 ..		480.00
Barbers No. 573		4.03	Cement Finishers No. 814		36.00
Carpenters and Joiners No. 1400		105.96	Central Labor Council of San Joaquin		36.00
Communications Workers No. 9574		516.09	Communications Workers No. 9417		165.60
Culinary Workers and Bartenders No. 814		600.00	County Employees No. 183		122.25
Meat Cutters No. 587		576.00	Culinary Workers Alliance No. 572		1,023.06
Painters and Decorators No. 821		247.56	Electrical Workers No. 591		54.00
Retail Clerks No. 1442		855.54	Labor League for Political Education of San Joaquin and Calaveras Counties		36.00
Typographical No. 875		24.66	Motion Picture Projectionists No. 428		19.08
SANTA ROSA			Papermakers No. 320		41.64
Building and Construction Trades Council		24.00	Plasterers No. 222		22.65
Butchers No. 364		488.82	Plumbers and Steamfitters No. 492		118.80
Central Labor Council of Sonoma County		36.00	Teachers No. 1287		21.18
Committee on Political Education of Sonoma County		33.00	Theatrical Stage Employees No. 90		12.96
Electrical Workers No. 551		144.00	Typographical No. 56		75.60
Hod Carriers and Common Laborers No. 139		346.71	United Auto Workers No. 792 ..		139.44
Retail Clerks No. 1532		72.00	Utility Workers No. 160		39.99
Typographical No. 577		31.29	SUNNYVALE		
SAUGUS			Barbers No. 498		46.56
Glass Bottle Blowers No. 69		208.20	SUN VALLEY		
SEAL BEACH			Rubber Workers No. 621		114.19
Chemical Workers No. 225		11.77	TAFT		
SELMA			Utility Workers No. 289		14.43
Carpenters and Joiners No. 1004		103.92	TERMINAL ISLAND		
			Cannery Workers of the Pacific		945.00
			TORRANCE		
			Chemical Workers No. 598		64.05
			Rubber Workers No. 146		43.82
			Steelworkers No. 2586		33.09

TRACY		VERNON	
Sugar Workers No. 181	169.65	Paper Makers No. 336	15.00
TUSTIN		Steelworkers No. 1927	58.73
Rubber Workers No. 510	138.20	VISALIA	
TWAIN		Barbers No. 856	29.00
Woodworkers No. 398	38.10	Carpenters No. 1484	98.96
UKIAH		Central Labor Council of Tulare and Kings Counties ..	24.00
North Coast Counties District Council of Carpenters	24.00	Communications Workers No. 9406	217.71
VALLEJO		Hod Carriers and Common Laborers No. 1060	100.80
Building and Construction Trades Council	24.00	Stage Employees and Motion Picture Operators No. 605	10.80
Carpenters and Joiners No. 180	513.54	Typographical No. 519	24.06
Central Labor Council of Solano County	33.00	WALNUT CREEK	
Culinary Workers and Bar- tenders No. 560	589.71	Steelworkers No. 5450	8.10
4th Congressional District Council on Political Education	24.00	WARM SPRINGS	
Hod Carriers and Laborers No. 326	375.00	Brick and Clay Workers No. 663	26.85
Labor League for Political Education of Solano County	36.00	WATSONVILLE	
Operating Engineers No. 731 ..	176.94	Brick and Clay Workers No. 998	86.13
Plasterers and Cement Masons No. 631	20.01	Building and Construction Trades Council	24.00
Painters and Decorators No. 376	132.90	Carpenters and Joiners No. 771	189.75
Plumbers No. 343	150.00	Communications Workers No. 9427	3.33
Retail Clerks No. 373	903.36	Theatrical Stage Employees No. 611	48.42
Shipwrights, Joiners and Boat Builders No. 1068	89.23	WHITTIER	
Teachers No. 827	12.63	Steelworkers No. 4511	37.53
Typographical No. 389	72.90	Transport Workers No. 518	26.34
VAN NUYS		WILMINGTON	
Barbers No. 837	143.88	Butchers No. 551	2,373.60
Painters and Decorators No. 1595	493.50	Chemical Workers No. 40	230.24
United Auto Workers No. 645...	744.24	Shipwrights, Joiners and Caulkers No. 1335	216.00
VENICE		WOODLAND	
Rubber Workers No. 300	41.03	Sugar Workers No. 179	197.29
VENTURA		United Sugar Workers Council of California	36.00
Ventura County Building and Construction Trades Council	36.00	TOTAL CONTRIBUTIONS FROM PER CAPITA TAX AND COUNCIL DUES	
Carpenters and Joiners No. 2463	710.08	VOLUNTARY CONTRIBUTIONS	
Ventura Central Labor Council	36.00	Washington, D.C., Council on Political Education	50,418.50
Ventura County Council on Political Education	24.00	Various individual con- tributions	4,773.63
Lathers No. 460	60.39	TOTAL VOLUNTARY CONTRIBUTIONS	
Hod Carriers and Common Laborers No. 585	684.00	55,192.13	
Oil, Chemical and Atomic Workers No. 120	303.27		
Operating Engineers No. 732 ..	21.00		
Painters and Decorators No. 955	351.06		

SUMMARY OF DISBURSEMENTS

For the two-year period ended January 31, 1966

Campaign contributions		
From regular funds	\$ 65,108.55	
From voluntary funds	56,663.09	
	<hr/>	\$121,771.64
Registration campaign expenses		31,430.40
General election campaign expenses		505.83
Officers' expenses and allowances		
Executives	1,583.31	
Geographical Vice Presidents	5,374.16	
At-Large Vice Presidents	2,448.60	
	<hr/>	9,406.07
Assistant Director		
Salary	27,791.26	
Expenses and allowances	12,635.63	
	<hr/>	40,426.89
Office salaries, Glenn W. Martin		22,750.01
Convention expenses		
Salaries	901.71	
Expenses	14,700.44	
	<hr/>	15,602.15
Conference expenses		4,371.47
Accounting fees, Lybrand, Ross Bros. & Montgomery		2,050.00
Insurance		1,770.25
Legal fees and expenses, Charles P. Scully		750.00
Printing		
Allied Printing Services	16,488.83	
Garrett Press	466.73	
	<hr/>	16,955.56
Retirement plan contribution,		
Occidental Life Insurance Co.		7,648.00
Taxes		
Internal Revenue Service	6,605.96	
Franchise Tax Board	622.45	
California Department of Employment	523.79	
	<hr/>	7,752.20
General and office expenses		
Postage and mailing	3,071.53	
Allen's Press Clipping Service	1,921.08	
Reimbursement of pro rata expenses to		
California Labor Federation, AFL-CIO	33,393.75	
Stationery and supplies	2,985.81	
Miscellaneous	2,741.69	
	<hr/>	44,113.86
Total cash disbursements		<u><u>\$327,304.33</u></u>