

UNIV
SHELF

IR

272-8911

478-9711

Extension 2425

University of California **INDUSTRIAL RELATIONS** Alumni Association

Los Angeles

California 90024

INSTITUTE OF INDUSTRIAL RELATIONS
UNIVERSITY OF CALIFORNIA, LOS ANGELES

President

ELMER ELLIS

Vice-President

BENJAMIN AARON

IRVING BERNSTEIN

FREDERIC MEYERS

VIRGINIA DALY

Director

Associate Director

Associate Director

Secretary-Treasurer

CLAUDE HUIZING

Research

Community Services

Faculty Representative

TED ELLSWORTH

ARTHUR CARSTENS

TED ELLSWORTH

ANGUS MacLEOD

Executive Board

JACK COX

Coordinator

Coordinator

Coordinator

S. G. DEMKE

Labor Programs

Public Programs

Management Programs

REESE GORRIS

OPAL HUFFINE

JAMES MURRAY

BEN NATHANSON

I.R. ALUMNI NEWSLETTER

May 27, 1964

Vol. 2, No. 7

JUNE MEETING NOTICE The I.R. Alumni Association meeting for June has been scheduled for Tuesday, June 23rd. We have arranged an interesting program for this meeting. Mr. Fred Schmidt, Research Specialist with the Institute of Industrial Relations, UCLA has been engaged for ~~some time~~ on a study of hard-core unemployment, its causes and possible solutions in the South Los Angeles area. This work is being done under a grant from the Area Redevelopment Administration. This particular study is one of many being conducted by the ARA in various areas throughout the United States; the overall ~~concern~~ of which is redevelopment possibilities in depressed areas.

R E M E M B E R.....

DATE	Tuesday, June 23, 1964
TIME	12:00 noon
PLACE	Rodger Young Auditorium 936 West Washington Blvd. Los Angeles, California
COST	\$2.75 (including tax and tip)
PROGRAM	"Hard-Core Unemployment in South Los Angeles"

Please make your reservations no later than Friday, June 19th, by calling Chris Davis, 272-8911 or 478-9711, Ext. 2425 or 2945.

INSTITUTE OF INDUSTRIAL
RELATIONS LIBRARY

JUN 4 1964

UNIVERSITY OF CALIFORNIA
BERKELEY

SPRING 1964 The Los Angeles Industrial Relations Certificate Award
LOS ANGELES Dinner for this spring has been set for Friday, June 5,
1964.

CERTIFICATE The Award Dinner will serve as the occasion to honor
AWARD DINNER the new graduates who have completed the requirements
for the Certificate in Industrial Relations. An in-
vitation to attend and wish them well is extended to
all.

Our list of graduates includes: Jeffrey A. Banks, Sidney X. Baker, Bernice Beilin, Paul A. Borchers, Ralph D. Burnside, John R. Goetz, James G. Hensel, Donald G. Hilliard, Harold Jaeger, Robert E. Kay, Jorge E. Leon, Allen B. MacAller, Eleanor M. Maher, Leonard Martyns, William E. Henry, Robert M. Lane, Theodore O. Paulos, Howard G. Paxton, C. P. Roland, Donald J. Spangler, Leo J. Trombatore, Charles L. Vickers, Jr., Carl M. Witas.

The speaker for the evening will be Dr. Paul Prasow, Lecturer in Industrial Relations, Graduate School of Business Administration, and Research Economist, Institute of Industrial Relations, UCLA, and Impartial Arbitrator. Dr. Prasow's talk is entitled "The Field of Industrial Relations -- Where We Are and Where We're Going."

R E M E M B E R.....

PLACE: Chapman Park Hotel, 615 South Alexandria, Los Angeles

TIME: Friday, June 5, 1964. Social hour at 6:15 p.m.
Dinner at 7:00 p.m.

COST: \$4.75 per person (including tax and tip)

Reservations for the dinner are required. Please send your check or money order made payable to the IIR Graduation Program Fund, Institute of Industrial Relations, UCLA, Los Angeles, California 90024. You are cordially invited to bring your family and friends. We look forward to seeing you.

If you have any further questions, please call Chris Davis at 272-8911 or 478-9711, Ext. 2425 or 2945.

DIRECTOR OF Benjamin Aaron, Professor of Law and Director of the
INSTITUTE Institute of Industrial Relations, University of Cal-
ifornia, Los Angeles, will be on leave of absence to
RECEIVES accept an appointment as a Visiting Professor at
Cornell University for the fall semester of 1964.
CORNELL UNIVERSITY This will be a joint appointment, School of Industrial
and Labor Relations and School of Law.
APPOINTMENT

NEW APPOINTMENT The Institute would like to take this opportunity to
TO THE welcome its newest member, Jack Blackburn, who comes to
INSTITUTE us from his former position as the National Representa-
tive of the American Federation of Teachers. In his
previous position he was responsible for organizing
new locals, servicing existing locals, and organizing
teacher local unions where members were employed by
the federal government.

Jack will be working as Assistant Coordinator of Labor Programs. He is a
graduate of the University of Texas, where he majored in economics. He has
held various union offices since 1952, including first Chairman of the
Texas State AFL-CIO Ethical Practices Committee and Secretary-Treasurer
of the Texas City CLC. Jack is married and has four children.

LOSS TO The Institute expresses deepest sympathy at the loss
THE of one of its close friends.
INSTITUTE Henry P. Melnikow, Director of the National Labor Bureau,
died May 15th at the age of 71 after nearly a half-
century of service to organized labor in California.
Mr. Melnikow dedicated the years of his life, his extra-
ordinary capacity, and his enormous energy and enthusiasm
to the betterment of the lot of working men and women.
His contributions have been called of "historic im-
portance to the field of labor relations."

At the time of his death, Mr. Melnikow was engaged in seeking a solution
to the pressing problems -- quality of employment and job displacement --
caused by automation.

Mr. Melnikow was a frequent speaker and visitor to the Institute and was
known for his work with the Labor Programs.

COMMUNITY
SERVICES
CALENDAR

JUNE

- 4 The Institutes of Industrial Relations, University of California, Los Angeles and Berkeley, will co-sponsor with President Johnson's Advisory Committee on Labor-Management Policy a one-day regional seminar on "Private Adjustments to Automation and Technological Change." (Aaron)
- 5 Industrial Relations Certificate Award Graduation Dinner in Los Angeles. (Ellsworth)
- 10 One-day workshop on "Employment Problems of the Older Worker" in cooperation with the State of California Department of Employment and Governor Brown's Citizens' Advisory Committee on Aging. This workshop will be held in the Pasadena area and is the last of a series of six workshops held throughout the state during the last several months. (Ellsworth)
- 17 &
18 Public Employees' Association Conference, Room SS 9383. (Ellsworth)
- 22 through
26 American Federation of Teachers Summer School, Reiber Hall, UCLA. This summer school is being held in cooperation with Education Extension and Department of Economics, UCLA. (Carstens, Aven, Somers, Fawcett, Prasow)
- 28 through
July 1 Seventeenth Annual Steelworkers Educational Institute. This institute is being sponsored jointly by the Institutes of Industrial Relations, Los Angeles and Berkeley. (Carstens and Jutchinson)

JULY

- 19 through
24 Machinists Leadership School. This school will be sponsored jointly by the Institutes of Industrial Relations, Los Angeles and Berkeley. (Carstens, Jutchinson)

RECENT PUBLICATIONS OF THE INSTITUTE OF INDUSTRIAL RELATIONS, UCLA

- _____ Monograph No. 11. Ownership of Jobs: A Comparative Study, by
Frederic Meyers (1964) \$2.75
- _____ Reprint No. 124. Professional Engineers: Salary Structure Problems,
by W. Lee Hansen (1963) One copy free; others 20¢ per copy.
- _____ Reprint No. 125. Using Administration Reports to Measure Rural
Markets: Darfur, Sudan, by Peter F.M. McLoughlin (1963). One copy
free; others 20¢ per copy.
- _____ Reprint No. 126. Strikes in Breach of Collective Agreements:
Some Unanswered Questions, by Benjamin Aaron (1963). One copy free;
others 20¢ each.
- _____ Reprint No. 127. Flags of Convenience, by L.F.E. Goldie (1963)
One copy free; others 20¢ per copy.
- _____ Reprint No. 128. Sensitivity Training and Being Motivation, by
J.F.T. Bugental and Robert Tannenbaum (1963). One copy free; others
20¢ each.
- _____ Reprint No. 129. Dyads, Clans, and Tribe: A New Design for Sensi-
tivity Training, by Robert Tannenbaum and J.F.T. Bugental (1963).
One copy free; others 20¢ per copy.
- _____ Reprint No. 130. The Sudan's Gezira Scheme: An Economic Profile,
by Peter F.M. McLoughlin (1963). One copy free; others 20¢ per copy.
- _____ Reprint No. 131. Public-Interest Disputes and Their Settlement;
Observations on the United States Experience, by Benjamin Aaron (1963).
One copy free; other 20¢ per copy.
- _____ Reprint No. 132. The Individual's Legal Rights as an Employee, by
Benjamin Aaron (1963). One copy free; others 20¢ each.
- _____ Reprint No. 133. Autobiography of a Decision: The Function of In-
novation in Labor Arbitration, and the National Steel Orders of
Joinder and Interpleader, by Edgar A. Jones, Jr. (1964). One copy
free; others 20¢ per copy.
- _____ Reprint No. 134. Authentic Interaction and Personal Growth in Sen-
sitivity Training Groups, by James V. Clark (1964). One copy free;
others 20¢ per copy.

Check the publications you want. Please enclose remittance with order to avoid the need for billing. Add 10¢ for mailing. Make checks payable to THE REGENTS OF THE UNIVERSITY OF CALIFORNIA.

RETURN WITH NAME AND ADDRESS TO: Institute of Industrial Relations,
Social Science Bldg., University of California, Los Angeles 24.