

RECORDS OF THE BROTHERHOOD OF SLEEPING CAR PORTERS

**Series A, Holdings of the
Chicago Historical Society
and the Newberry
Library, 1925–1969**

**Part 1:
Records of the BSCP,
1925–1969**

BLACK STUDIES RESEARCH SOURCES
Microfilms from Major Archival and Manuscript Collections

General Editors:
John H. Bracey, Jr. and August Meier

RECORDS OF THE
BROTHERHOOD OF SLEEPING CAR PORTERS
Series A, Holdings of the Chicago Historical Society
and the Newberry Library, 1925–1969

Part 1:
Records of the BSCP,
1925–1969

Edited by
William H. Harris

Associate Editor: Randolph Boehm
Guide Compiled by: Blair D. Hydrick

A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of CIS
4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

Records of the Brotherhood of Sleeping Car Porters. Series A.
Holdings of the Chicago Historical Society and the Newberry Library,
1925–1969 [microform] / edited by William H. Harris.
microfilm reels. — (Black studies research sources)
Accompanied by printed reel guide, compiled by Blair D. Hydrick.
Contents: pt. 1. Records of the BSCP, 1925–1969 — pt. 2. Records
of the Ladies Auxiliary of the BSCP, 1931–1968 — pt. 3. Records of
the BSCP Relations with the Pullman Company, 1925–1968.
ISBN 1-55655-279-3 (microfilm : pt. 1)
1. Brotherhood of Sleeping Car Porters—Archives. 2. Brotherhood
of Sleeping Car Porters. Ladies Auxiliary—Archives. 3. Trade-unions—
Railroads—United States—History—20th century—Sources.
4. Trade-unions—Porters—United States—History—20th century—
Sources. 5. Afro-Americans—Employment—History—20th century—
Sources. I. Harris, William Hamilton, 1944– . II. Schipper,
Martin Paul. III. Hydrick, Blair D. IV. Brotherhood of Sleeping Car
Porters. V. Chicago Historical Society. VI. Newberry Library.
VII. University Publications of America (Firm) VIII. Series.
[HD6515.R362B76]
331.88'1138522'0973—dc20

93-2009
CIP

TABLE OF CONTENTS

Introduction	v
Note on Sources	xiii
Editorial Note	xiii
Scope and Content Note	xv
Abbreviations	xviii
Reel Index	
Reel 1	
Correspondence, 1925–1969 [1925–1927]	1
Reel 2	
Correspondence, 1925–1969 cont. [1927 cont.]	2
Reel 3	
Correspondence, 1925–1969 cont. [1928–1930]	3
Reel 4	
Correspondence, 1925–1969 cont. [1931–1936]	4
Reel 5	
Correspondence, 1925–1969 cont. [1937–1940]	6
Reel 6	
Correspondence, 1925–1969 cont. [1941–1943]	7
Reel 7	
Correspondence, 1925–1969 cont. [1944–1945]	8
Reel 8	
Correspondence, 1925–1969 cont. [1945 cont.]	9
Reel 9	
Correspondence, 1925–1969 cont. [1945 cont.–1946]	10
Reel 10	
Correspondence, 1925–1969 cont. [1947–1957]	11
Reel 11	
Correspondence, 1925–1969 cont. [1958–1961]	12
Reel 12	
Correspondence, 1925–1969 cont. [1962–1969]	13
Reel 13	
Correspondence, 1925–1969 cont. [Undated]	14
BSCP Convention Materials, 1938–1975	15

Reels 14–15	
BSCP Convention Materials, 1938–1975 cont.	15
Reel 16	
International Executive Board, 1948–1964 [1948–1955]	16
Reel 17	
International Executive Board, 1948–1964 cont. [1956–1964]	18
Reel 18	
FEPC Files, 1941–1946 [1941–1942]	21
Reel 19	
FEPC Files, 1941–1946 [1942 cont.]	22
Reel 20	
FEPC Files, 1941–1946 [1942 cont.]	22
Reel 21	
FEPC Files, 1941–1946 [1942 cont.–1943]	23
Reel 22	
FEPC Files, 1941–1946 [1943 cont.]	24
Reel 23	
FEPC Files, 1941–1946 [1943 cont.]	25
Reel 24	
FEPC Files, 1941–1946 [1944]	26
Reel 25	
FEPC Files, 1941–1946 [1944 cont.–1946]	27
Reel 26	
Hearings, 1948–1976	27
Reel 27	
Convention Correspondence, 1948–1971	29
Reel 28	
Membership Ledgers	30
General Alphabetical Files	31
Reel 29	
General Alphabetical Files cont.	32
Reel 30	
General Alphabetical Files cont.	35
Personal Injury Claims	36
NAACP, 1969–1977	37
A. Philip Randolph Institute, 1967–1971	37
Subject Index	39

INTRODUCTION

Experienced scholars and beginning researchers alike will find much to rejoice about with the release of University Publications of America's microfilm collection of the *Records of the Brotherhood of Sleeping Car Porters, 1925–1969*. The *Records*, organized in three parts and composed mainly of documents housed in the Chicago Historical Society but supplemented by material from the Newberry Library, provide extraordinary documentation that scholars might use to help us understand further the significant history of the Brotherhood of Sleeping Car Porters (BSCP) and the men who built it into the first national union of black workers officially affiliated with the American Federation of Labor (AFL) and later with the American Federation of Labor/Congress of Industrial Organizations (AFL–CIO). The *Records* are, as well, a revealing source on the activities of the Ladies Auxiliary of the BSCP and its colorful president, Helena Wilson. Moreover, we can learn much from this microfilm collection about the wartime March on Washington Movement and the resultant Fair Employment Practices Committee (FEPC), the postwar antecedents of the civil rights movement, and the relationships between black workers and the general organized labor movement. In the following *Part 3*, there is also documentation of the relationship between the BSCP and the Pullman Company, especially for the period during which the Brotherhood formally represented the porters in negotiations with the company.

Although the membership of the BSCP was never large (the total number of porters never exceeded 12,000 and fewer than half that number ever signed on with the union during its struggle to organize), the BSCP is of major importance in American history. The efforts of the porters to forge a national organization, under the leadership of A. Philip Randolph, Milton P. Webster, Ashley L. Totten, and C. L. Dellums, attracted much attention during the 1920s and 1930s and launched the officials, especially Randolph and Webster, to prominent leadership roles in the United States. In addition, the BSCP became the spawning ground for ideas and people who would contribute much to the later civil rights movement.

Pullman Company

A brief accounting of the efforts by Randolph and his colleagues to form a national union of sleeping car porters shows the importance of that singular organization. Indeed, the story begins long before 1925. Shortly after the Civil War, George Mortimer Pullman created the Pullman Palace Car Company as a manufacturing and operating concern that would build luxury railway cars and provide service personnel for affluent passengers who traveled over long distances. By 1925, Pullman's cars rolled on almost every major railroad in the nation and his porters, mainly blacks and many descendants from slaves, had become staples on those cars. These men, always present with a ready smile and an open palm, appeared wholly content with carrying out their duties and responding to the seemingly incessant call of "George," an appellation used regardless of their own names. Such smiles masked a deep resentment among many of the porters while the open palm, awaiting a tip at the whim of the traveler, was a constant reminder of the low wages that porters received from the Pullman Company.

But the relationship between the porters and the company was far from simplistic. By 1925, the Pullman Company was the largest single employer of blacks in the nation, and the company's involvement in communities as a good corporate citizen, especially its contributions to black churches, had bought it considerable goodwill among influential black leaders, particularly the ministers in the big churches in large cities. Well-placed advertisements in black newspapers helped as well. Recipients of the company's largess were loath to call for organized opposition to their benefactor. Moreover, the line of work that allowed the porters to travel broadly and to experience the company of rich and influential whites, albeit from a distance, made it difficult for would-be leaders to focus the porters' discontent into organized opposition against the company. Despite the low wages that required a tip supplement, at least the porters had steady and regular work, and their working conditions were much superior to those of southern sharecroppers and northern domestics, who comprised the majority of African-American workers. Steady work enabled porters to buy homes and pianos and send their children to college. They were the pillars of the community and, as A. Philip Randolph would lament, "It is difficult to organize even vicarious 'Captains of Industry.' "

At this time, though, the attitudes among African-Americans toward the labor movement and about the need for black workers to organize to improve and protect their working conditions had begun to change. Indeed, in 1925 four major developments, including the founding of the Brotherhood of Sleeping Car Porters, changed for all time the relationships between black workers and American corporations on the one hand, and between blacks and whites in the organized labor movement on the other. Under the guidance of T. Arnold Hill, who became the first director of the National Urban League's (NUL) new Department of Industrial Relations, which the league organized that year, the NUL began to insist that the AFL provide equal opportunity and protection for black workers and that blacks question anew the benevolence of their employers. Hill insisted that it was the responsibility of black workers to organize in order to protect their interests. In addition to mainline sentiments in support of the organization of black workers, strong impetus came from the Left. Frank Crosswaith, a black Socialist in New York with financial backing from the AFL and staff assistance from NUL's Hill, completed the organization of the Trade Union Committee for Organizing Negro Workers, while in Chicago the American Communist party convened the American Negro Labor Congress. Most black spokesmen, including Randolph, derided the Chicago meeting, but W. E. B. Du Bois, editor of *Crisis*, the official organ of the National Association for the Advancement of Colored People (NAACP), embraced the founding of the American Negro Congress (ANC) and termed the event one of the most significant in recent black history. These activities together represented an important confluence of ideas, but it was left to the BSCP to carry them to fruition.

The BSCP

The history of the Brotherhood of Sleeping Car Porters, as documented in this microfilm collection, is one of long toil and slow progress but eventual success. It is, as well, the story of the maturing of a leadership group as they struggled to change the generally hostile opinions that most blacks held toward organized labor, to overcome the lack of support that organized labor could have granted, and to counter the incessant and oppressive opposition of an obstinate Pullman Company, which had no intention of agreeing to recognize a union of a group of servant employees. These factors, along with the broad imagination of A. Philip Randolph, contributed to making the BSCP more than just a labor union and launched Randolph as a national black spokesman-leader.

Various groups of porters had tried over the years to form a porters' union but had failed largely because the Pullman Company either isolated the instigators or, worse,

fired them. The latter was the fate of Benjamin E. Mays, who made a brief organization effort when he served as a porter while in graduate school and who went on to become a college president and one of the most distinguished educators in the country. It had thus become common wisdom among the porters that the only way they could organize and sustain a union was to do so in secret and to secure a leader who was beyond the reach of Pullman. They found that organizer in 1925 when Ashley L. Totten introduced A. Philip Randolph to a meeting of porters in New York City and asked Randolph to accept the job of general organizer of a porters' union. Randolph agreed to accept the role but made clear that his title would be president. Thus began a major episode in American history.

Like most nascent organizations, the BSCP started out with great hope and optimism that it would quickly "bring Pullman to its knees." But it did not take long for the leaders of the new union to recognize the enormity of the difficulty they faced. Indeed, the files of the Pullman Company are replete with examples of the methods the company used to intimidate porters and discourage their affiliation with the BSCP and of Pullman's creation and support of a company union that it claimed represented the porters when they had differences with the company. (The Pullman Company files on the BSCP—including a collection of derogatory material—can be found in Part 3 of the *Records*.) Pullman's methods of intimidation included the use of a wide system of spies who reported on the activities of porters and even resorted to physical assault on union organizers. Moreover, the company's benevolence paid off as black ministers and other well-placed spokesmen trumpeted against the BSCP, while numerous African-American newspapers editorialized the same sentiments. And, early on, intemperate remarks by union leaders who referred to nonunion porters as "Toms" hardly ingratiated them with their potential membership. The first three years of the union's life was a noisy confrontation in the press and in correspondence, in mass meetings and in small encounters, as the union and the company struggled for control of the porters.

By 1928 BSCP leaders concluded that the only way they could ever succeed in getting the Pullman Company to the bargaining table was by calling a strike of porters. Milton P. Webster in Chicago heartily supported the idea of a strike, an action that the membership authorized. Such authorization though, rather than leading to a direct confrontation with Pullman, revealed a major characteristic of Randolph's personality and almost resulted in rending the BSCP. Unlike Webster, who was rough and tumble and was smarting for a direct fight with Pullman, Randolph only wanted a favorable strike vote from the porters so that he could go to the National Mediation Board and have it declare a transportation emergency and thus force the Pullman Company into mediation with the BSCP. This event also shows that Randolph wished to broaden the base of support for the union by calling on well-placed outsiders, both black and white, to convince official Washington to rule that the BSCP's strike threat represented an emergency in the railroad industry that the government should prevent. But even with support from well-placed individuals and organizations, the mediation board decided, as it wrote to James Weldon Johnson of the NAACP, that essential rail service would not be disturbed "if every Pullman Car stood idle." In the face of this failure to garner government backing, and given the elaborate measures the Pullman Company had taken to ensure a strike's failure, Randolph backed down and "postponed" the strike just hours before the porters were scheduled to stand down.

After the postponement of the strike, the BSCP underwent intensive internal strife and evaluation as its leaders tried to determine how to proceed. Their situation became particularly troubling because, with the onset of the Great Depression, porters who had jobs were increasingly glad to have them. Those who had once braved the company's opposition and joined the BSCP now deserted the union in droves. Internal discussion

resulted in a major reorganization that in effect made Webster Randolph's co-leader, especially concerning internal operations. One of the most striking discoveries that comes from the *Records* is how those two men, so unlike—Randolph suave and elitist and prone to compromise; Webster gruff and always ready for a fight—could recognize and accept the unique abilities of each other and combine their talents to make their union succeed. Indeed, they became inseparable friends who held the union together until conditions changed and they could again push for recognition of the BSCP's right to negotiate a contract with Pullman on behalf of the sleeping car porters.

As with much of history, the BSCP's chance to succeed came not because of its own activities alone but because of larger national events in which it became enmeshed. In 1934 and 1935, after years of frustration under Republican administrations, the major railway unions, with the ardent support of President Franklin D. Roosevelt's New Deal administration, convinced Congress to pass the Amended Railway Labor Act and the Wagner-Connery Act, which specifically outlawed company unions and provided coverage to porters as a class of workers. Without question, the act covered porters only because of the major effort that Randolph and Webster had expended lobbying for their inclusion.

On the basis of this new protection, Randolph requested that the National Mediation Board certify the BSCP as the official representative of the porters and order the Pullman Company to negotiate a contract. In view of the fact that the Pullman Company maintained that the Pullman Porters and Maids Protective Association—its company union—was the legitimate representative of its employees, the board ordered an election to determine proper representation. As a result of that election, on 1 June 1935, the National Mediation Board certified the Brotherhood of Sleeping Car Porters as the legitimate representative of porters and maids, thus ending a long struggle for recognition by Randolph and his union. Two years later Pullman and the BSCP finally signed a contract and established a negotiating relationship that lasted until both organizations yielded to changing transportation patterns as airlines and improved highways and automobiles practically ended passenger rail travel.

Personality Profiles

While the *Records* enable us to learn much about the union itself, they also help us to understand better the personalities of BSCP leaders, especially Randolph. The strike episode of 1928 was representative of how Randolph would operate most of his career. He believed in the force of his estimable personality to persuade others to support his cause, and he believed in pushing for large advances while being prepared to compromise and accept smaller gains. Two specific activities make this point.

During the twenties and early thirties, Randolph desperately wanted the credibility that would come to his union if it could gain recognition by the established organized labor movement. Thus, when the AFL refused to grant the BSCP an international charter in 1929, he accepted "federal local" charters—charters that black workers resented because they brought only pseudo-membership—for nine BSCP locals. He did so because it brought the BSCP into the House of Labor and granted him access to the floor of AFL meetings, a privilege he used to stress the interests of black workers and, eventually, to convince AFL leadership to grant the BSCP an international charter in 1935.

Thus, the year 1935 was momentous for the BSCP. In addition to gaining recognition from Pullman as the bargaining agent for the porters and maids, the union also gained full affiliation with the American Federation of Labor when it received a charter as the International Brotherhood of Sleeping Car Porters and Maids. And here, too, Randolph

showed a knack for finding himself at center stage when events of major proportion occurred. The AFL Convention of 1935 at which the BSCP received its international charter was one of the most important in the annals of American labor history. It was at that meeting, for example, that Randolph had the first of many major floor fights with federation leadership over racial discrimination in affiliate unions, a fight he often lost. But he was also present and courted by both sides during the 1935 sessions when a dissident group, under the leadership of John L. Lewis of the United Mine Workers of America, tried to change the method of organizing American workers and thus revolutionize the American labor movement.

Most unions in the AFL were organized according to crafts, such as plumbers or electricians, whereas Lewis and others saw significant changes ahead in American industry and argued that workers should be organized according to industries, such as automobile workers or miners, regardless of what type of jobs they carried out. Heated debate over the issue spilled over into a fistfight on the convention floor between Lewis and “Big Bill” Hutcherson of the carpenters’ union. Hutcherson called Lewis a bastard and Lewis left him bleeding on the floor. Yet, though Lewis won the fight, the debate eventually resulted in expulsion of the industrial unions from the AFL.

After the 1935 Convention, Lewis led the expelled industrial unions in founding the Congress of Industrial Organizations (CIO) as a rival to the American Federation of Labor and pleaded with the BSCP president to join the new group. But Randolph, who was far more philosophically aligned with Lewis and CIO policies than with those of the AFL, nonetheless tuned down Lewis’s invitation and kept the BSCP in the AFL. Randolph insisted that he had done so in order to maintain a voice in the AFL to speak on behalf of the interests of black workers. It is more plausible, though, to think that after a ten-year fight for a place in the House of Labor, Randolph had no intention of giving that place up for a seat in an outlaw, upstart organization. Randolph would play a central role in the repatriation of the two sides of the labor movement when the AFL and the CIO merged in 1955 to found the AFL–CIO.

The second major incident that was revealing of Randolph’s tactics of advance and compromise came while the United States prepared for entrance into World War II. During this period of preparedness Randolph noticed that white workers were finding jobs and coming out of the Great Depression but that the same was not happening for blacks. Thus he put out a call for an all-black march on Washington to force an end to discrimination in war-related employment and to end segregation in the United States military branches; he claimed that soon there would be thousands of blacks marching on the Mall. He organized the March on Washington Movement (MOWM) to carry out this activity and used his union, especially his close lieutenants, to guide it. As the efforts proceeded, Randolph characteristically reached out to others, especially NAACP leader Walter White, Mayor Fiorello La Guardia of New York, and Eleanor Roosevelt, the president’s wife, to help him convince the president of the justness of his cause. In the end Randolph compromised on the demands he had made and called off the march. In exchange President Franklin D. Roosevelt signed Executive Order 8802, which outlawed discrimination in unions and in companies doing business with the government and established the Fair Employment Practices Committee to oversee compliance. The Executive Order did not mention the military at all. Critics claim that Randolph accepted far less than he had set out to gain, and though they are right, they overlook the fact that, through this activity, Randolph forced the national government to admit to the existence of widespread racial discrimination in employment opportunities and to accept the government’s responsibility to remedy that condition. The fact of compromise in no way diminishes the importance of the accomplishment.

Milton P. Webster benefited personally from the establishment of the FEPC when he received a seat on the initial panel. In typical Webster fashion, he took to heart his responsibilities and ably represented the interests of those who brought their complaints to his attention. The *Records* contain numerous examples of those inquiries and complaints. They also document that the FEPC, especially the first one, was sorely ineffective in bringing about remedy. Nonetheless, the committee's very existence brought heart to many people who previously had no entrée to government resources when they needed help. Indeed, by the end of the war, after the president had reorganized the FEPC and increased its powers—Webster retained his seat—the committee had begun to find evidence of discrimination by both unions and corporations and, in some cases, had brought effective remedy. In fact, the MOWM had resulted in focusing the nation's attention on a major issue that cried out for redress. Moreover, the threatened use of mass demonstrations in the nation's capital clearly presaged the marches of the 1950s and 1960s—especially the March on Washington for Jobs and Freedom of 1963, for which Randolph called and for which he brought in his aide, Bayard Rustin, as the chief organizer. It is ironic that when Randolph accepted the compromise and called off the original march in 1941, Rustin was among the loudest and most vicious critics of that decision.

The relationship that existed between Rustin and Randolph was only representative of the BSCP chief's associations after he committed his life to working to organize the porters. Indeed, from 1925 until the time of his death in 1979, A. Philip Randolph was present at most major events in black leadership circles. When the NAACP underwent a major self-evaluation about the organization's future in 1934–1935, its leaders coveted Randolph's input. Similarly, when a wide range of black organizations decided that they could work together through one umbrella organization if only they could agree upon a leader acceptable to all, Randolph ended up as president of the National Negro Congress (NNC). The fact of the matter is that both Randolph's leadership and the program of the NNC ended in failure largely because of the way Randolph operated. Randolph wanted to run the NNC the same way in which he operated in the BSCP, namely that he would serve as chief while others ran the organization in accordance with his wishes. But on this occasion Randolph's style ran into conflict with the interests of others. The National Negro Congress was a left-leaning organization. Its executive director, John L. Davis, who ran NNC on a day-to-day basis, was an avowed Communist. In the absence of Randolph's involvement in the daily activities of the congress, Davis set aside Randolph's thoughts and ran the organization according to his own views. In the end, Randolph had no alternative but to quit the leadership of the NNC, a step he took with extraordinary élan. Indeed, he quit with such dignity that even in failure everyone thought that he had won. Ralph Johnson Bunche, who later received a Nobel Prize for Peace for his work with the United Nations, termed Randolph's resignation speech from the NNC one of the most important speeches ever delivered by an African-American. After Randolph's departure the NNC went into rapid decline, but the personal stature of A. Philip Randolph continued to rise. The *Records of the Brotherhood of Sleeping Car Porters* chronicle this distinguished American's involvement in the National Negro Congress.

Research Potential

The bulk, and indeed the most important, of the documents in UPA's *Records* microfilm collection center on the BSCP and its leaders, but they are supplemented by the superb *Records of the Ladies Auxiliary of the BSCP, 1931–1968*. Part 2 of the total collection, this ten-reel set of records contains some of the best documents on a black woman's volunteer organization available anywhere. From the collection of convention

proceedings, the correspondence of the national president, and regular *Bulletins*, researchers interested in such organizations can more fully understand the combined social and political aims of the group. Correspondence to the national office from auxiliary leaders outside Washington reveals the regional conditions and the different approaches necessary to organize women in various areas of the country. Moreover, the records of the Ladies Auxiliary contain financial and membership records that show the strength of the association. And, like the BSCP that it was founded to support, the activities of the Ladies Auxiliary extended beyond trade union issues. Correspondence with political and civil rights leaders documents the auxiliary officers' interest in matters such as the poll tax, wage and price controls, and civil rights activities. Other documents show that the ladies also inaugurated self-help programs by establishing strategies to provide advice and services to black families on family budgeting, personal finance, and consumer information. In fact, the records of the Chicago auxiliary's Co-operative Buying Club, 1941–1953, make up an important subseries within the collection. There is much to relish in Part 2 of the *Records of the Brotherhood of Sleeping Car Porters*.

The *Records of the Brotherhood of Sleeping Car Porters* will greatly enhance our ability as historians to interpret the history of the twentieth century. I wholeheartedly commend them to you.

William H. Harris
President
Texas Southern University

NOTE ON SOURCES

This edition was filmed from the holdings of the Chicago Historical Society.

EDITORIAL NOTE

The Brotherhood of Sleeping Car Porters (BSCP) collection at the Chicago Historical Society spans over 168 archives boxes. In consultation with William H. Harris, Professor John H. Bracey surveyed the collection in preparation for this edition. It was decided to include several file series in their entirety, to make selections from other file series, and to devote separate editions to two other series—those on the BSCP Ladies' Auxiliary and on the Pullman Company. The files of records for the BSCP Ladies' Auxiliary constitute Part 2 of *Records of the Brotherhood of Sleeping Car Porters*. Files on the Pullman Company were selected from a large series of files on individual railroads to make up Part 3 of this collection. (No other files on individual railroads are included in any parts of this collection.) The following selection strategy was used for Part 1.

Correspondence, 1925–1969, BSCP Convention Materials, 1938–1975, International Executive Board Materials, 1948–1964, and The Milton Webster FEPC Files, 1941–1946 were filmed in their entirety. *Hearings, 1948–1976*, were filmed selectively: all hearings involving morals charges were screened out. These may be examined on site at the Chicago Historical Society. *Convention Correspondence, 1948–1975*, and related papers were filmed entirely. *Membership Ledgers* were filmed entirely (while membership cards were not filmed). *General Alphabetical File* was filmed entirely. From a series labeled “Miscellaneous,” *Personal Injury Claims, NAACP* (National Association for the Advancement of Colored People) files and the *A. Philip Randolph Institute* file were filmed in their entirety.

Among the materials not filmed but open for examination at the Chicago Historical Society are membership cards, financial ledgers, congratulatory letters and telegrams on the BSCP fiftieth anniversary, check stubs, bank statements, financial records, leases, agreements, insurance records, and files on all railroads except for the Pullman Company. A scrapbook compiled by the St. Louis division of the BSCP during 1942–1944 was inadvertently omitted from this edition. It contains valuable documentation on the March on Washington Movement and other war labor matters and is available for research on-site at the Chicago Historical Society.

SCOPE AND CONTENT NOTE

The following is a brief description of each series included on Part 1 of this edition.

Correspondence, 1925–1969 (Reels 1–13). This series constitutes the heart of the BSCP collection at the Chicago Historical Society. The central thread is the continuous correspondence between BSCP President A. Philip Randolph in New York and his chief lieutenant in Chicago, Milton P. Webster. This correspondence provides an exceptional perspective on the struggle to create the BSCP in the 1920s and early 1930s. It includes abundant information on the wages and working conditions of sleeping car porters, on the BSCP's organizing strategies, and on the Pullman Company's efforts to thwart the unionization of its porters. Since a major leg of the BSCP strategy was to achieve legitimacy among African-American communities throughout the United States, much of the correspondence covers the efforts of the union to network with mainstream African-American organizations, such as the National Association for the Advancement of Colored People (NAACP). The correspondence also sheds light on BSCP response to detractors, particularly in the colored press. Charges of communism prompted the BSCP to buffer itself from Communists; the correspondence covers this internal development. The impact of an early embezzlement scandal is also covered.

During the early 1930s, the efforts of Randolph, Webster, and other BSCP leaders to keep the BSCP alive were a matter of major concern. When the union finally won certification from the National Mediation Board in 1935, organizing work and the regular maintenance of union business become its central themes. However, politics remain a key topic as well.

Beginning about 1940, the correspondence becomes predominantly that of Milton P. Webster and the Chicago division of the BSCP. A greater preponderance of national office materials for the period after 1940 is archived in a separate BSCP collection at the Library of Congress. From approximately 1940 onward, the correspondence mixes day-to-day administrative business of the Chicago division of the BSCP with wider political activities of the union. The routine business correspondence covers dues collection, organizing materials and strategies, grievance procedures, information on wages and working conditions, local union elections, and the administration of collective bargaining agreements. Among the political topics discussed are various manifestations of the civil rights movement during World War II, including the March on Washington Movement, voter registration drives in African-American communities, reactions to wartime race riots, and the movement for a permanent Fair Employment Practices Committee (FEPC). The wartime operation of the National War Labor Board, the National Railway Adjustment Board, and the FEPC—in particular FEPC directives concerning discriminatory practices on railroads in southern states—are also covered.

During the 1950s, the business of the union continued much as before, but relations with the American Federation of Labor and Congress of Industrial Organizations (AFL-CIO) assumed a much larger role. A. Philip Randolph was made an international vice president of the federation in 1955, just as the NAACP fired a series of charges of racial discrimination against the federation and numerous affiliates. The federation responded by setting up a civil rights committee to exert pressure against racial discrimination

inside the labor movement as well as to coordinate lobbying efforts with civil rights organizations on behalf of federal civil rights legislation. In spite of these AFL-CIO efforts, Randolph, the BSCP, and the NAACP remained sharp critics of the persistent racial discrimination in the labor movement. In the 1960s, Randolph became interested in Walter Reuther's failed challenge to George Meany as AFL-CIO president, while Meany engineered an official AFL-CIO rebuke of Randolph for inciting divisions in the labor movement.

The 1960s correspondence reflects the paradox of triumph and loss that the BSCP experienced in that decade. Major civil rights laws, which the BSCP had long championed, became a reality, including fair employment legislation and voting rights protections. The union itself was confronted with a shrinking employment pool, however, due to the technological shift in transportation away from rail travel. Also, several key leaders, who are presences in the collection from the earliest years, die or retire—Ashley Totten died in 1963, Milton P. Webster in 1965, and A. Philip Randolph retired in 1968. (Randolph died in 1979; the BSCP ceased to exist as a separate union and merged with the Brotherhood of Railway and Airline Clerks in 1979.)

Convention Materials, 1938–1971 (Reels 13–15). This series contains verbatim minutes of the BSCP conventions. Included are speeches by BSCP leaders, such as Randolph, Webster, and others, on the philosophy of African-American trade unionism, immediate political issues, and problems (including jurisdiction conflicts) with other unions. The minutes include comprehensive financial statements for the BSCP as well as reports of regular and special committees. The resolution debates take up a significant section of most of the minutes. These touch on matters ranging from the purely local desire to have a local leader commended by a resolution of the convention to BSCP positions on national political issues. They contain, verbatim, the voices of a wide range of BSCP members from national leaders down to local leaders and rank and filers.

International Executive Board Minutes, 1948–1964 (Reels 16–17). This series contains minutes, correspondence, and background materials of the Executive Board of the BSCP. The documents chronicle work rules and conditions affecting porters, wage rates, internal union matters—disputed elections, organizing drives, etc.—collective bargaining contract provisions, requests for charitable grants, financial matters such as the liquidity of the BSCP pension plan, and political activities such as voter registration work and legislative lobbying.

Milton P. Webster F.E.P.C. Files, 1941–1946 (Reels 18–25). Technically not BSCP records, these files nevertheless shed much light on problems of racial discrimination in the railway transportation industry and on segregation in the workforce in general during the early 1940s. They also reveal the BSCP vision for federal fair employment practices policies that the union leaders shared with other civil rights organizations—a vision that was only brought to fruition with the federal civil rights legislation of the late 1960s.

Milton Webster was appointed by President Roosevelt as a member of the FEPC, and this series comprises the files that he retained when the committee was allowed to expire after World War II. The FEPC was created as a result of the A. Philip Randolph–led March on Washington Movement, which threatened a mass march on the nation's capital to protest racial discrimination in war production industries and segregation in the armed services during the war in 1942.

The files contain a large number of actual complaints about discriminatory treatment. They also provide a significant amount of general administrative material, including minutes of FEPC meetings, records on training programs, material on staff appointments and personnel of the FEPC, and internal memoranda. The complaints provide an excellent first-hand account of the discriminatory environment that African-Americans confronted in industry in the 1940s. Numerous complaints from the railway industry are

especially relevant to the history of the BSCP. Female war workers also lodged many complaints. In addition to the complaints themselves, there are digests and summaries of cases that provide an excellent overview of the committee's work: internal memoranda and draft opinions reveal much about the committee's inner working.

Several broad political developments are also covered in the FEPC files. These include the activities of the March on Washington Movement, the movement for a permanent FEPC, and the rash of wartime strikes that gripped America in 1943 and 1944.

Hearings, 1948–1976 (Reel 26). The hearings relate to disputes over trade union matters, such as union jurisdictions, the operation of union security agreements (closed shops), work rules, and the seniority system. The hearings were held by the BSCP, often in conjunction with company representatives. These cases were selected from a larger body of hearings, many of which involve morals charges—drunkenness, sexual misconduct, violence, etc. All of the files involving morals charges have been screened from the microfilm. The remaining files are arranged in alphabetical rather than chronological order.

Convention Correspondence, 1948–1975 (Reel 27). This correspondence provides background on convention plans. While some of it relates merely to administrative matters, some concern disputes over delegates' credentials and anticipation about political resolutions.

Membership Ledgers, Undated (Reel 28). These ledgers contain lists of BSCP members. (A large series of 3"X 5" file cards were not filmed.)

General Alphabetical File (Reels 28–30). This series of subject files covers a broad array of subjects. Although the files range in chronology from 1940 to 1970, most are dated in the 1950s and 1960s. Several of them pertain to major federal labor bills, such as the Landrum-Griffin Act (filed as Griffin-Landrum), the Railway Retirement Act, and a bill to further revise union security agreements beyond Taft-Hartley. Other files cover federal agencies, such as the Korean War–era Wage Stabilization Board, the Department of State, and the Department of Labor (see the listing for Financial Reports).

The largest bulk of the files pertain to BSCP internal matters, including income taxes, constitutional revisions, etc. A file labeled CIO Libel Suit covers a suit the BSCP filed against the CIO. There are also several files of newsclippings.

Personal Injury Claims (Reel 30). This small series documents the handling of injury claims by the union in the 1960s.

NAACP (Reel 30). This is a file that the Brotherhood kept on NAACP programs between 1969 and 1977, with special reference to the Chicago area.

A. Philip Randolph Institute (Reel 30). This file documents some of the key issues that A. Philip Randolph wrestled with in the later part of his career. Among the topics covered are the rise of black nationalism in the 1970s and the relationship of the civil rights movement to the labor movement in America.

ABBREVIATIONS

The following acronyms and initialisms are used frequently in this guide and are listed here for the convenience of the researcher.

AFL	American Federation of Labor
AFL-CIO	American Federation of Labor–Congress of Industrial Organizations
BLFE	Brotherhood of Locomotive Firemen and Enginemen
B&O	Baltimore & Ohio Railroad Company
BSCP	Brotherhood of Sleeping Car Porters
BRSC	Brotherhood of Railway and Steamship Clerks
BRS	Brotherhood of Railroad Signalmen of America
BRT	Brotherhood of Railway Trainmen
C&EI	Chicago & Eastern Illinois Railroad Company
C&NW	Chicago & North Western Railway Company
C&O	Chesapeake & Ohio Railroad Company
C&W	Chicago & Western Railroad Company
CB&Q	Chicago, Burlington & Quincy Railroad Company
CIO	Congress of Industrial Organizations
COPE	Committee on Political Education
CMSTP&P	Chicago, Milwaukee, St. Paul & Pacific Railroad Company
EEOC	Equal Employment Opportunity Commission
FEPC	Fair Employment Practices Commission
G&SI	Gulf & Ship Island Railroad Company
GM&O	Gulf, Mobile & Ohio Railroad Company
HREBIU	Hotel and Restaurant Employees and Bartenders International Union
IBEW	International Brotherhood of Electrical Workers
ICC	Interstate Commerce Commission
ILGWU	International Ladies Garment Workers Union
L&N	Louisville & Nashville Railroad Company
NAACP	National Association for the Advancement of Colored People
N&W	Norfolk & Western Railroad Company
NDMB	National Defense Mediation Board
NLRB	National Labor Relation Board

N.M.B.	National Mediation Board
NRA	National Recovery Administration
NRAB	National Railroad Adjustment Board
NWLB	National War Labor Board
NYA	National Youth Administration
NYC	New York Central Railroad System
NYNH&H	New York, New Haven & Hartford Railroad Company
OPA	Office of Price Administration
OPM	Office of Production Management
P.P.B.A.	Pullman Porters Benevolent Association
RLEA	Railway Labor Executives Association
UERMWA	United Electrical, Radio and Machine Workers of America
UP	Union Pacific Railroad Company
USSR	Union of Soviet Socialist Republics
WPB	War Production Board
Y&MV	Yazoo & Mississippi Valley Railroad Company
YWCA	Young Women's Christian Association

REEL INDEX

The following Reel Index denotes the major topics for each folder in the collection. Also included is the date range for each folder when it is available, as well as the total page count. The four-digit number to the left is the frame number at which the folder begins. Bracketed items in the folder titles are additional information provided by UPA.

REEL 1

Frame

Correspondence, 1925–1969

0001 1925. 132pp.

Major Topics: Pullman Company operations and activities; tipping of porters; Pullman stock purchase plan for employees; C&W Railway schedule of wages and rules of compensation of conductors and trainmen; applications and dues; correspondence.

0133 January–April 1926. 142pp.

Major Topics: Assigned working numbers for porters; financial statements; correspondence between A. Philip Randolph and Milton Webster; effort to eradicate Communist influence in trade unions; voting plan in Omaha District; applications and dues; embezzlement scandal; revision of schedule of rules and rates of pay for Canadian railroads.

0275 May–July 1926. 106pp.

Major Topics: Organization meetings; financial statements; BSCP organization activities; correspondence between A. Philip Randolph and Milton Webster; dispensation for new members; dues collection; Watson–Parker Bill; NAACP endorsement of the BSCP.

0381 August 1926. 122pp.

Major Topics: Correspondence between A. Philip Randolph and Milton Webster; Pullman employee representation plan; organization meetings; Randolph wins libel suit against the *Whip*; porter grievances; financial statements; dues collection; Randolph's meeting with Clarence Darrow; BSCP legal expenses to Chandler Owen; questionnaires; organization meetings; BSCP Ladies Auxiliary membership drive; request for conference with Pullman; applications; attack on the P.P.B.A.; propaganda circulars; confiscation of employee property by Pullman; negotiations with Pullman; appointment of a National Advisory Committee of the BSCP.

0503 September–October 1926. 155pp.

Major Topics: Applications; Pullman employee representation plan; dues collection; correspondence between A. Philip Randolph and Milton Webster; questionnaires; organization meetings; porter grievances; request for conference with Pullman; suggestions on wage scale and working conditions; financial statements; reduction in membership; request for conference with Pullman; BRT's assistance to the BSCP; BSCP case before N.M.B.

0658 November–December 1926. 166pp.

Major Topics: Pullman intimidation of porters in employee representation plan elections; Chicago *Enquirer's* support for BSCP; questionnaires; porter grievances; correspondence between A. Philip Randolph and Milton Webster; demands relating to wages, rules, and working conditions; financial statements; propaganda; BSCP hearing before the N.M.B.; organization meetings; P.P.B.A. convention; applications; standing of the P.P.B.A. under the Railway Labor Act; financial statements; dues collection; expenses.

0824 January 1927. 78pp.

Major Topics: BSCP opposition to communism; special assessment; Pullman reprisals against employees; correspondence between A. Philip Randolph and Milton Webster; organization meetings; financial statements; N.M.B. proceedings in BSCP case.

0902 February 1927. 83pp.

Major Topics: Propaganda; special assessment; dues collection; financial statements; changes in Pullman employee representation plan; correspondence between A. Philip Randolph and Milton Webster; membership statistics; organization meetings; N.M.B. proceedings in the BSCP case; tipping issue; N.M.B. union representation election for Pullman porters.

REEL 2**Correspondence, 1925–1969 cont.****0001 March–April 1927. 116pp.**

Major Topics: Correspondence between A. Philip Randolph and Milton Webster; porter grievances; questionnaires; Pullman employee representation plan; special assessment; financial statements; dues collection; propaganda; N.M.B. proceedings in BSCP case; political situation in Chicago; reports on poor working conditions; New York Citizens Committee of One Hundred; funds advanced to discharged members; Randolph's speech to the National Urban League Conference; resignation of Ella Jones, president of the BSCP Ladies Auxiliary; activities of Pullman Company spies; support of Negro ministers for the BSCP; aims of the Trade Union Committee for Organizing Negro Workers.

0117 May 1927. 58pp.

Major Topics: Dues collection; N.M.B. proceedings in BSCP case; correspondence between A. Philip Randolph and Milton Webster; Wage Board proceedings; financial statements; Pullman reprisals against BSCP organizers; Pullman employee representation plan; special assessment.

0175 June 1927. 77pp.

Major Topics: Dues collection; special assessment; financial statements; Pullman reprisals against BSCP organizers; correspondence between A. Philip Randolph and Milton Webster; wages and working conditions of Negro porters; N.M.B. proceedings in the BSCP case; endorsement of the BSCP by the Switchmen's Union of North America; list of new members.

0252 July 1927. 56pp.

Major Topics: Dues collection; correspondence between A. Philip Randolph and Milton Webster; alleged N.M.B. denial of BSCP request for wage increase; special assessment; N.M.B. proceedings in the BSCP case; Pullman propaganda; Pullman reprisals against BSCP organizers; financial statements.

0308 August 1927. 67pp.

Major Topics: Applications; financial statements; special assessment; dues collection; list of telegrams sent by A. Philip Randolph; N.M.B. proceedings in the BSCP case; correspondence between A. Philip Randolph and Milton Webster; wages and working conditions of Pullman porters.

0375 September 1927. 85pp.

Major Topics: Pay rates for Pullman porters, attendants and maids; applications; correspondence between A. Philip Randolph and Milton Webster; dues collection; special assessment; itinerary of tour by A. Philip Randolph and A. L. Totten; financial statements; BSCP files petition with ICC regarding Pullman case; wages and working conditions of Pullman porters; Pullman propaganda; elections under Pullman employees representation plan.

0460 October 1927. 77pp.

Major Topics: Dues collection; special assessment; fund-raising activities; Pullman reprisals against BSCP organizers; correspondence between A. Philip Randolph and Milton Webster; hearing of BSCP case by ICC; financial statements; election under the Pullman employees representation plan; special assessments; list of members in the Chicago District; mass meeting; Pullman Company intimidation and propaganda.

0537 November 1927. 95pp.

Major Topics: Applications; BSCP case before the ICC; mass meeting; financial statements; special assessments; dues collection; correspondence between A. Philip Randolph and Milton Webster; Pullman Company intimidation; Pullman wage conference; organization meetings; P.P.B.A. convention.

0632 December 1927. 81pp.

Major Topics: Hearing of BSCP case before the ICC; Negro Labor Conference; correspondence between A. Philip Randolph and Milton Webster; financial statements; special assessments; dues collection; Pullman wage conference; Pullman employees representation plan; support of Chicago *Defender* for the BSCP; plan to charge fee for duplicate dues and membership cards; Pullman Company intimidation.

0713 [No month], 1927. 84pp.

Major Topics: Mediation of BSCP–Pullman dispute; instructions to BSCP organizers on handling strike situation; duties of Pullman porters; program of action for BSCP organizers; Pullman employees representation plan; schedule of rules and pay rates for the Canadian National Railways; newspaper comments on Pullman porters wage and tip case; membership lists; porter grievances; organization meetings.

0797 Membership Lists, 1927. 181pp.

Major Topic: BSCP membership lists.

REEL 3**Correspondence, 1925–1969 cont.****0001 January–February 1928. 147pp.**

Major Topics: Negro Labor Conference; financial statements; proceedings in BSCP case before the ICC; conference of Brotherhood chiefs; Pullman employees stock purchase plan; correspondence between A. Philip Randolph and Milton Webster; Pullman propaganda; dues collection; membership lists.

0148 March–April 1928. 100pp.

Major Topics: Correspondence between A. Philip Randolph and Milton Webster; dues collection; conductors' wage increase; BSCP case before the ICC; financial statements; BSCP strike vote; proposed resignation of Randolph to achieve Pullman agreement; mass meeting; propaganda.

0248 May–June 1928. 97pp.

Major Topics: BSCP strike vote; correspondence between A. Philip Randolph and Milton Webster; BSCP Policy Committee conference; financial statements; Pullman reprisals against BSCP organizers; propaganda; Pullman Company intimidation; amendment to the Railway Labor Act.

0345 July–August 1928. 108pp.

Major Topics: Financial statements; new BSCP oath; BSCP Policy Committee conference; Pullman Company intimidation; Pullman employees representation plan; BSCP and Pullman propaganda; tipping issue; yellow dog contracts; Catholic Industrial Conference; endorsement of BSCP by the Negro Business League.

0453 September–December 1928. 142pp.

Major Topics: Catholic Industrial Conference; propaganda; BSCP efforts to organize Pullman porters; BSCP insurance plan; porter wages and working conditions; yellow dog contracts; elections under the Pullman employees representation plan; BSCP efforts to secure statements from Herbert Hoover and Alfred E. Smith; Pullman Company intimidation; charges of dishonest practices by BSCP organizers.

0595 1929. 154pp.

Major Topics: Articles on the BSCP; Negro Labor Conference; relations between the Pullman Company and its porters; porters wages and working conditions; attack on A. L. Totten; BSCP membership in the AFL; mass meeting; BSCP first annual convention.

0749 January–October 1930. 109pp.

Major Topics: Dues assessments; financial statements; porter grievances; BSCP affiliation with the AFL; U.S. Supreme Court outlaws company unions; Pullman employees representation plan; AFL notes for speakers; injunction against Pullman Company; Pullman Company intimidation.

0858 November–December 1930. 69pp.

Major Topics: Financial statements; injunction against Pullman Company; election under the Pullman employees representation plan; Pullman propaganda; alleged diversion of funds by BSCP officials; Negro Labor Conference; Illinois labor laws; AFL notes for speakers.

REEL 4**Correspondence, 1925–1969 cont.****0001 January–April 1931. 101pp.**

Major Topics: Randolph's open letter to the Pullman Company; Negro Labor Conference; limitations on federal courts injunction power in labor disputes; AFL notes for speakers; Pullman employees representation plan; Pullman Company spies; reinstatement of members; Reduction in forces and wages by Pullman; Illinois legislative program for labor; Kansas City mass meeting; Milton Webster's visit to West Coast.

0102 May–June 1931. 56pp.

Major Topics: Milton Webster's visit to Minneapolis, St. Paul, and Kansas City; Illinois legislative program for labor; porter grievances; BSCP recognized by Milwaukee Railroad Company; dues collection; economic plight of Negroes; Ohio passes bill outlawing yellow dog contracts; BSCP efforts to get injunction against Pullman under the Railway Labor Act.

0158 July–December 1931. 158pp.

Major Topics: Ohio outlaws yellow dog contract; BSCP injunction against Pullman Company union; porter grievances; Milton Webster's visits to Kansas City and the West Coast; Pullman Company spies; porters demand for eight-hour workday; porter injury claims; articles by A. Philip Randolph; duties of porters; exploitation of Pullman porters; dues collection; election under Pullman employees representation plan; working conditions; *The Crisis*; tipping issue; AFL notes for speakers; index of press reports and economic supplements of the International Federation of Trade Unions.

0316 January–May 1932. 129pp.

Major Topics: Membership list; dues collection; limitations on federal courts injunction power in labor disputes; reduction of hours; wage decrease for Pullman porters; address by Randolph on the Negro worker in the depression; unemployment relief plan; bill for five-day workweek; tipping issue; Illinois state charter for Negro Employees Improvement Association; seniority rights; memorandum of agreement between the Southern Pacific and the Dining Car Cooks and Waiters Union; minutes of the Advisory Council on Race Relations of the Council of Christian Associations; allegations that Randolph was a Communist leader; Tom Mooney case in California.

0445 June–December 1932. 117pp.

Major Topics: BSCP injunction case against Pullman; correspondence between A. Philip Randolph and Fiorello LaGuardia; porter wage reductions; fund-raising activities; basic work month; Randolph's address on the Negro in the trade union movement; proposed establishment of a Labor Institute at the University of Illinois; Workers Education Bureau; dues collection; Pullman Company intimidation and propaganda.

0562 January 1933–January 1935. 170pp.

Major Topics: Unemployment relief; A. Philip Randolph's address to the AFL convention; membership list; dues collection; BSCP injunction case against Pullman; fund-raising activities; Fiorello LaGuardia's address at the BSCP eighth anniversary celebration; BSCP educational activities; list of organizations affiliated with the AFL; conference dealing with Negro workers in relation to NRA code.

0732 February–December 1935. 161pp.

Major Topics: Schedule of regulations for the Pennsylvania Railroad; discontinuance of retirements under Pullman pension plan; BSCP organization campaign; Pullman union representation elections; BSCP application for AFL international charter; dues collection; BSCP contribution to social progress; N.M.B. certification of BSCP as official representative of Pullman porters.

0893 1936. 48pp.

Major Topics: Dues collection; business meeting of Chicago Division of the BSCP; brief for BSCP; BSCP election ballot.

REEL 5

Correspondence, 1925–1969 cont.

0001 January–December 1937. 125pp.

Major Topics: Dues collection; railroad retirement legislation; business meetings of the Chicago Division of the BSCP; Wagner Labor Relations Act; BSCP Chicago Midwest and Detroit Regional Zone Conference; instructions for determining work hours and wage rates of porters; major features of new BSCP–Pullman agreement.

0126 Undated. 1937. 115pp.

Major Topics: BSCP strike ballot; lists of delinquent members; porters' service guidebook; program for re-employment, rehabilitation, and government ownership of the railways; dues collection.

0241 January–September 23, 1938. 126pp.

Major Topics: Agreement between the CMSTP&P Railroad Company and the Dining Car Employees' Union; seniority lists; business meetings of the Chicago Division of the BSCP; in charge service; porter grievances; BSCP elections; instructions for organization committees; major features of new BSCP–Pullman agreement; AFL unemployment report; constitution and general rules.

0367 September 24–December 31, 1938. 156pp.

Major Topics: Report on BSCP fifth national convention activities; program of the National Inter-racial Conference of Churchmen; porter pay rates and working conditions; delinquent members; BSCP Ladies Auxiliary activities.

0523 1939. 164pp.

Major Topics: Time slips; delinquent members; dues collection; union representation election for porters of the Chicago & Northwestern Railway Company; business meetings of the Chicago Division of the BSCP; YWCA Workers' Scholarship; National Conference of Negro Railroad Workers; agreement governing pay rates and working conditions between the Railway Train Porters, Local No. 20672, AFL and the Illinois Central, Y&MV and G&SI Railroad Companies; seniority assignments; rules and pay rates for the CB&Q Railroad Company; proposed government ownership of railroads; organized labor's stake in World War II; porter rest periods; health hazards; porter grievances; report of BSCP New York Division Fact Finding Committee.

0687 January–April 1940. 121pp.

Major Topics: Instructions for porters on the CMSTP&P Railroad Company; list of non-BSCP members in the Pittsburgh Division; business meetings of the Chicago Division of the BSCP; Ohio State Conference on Employment Problems of the Negro; porter grievances; BSCP labor conference in Jacksonville Division; minutes of the Keep America Out of War Congress; New York State Conference on Social Legislation; Pullman disciplinary hearing; dues collection; relief assignments.

0808 May–September 1940. 105pp.

Major Topics: Articles by A. Philip Randolph; dispute between the BRSC and the Railway Express Agency, Inc.; business meetings of the Chicago Division of the BSCP; benefits under the Railroad Unemployment Insurance Act; North Western Porters Industrial Organization; BSCP convention in New York City; status of the Pullman Porters and Maids Protective Association; porter grievances; BSCP constitution and general rules.

0913 September 21–December 1940. 133pp.

Major Topics: Revision of BSCP–Pullman contract; business meetings of the Chicago Division of the BSCP; stake in World War II of organized labor and Negroes; increased benefits for unemployed railroad workers; illegal crediting of rest periods; brutality toward porter; NRAB decision on BSCP–Pullman dispute; Pullman porters convention; relief assignments; BSCP–Pullman negotiations; pay rates for porters on the Southern Pacific; resolutions offered by the Chicago Division of the BSCP; labor planks of the Republican and Democratic party platforms; efforts by organized labor to defeat the Patman Bill.

REEL 6**Correspondence, 1925–1969 cont.****0001 January–March 1941. 82pp.**

Major Topics: Instances of discrimination against Negroes; Illinois State Commission on the Condition of the Urban Colored Population; porters' working conditions and hours; agreement between the BSCP and the Chicago & Northwestern Railway Company; dues collection; business meetings of the Chicago Division of the BSCP; seniority rosters; BSCP Ladies Auxiliary organizations; contract with the CB&Q Railroad; Illinois unemployment compensation law; agreement between the Southeastern Carriers Conference Committee and the BLFE; overtime.

0083 April–July 1941. 95pp.

Major Topics: Overtime; National Action Conference for Civil Rights; dues collection; list of porters on the NYC; business meetings of the Chicago Division of the BSCP; porter grievances; reports on porter operations; pattern of NDMB settlements.

0178 August–December 1941. 107pp.

Major Topics: Reorganization of BSCP Ladies Auxiliary; porter grievances; business meetings of the Chicago Division of the BSCP; Illinois Central contract; salaries and expenses; memorandum of agreement between the BSCP and the Alton Railroad Company; Illinois civil rights legislation; list of BSCP division heads.

0285 January–April 1942. 85pp.

Major Topics: CMSTP&P Railroad Company safety news; salaries and expenses; business meetings of the Chicago Division of the BSCP; BSCP efforts to organize Negro locomotive firemen; porter work schedule for the Alton Railroad Company; deadhead service.

0370 May–June 1942. 106pp.

Major Topics: Salaries and expenses; delinquent members; business meetings of the Chicago Division of the BSCP; March on Washington movement; plans for a BSCP youth program; porter work schedule for the Alton Railroad Company; porter grievances.

0476 August–December 1942. 150pp.

Major Topics: BSCP Victory Jubilee; memorandum of agreement between the Alton Railroad Company and the Dining Car Employees Union; Union for Democratic Action program; salaries and expenses; BSCP Ladies Auxiliary activities; BSCP convention in St. Louis; efforts to organize Negro locomotive firemen in the South; Midwest Workers Education Conference; business meetings of the Chicago Division of the BSCP; NWLB procedures for controlling the adjustment of wages of railroad workers; discriminatory employment practices in the railroad industry; recommendations for changes in the Social Security Act; proposed national system of unemployment compensation.

0626 January–August 1943. 148pp.

Major Topics: International race problems; BSCP Ladies Auxiliary activities; Labor League for Human Rights; race riots in the United States; business meetings of the Chicago Division of the BSCP.

0774 September–December 1943. 92pp.

Major Topics: Efforts to abolish poll tax; business meetings of the Chicago Division of the BSCP; BSCP Ladies Auxiliary activities; group insurance benefits for Pullman employees; BSCP scholarship fund; FEPC directives ordering abolition of racial discrimination on southern railroads; membership lists.

REEL 7**Correspondence, 1925–1969 cont.****0001 1944. 152pp.**

Major Topics: War Labor Board directives; OPA food ceiling price list; business meetings of the Chicago Division of the BSCP; increase in salaries for BSCP officials; BSCP Ladies Auxiliary activities; race discrimination; voter registration; BSCP resolutions; complaints against porters; President's Committee on Fair Employment Practice; porter grievances; *Wallace Corporation v. NLRB*; *Steele v. L&N Railroad Company et al.*; molestation case; Franklin Roosevelt's declaration on racial discrimination; employee withholding exemption certificates.

0153 January–June 1945. 75pp.

Major Topics: National Conference of Pullman Car Cleaners and Yard Forces; BSCP Ladies Auxiliary activities; transfer of dues for Illinois Central porters; business meetings of the Chicago Division of the BSCP; railroad annuity pension tax; demerit system of discipline on the Chicago & Northwestern Railroad.

0228 July–December 1945. 86pp.

Major Topics: Support for United Negro College Fund; BSCP Ladies Auxiliary activities; business meetings of the Chicago Division of the BSCP; list of officers of the local divisions of the BSCP; BSCP twentieth anniversary retrospective; Department of Labor information bulletin; BSCP representation for Pullman yard and shop employees; anti-labor bills in the U.S. House of Representatives; wage demands of Illinois Central employees; instructions for members of BSCP organization committee.

0314 Mimeograph Copies—1, 1945. 87pp.

Major Topics: NRAB racial discrimination case involving train porters; porter grievances; Pullman disciplinary actions against porters; negotiations for paid vacations; Santa Fe Railroad porters and attendants join BSCP; BSCP–Pullman disputes before the NRAB; operation of extra porters; BSCP claims on behalf of porters.

0401 Mimeograph Copies—2, 1945. 114pp.

Major Topics: BSCP–Pullman disputes before the NRAB; Pullman disciplinary actions and hearings against porters; porter grievances; wages and working conditions of UP chair car men.

0515 Mimeograph Copies—3, 1945. 91pp.

Major Topics: Memorandum of agreement between the BSCP and the Minneapolis, St. Paul & Sault St. Marie Railroad Company regarding vacation allowances; BSCP–CMSTP&P Railroad Company dispute before the NRAB; vacation pay for Alton Railroad porters; BSCP named authorized representative of porters of the C&EI Railroad Company; BSCP–Pullman disputes before the NRAB; Pullman disciplinary actions and hearings against porters; porter grievances.

0606 Mimeograph Copies—4, 1945. 114pp.

Major Topics: BSCP–Pullman disputes before the NRAB; Pullman disciplinary actions and hearings against porters; BSCP named authorized representative of porters of the C&EI Railroad Company; Car Cleaners and Yard Forces Conference; revision of Pullman working conditions agreement; BSCP efforts to organize Pullman car cleaners and yard forces; porter grievances; porter wage agreement; report of proceedings of the National Conference of the Representatives of Santa Fe Train Porters.

0720 Mimeograph Copies—5, 1945. 113pp.

Major Topics: BSCP–Pullman disputes before the NRAB; Pullman disciplinary actions and hearings against porters.

0833 Mimeograph Copies—6, 1945. 152pp.

Major Topics: BSCP–Pullman disputes before the NRAB; Pullman disciplinary actions and hearings against porters; BSCP–CMSTP&P Railroad Company dispute before the NRAB.

REEL 8**Correspondence, 1925–1969 cont.****0001 Mimeograph Copies—7, 1945. 120pp.**

Major Topics: Porter grievances; Pullman disciplinary actions and hearings against porters.

0121 Mimeograph Copies—8, 1945. 147pp.

Major Topics: BSCP–Pullman disputes before the NRAB; Pullman disciplinary actions and hearings against porters; BSCP recognized as representative for porters on the Santa Fe Railroad; BSCP–C&NW Railway Company dispute before the NRAB.

0268 Mimeograph Copies—9, 1945. 132pp.

Major Topics: Vacation agreement with Alton Railroad Company; record of number of conductors, porters, attendants, and bus boys displaced from regular assignments; business meeting of the Chicago Division of the BSCP; Pullman disciplinary actions and hearings against porters; BSCP efforts to organize Pullman yard forces; BSCP–Pullman disputes before the NRAB.

0400 Mimeograph Copies—10, 1945. 135pp.

Major Topics: BSCP–Pullman disputes before the NRAB; Pullman disciplinary actions and hearings against porters; porter grievances; BSCP–C&NW Railway Company dispute before the NRAB; BSCP–Alton Railroad Company dispute before the NRAB.

0535 Mimeograph Copies—11, 1945. 110pp.

Major Topics: Pullman disciplinary actions and hearings against porters; porter grievances.

0645 Mimeograph Copies—12, 1945. 88pp.

Major Topic: Pullman disciplinary actions and hearings against porters.

0733 Mimeograph Copies—13, 1945. 125pp.

Major Topics: Pullman disciplinary actions and hearings against porters; porter grievances; conference of Pullman car cleaners and yard forces; BSCP–Southern Pacific dispute before the NRAB; BSCP efforts to organize Santa Fe train porters and Pullman car cleaners and yard forces; BSCP–CMSTP&P Railroad Company dispute before the NRAB; vacation agreement with C&NW Railway Company; BSCP–Pullman disputes before the NRAB.

REEL 9**Correspondence, 1925–1969 cont.****0001 Mimeograph Copies—14, 1945. 122pp.**

Major Topics: Pullman disciplinary actions and hearings against porters; BSCP–Pullman disputes before the NRAB.

0123 Mimeograph Copies—15, 1945. 98pp.

Major Topic: Pullman disciplinary actions and hearings against porters.

0221 Mimeograph Copies—16, 1945. 110pp.

Major Topics: Pullman disciplinary actions and hearings against porters; porter grievances.

0331 Mimeograph Copies—17, 1945. 153pp.

Major Topics: Pullman disciplinary actions and hearings against porters; porter grievances; racial discrimination against porters by military personnel.

0484 January–September 1946. 124pp.

Major Topics: BSCP–C&EI Railroad Company agreement on pay rates and working conditions and vacation agreement; BSCP Ladies Auxiliary activities; work hours for Pullman storeroom nonclerical employees; travel expenses; AFL convention; amendment of Railroad Retirement Act.

0608 October 1946. 187pp.

Major Topics: AFL convention program; BSCP Ladies Auxiliary activities; proceedings of the Firemen's Conference of the BSCP in Birmingham, Alabama; BSCP efforts to organize colored locomotive firemen; work hours of Pullman storeroom nonclerical employees.

0795 November–December 1946. 172pp.

Major Topics: BSCP Ladies Auxiliary activities; Pullman Porters Benefit Association of America convention; furlough and recall of Pullman car service employees; list of dining car employees employed by the C&NW Railroad; N.M.B. election for union representation of Pullman shop and yard employees; BSCP propaganda; lists of Pullman shop and yard employees; BSCP efforts to organize Pullman car cleaners; national policy against discrimination in industry; problems of Negro veterans.

REEL 10**Correspondence, 1925–1969 cont.****0001 January 1947–June 1948. 206pp.**

Major Topics: Hardships encountered by BSCP porters in St. Louis District; BSCP Ladies Auxiliary activities; N.M.B. union representation election for dining car employees of the C&NW Railway Company; BSCP efforts to organize dining car employees of the C&NW Railroad; BSCP regional labor conference in Toronto, Canada; BSCP propaganda; Illinois Fair Employment Practices Act; list of paid-up membership in the BSCP Chicago Division; list of furloughed and sick members in the BSCP Chicago Division.

0207 July 1948–December 1950. 198pp.

Major Topics: BSCP Ladies Auxiliary activities; BSCP elections; fight against jim crow in the armed forces; BSCP convention; BSCP division officers; delinquent members; porter seniority list; monthly review of the Railroad Retirement Board; report of proceedings of the BSCP Southwestern Zone Conference; congressional hearings regarding the FEPC; porter sleeping accommodations; BSCP propaganda; BSCP negotiations with the C&NW Railway Company; porters' vacation schedule; vacation agreement with the CMSTP&P Railroad.

0405 1951–1952. 165pp.

Major Topics: Porter vacation schedule; dues collection; porter seniority rosters; Joint Council Dining Car Employees–C&NW Railway Company dispute before the NRAB; BSCP Ladies Auxiliary activities; employee passes; negotiations with the C&NW Railroad; porter sleeping accommodations; pay increase for porters on the CB&Q Railroad; Department of the Army instructions for operation of the railroad; porter grievances; payroll deduction plan for U.S. savings bonds; Pullman safety record; Veteran's Readjustment Assistance Act of 1952.

0570 1953–1954. 185pp.

Major Topics: Veteran's Readjustment Assistance Act of 1952; porters' seniority rosters; BSCP agreements with the Illinois Central Railroad Company and the C&NW Railway Company; porter sleeping accommodations; employee passes; election for officers of the BSCP Chicago Division; operation of extra employees; BSCP constitution and general rules; porter pay rights.

0755 January 1955–April 1957. 184pp.

Major Topics: Porter seniority rosters; BSCP regional zone conferences; operation of extra employees; financial standing of BSCP members in Denver, Kansas City, Oklahoma City, Omaha, and St. Paul; porter vacation schedule; A. Philip Randolph elected AFL-CIO vice president; eligibility for railroad retirement annuities; porter grievances; C&NW Railway divisional territories; business meetings of the BSCP Chicago Division; BSCP constitution and general rules; employee passes.

0939 May–December 1957. 146pp.

Major Topics: AFL-CIO Civil Rights Conference; passenger train accommodations; business meetings of the Chicago Division of the BSCP; status of civil rights legislation; porter grievances; BSCP educational program; George Meany's address on civil rights in the United States; porter vacation schedule.

REEL 11**Correspondence, 1925–1969 cont.****0001 1958. 196pp.**

Major Topics: AFL-CIO convention resolution on civil liberties and internal security; porter seniority rosters; C&NW Railway divisional territories; Pullman terminates group insurance plan; Labor Conference on Civil Rights; race hate propaganda by employers; AFL-CIO Executive Council statements on civil rights, housing, and blood banks; porter grievances; discontinuation of Pullman agencies; BSCP–Pullman negotiations; AFL-CIO civil rights program; NAACP charges of racial discrimination by unions; FEPC activities.

0197 January–June 1959. 170pp.

Major Topics: AFL-CIO Civil Rights Committee activities; NAACP charges of racial discrimination by unions; AFL-CIO Executive Council statements on housing and civil rights; AFL-CIO civil rights program; Labor Conference on Civil Rights; porter grievances; BSCP elections; business meetings of the Chicago Division of the BSCP.

0367 July–December 1959. 165pp.

Major Topics: Problems of Negroes in organized labor; AFL-CIO Civil Rights Committee activities; porter grievances; AFL-CIO policy resolutions on civil rights and civil liberties; members of the Railway Labor Executives' Association; amendments to BSCP constitution; list of NYC porters; Emil Mazey's address on civil rights; segregation by unions.

0532 January–May 1960. 67pp.

Major Topics: AFL-CIO civil rights public relations; AFL-CIO Civil Rights Committee activities; AFL-CIO Executive Council statement on civil rights; establishment of a School of International Labor Studies at American University; report on civil rights for Negroes in trade unions; porter grievances.

0599 June–December 1960. 81pp.

Major Topics: BSCP–NYC union shop agreement; AFL-CIO Civil Rights Committee activities; porter seniority lists; segregation by unions; civil rights resolutions adopted by Indiana State AFL-CIO Convention; Boris Shishkin's statement at the National Conference on Constitutional Rights and American Freedom; AFL-CIO Southern Advisory Committee on Civil Rights.

0680 Hearings Register, 1955–1960. 56pp.

Major Topic: Information relating to porter complaints and union issues.

0736 January–May 1961. 98pp.

Major Topics: Civil Rights Conference in Louisville, Kentucky; AFL-CIO Civil Rights Committee activities; report on the federal executive and civil rights; AFL-CIO public service programs; equal employment opportunity in federal government on federal contracts; porter rest periods; BSCP Chicago-Midwest and St. Louis–Southwest zone conference.

0834 June–December 1961. 95pp.

Major Topics: Walter Reuther's efforts to replace George Meany as AFL-CIO president; AFL-CIO report on civil rights by A. Philip Randolph; Negro apprentices; AFL-CIO Civil Rights Committee activities; proposed merger of the Great Northern, Northern Pacific, and Burlington Railroads; George Meany's statement to the Special Subcommittee on Labor of the House Committee on Education and Labor; discrimination on the Canadian National Railway; AFL-CIO civil rights publications; AFL-CIO leaders rebuke A. Philip Randolph for creating gap between organized labor and the Negro community; President's Committee on Equal Employment Opportunity; AFL-CIO civil rights resolution.

REEL 12**Correspondence, 1925–1969 cont.****0001 January–June 1962. 106pp.**

Major Topics: AFL-CIO Civil Rights Committee activities and minutes of meetings; NAACP criticism of Kennedy administration's civil rights position; state fair employment practice laws; AFL-CIO Economic and Legislative Conference; discrimination by an IBEW union local; AFL-CIO policy regarding use of segregated facilities; George Meany's testimony regarding the Federal Equal Employment Opportunity Bill; BSCP–Pullman dispute before the NRAB; AFL-CIO Staff Conference on Civil Rights; porter grievances.

0107 July–December 1962. 80pp.

Major Topics: AFL-CIO civil rights compliance cases; AFL-CIO Civil Rights Committee activities; antidiscrimination provisions in major contracts; take-over of operation of Pullman sleeping car service by the Pennsylvania Railroad; report of the BSCP International Executive Board; NAACP charges of racial discrimination by the ILGWU; George Meany's address to the Negro American Labor Council; union programs for fair employment practices; wage scale for porters on the SOO line; AFL-CIO progress in integration of local unions; legislative obstruction by the Rules Committee in the U.S. House of Representatives.

0187 1963. 120pp.

Major Topics: NRAB decision in favor of the BSCP; AFL-CIO Civil Rights Committee activities and minutes of meetings; AFL-CIO civil rights compliance cases; death of A. L. Totten; AFL-CIO policy on civil rights; AFL-CIO progress in integration of local unions; search of BSCP porters by Pullman Company special agents; porter grievances; porter sleeping accommodations; operation of extra employees; Pullman disciplinary action and hearing against porter; civil rights developments involving building and construction trad0307 January–May 1964. 143pp.

Major Topics: Porter grievances; injury claims by porters; passenger complaints against porters; meeting of AFL-CIO General Board; AFL-CIO Civil Rights Committee activities; porter time claims; Advisory Committee on Union Plans for Fair Practices.

0450 June–September 1964. 137pp.

Major Topics: Porter grievances; passenger complaints against porters; N.M.B. investigation of representation dispute affecting employees of the NYNH&H Railroad; Pullman disciplinary action and hearing against porter.

0587 October–December 1964. 89pp.

Major Topics: Porter injury claims; passenger complaints against porters; porter grievances; report on the AFL-CIO and the Negro; BSCP Conference for Santa Fe & UP chair car attendants.

0676 1965–1967. 208pp.

Major Topics: Mediation agreement between the railroads represented by the National Railway Labor Conference and the Eastern, Western, and Southeastern Carriers' Conference Committees and their employees represented by the Employees' National Conference Committee; employment stabilization agreement; basic month; BSCP–Pullman agreement effective January 1, 1953, revised July 1, 1965; porters' vacation agreement; BSCP efforts to organize dining car employees of the CB&Q Railroad; death of Milton Webster; passenger complaints against porters; AFL-CIO resolution on civil rights; Railroad Retirement Board Informational Conferences; BSCP–Pullman union deductions agreement; minority housing problems; Illinois Committee for Fair Housing Law; BSCP–UP Railroad Company dispute before the NRAB; discontinuation of passenger trains; credit legislation; 1967 civil rights bills 0884 1968–1969. 180pp.

Major Topics: Social, racial, and educational problems in Chicago; porter seniority rosters; discontinuation of passenger trains; Illinois fair housing legislation; AFL-CIO voter registration campaign; testimonial dinner in honor of A. Philip Randolph; claims for porter separation allowances from Pullman; dues collection; Labor Conference on Civil Rights; results of BSCP elections; passenger complaints against porters; retirement of A. Philip Randolph as BSCP president; BSCP–Grand Trunk Western Railroad Company agreement; *Jerome Miles v. BSCP and Pullman Company*.

REEL 13**Correspondence, 1925–1969 cont.****0001 Undated Items (1). 99pp.**

Major Topics: Pullman porters' grievances; BSCP–Pullman dispute before the NRAB; list of Chicago busboys and attendants; union representation for porters on the CMSTP&P Railroad; BSCP–CB&Q Railroad Company agreement; A. Philip Randolph's speech at the First Baptist Church of Memphis, Tennessee; alleged raid by BSCP on jurisdiction of HREBIU; list of BSCP divisions; list of BSCP officials.

0100 Undated Items (2). 143pp.

Major Topics: BSCP propaganda; union representation election for porters on the NYNH&H Railroad; mediation of BSCP–Pullman dispute; state public utility laws; creation of Illinois FEPC; in charge service; BSCP membership lists.

0243 Undated Items (3). 104pp.

Major Topics: BSCP efforts to organize colored locomotive firemen; list of BSCP volunteer organization committees; lists of men contacted by BSCP organization committees; delinquent members; list of BSCP local division officers.

0347 Undated Items, 1940–1947. 275pp.

Major Topics: BSCP convention; BSCP efforts to organize colored locomotive firemen; discrimination against Negroes by the railroads; Pullman activities to aid the war effort; union representation election for Pullman yard and shop employees; Pullman Company records donated to Newberry Library in Chicago; AFL support for Negro workers; BSCP propaganda; report on Negro pioneers in the Chicago labor movement; proceedings of the tenth annual convention of the P.P.B.A.; report of the proceedings of the First National Convention of the BSCP Ladies Auxiliary.

BSCP National Convention Materials, 1938–1975**0622 Notebook: 1938 Convention. 140pp.**

Major Topic: Report of proceedings of the BSCP Fifth National Convention held in Chicago, Illinois, on September 19–24, 1938.

0762 Notebook: 1940 Convention. 276pp.

Major Topic: Report of the proceedings of the BSCP Convention held in New York City on September 15–20, 1940.

REEL 14**BSCP National Convention Materials, 1938–1975 cont.****0001 Notebook: 1942 Convention. 80pp.**

Major Topic: Report of the proceedings of the BSCP Convention held in St. Louis, Missouri, on September 13–18, 1942.

0081 Notebook: 1944 Convention. 113pp.

Major Topic: Report of the proceedings of the BSCP Convention held in Cleveland, Ohio, on September 17–22, 1944.

0194 Notebook: 1946 Convention. 144pp.

Major Topic: Report of the proceedings of the BSCP Convention held in Chicago, Illinois, on September 16–20, 1946.

0338 Notebook: 1948 Convention. 117pp.

Major Topic: Report of the proceedings of the BSCP Convention held in Detroit, Michigan, on September 12–17, 1948.

0455 Notebook: 1950 Convention. 162pp.

Major Topic: Report of the proceedings of the BSCP Convention held in New York City on September 10–16, 1950.

0617 Notebook: 1953 Convention. 120pp.

Major Topic: Report of the proceedings of the BSCP Convention held in Los Angeles, California, on October 4–9, 1953.

0737 Notebook: 1956 Convention. 141pp.

Major Topic: Report of the proceedings of the BSCP Convention held in St. Louis, Missouri, in September 10–14, 1956.

REEL 15**BSCP National Convention Materials, 1938–1975 cont.****0001 Notebook: 1959 Convention. 155pp.**

Major Topic: Report of the proceedings of the BSCP Convention held in Chicago, Illinois, on September 6–11, 1959.

- 0156 Notebook: 1962 Convention. 147pp.**
Major Topic: Report of the proceedings of the BSCP Convention held in Montreal, Canada, on September 9–14, 1962.
- 0303 Notebook: 1965 Convention. 154pp.**
Major Topic: Report of the proceedings of the BSCP Convention held in Chicago, Illinois, on September 12–17, 1965.
- 0457 Notebook: 1968 Convention. 63pp.**
Major Topic: Report of the proceedings of the BSCP Convention held in New Orleans, Louisiana, on September 2–4, 1968.
- 0520 Notebook: 1971 Convention. 103pp.**
Major Topic: Report of the proceedings of the BSCP Convention held in Chicago, Illinois, on September 13–15, 1971.
- 0623 Notebook: 1975 Convention. 82pp.**
Major Topic: Report of the proceedings of the BSCP Convention held in Chicago, Illinois, on August 25–27, 1975.

REEL 16

International Executive Board Minutes, 1948–1964

- 0001 International Executive Board Minutes (June 3–4, 1948). 23pp.**
Major Topics: Minutes of BSCP International Executive Board meeting held in Detroit, Michigan; BSCP finances; rules on assignment of runs to districts, temporary discontinuance of an assignment, overtime pay rates, and pay when used on layover or relief days; BSCP–Pullman vacation agreement.
- 0024 International Executive Board Minutes (September 19, 1948, Post-Convention). 51pp.**
Major Topics: Minutes of BSCP International Executive Board meeting; resolution to provide protection for international officers after retirement; procedures for press releases; railroad passes for porters, preparatory time; porter sleeping accommodations; report on storeroom nonclerical employees.
- 0075 International Executive Board, 1948 [Correspondence]. 50pp.**
Major Topics: BSCP finances; arrangements for International Executive Board meetings.
- 0126 International Executive Board Minutes (April 18–19, 1949). 15pp.**
Major Topics: Minutes of BSCP International Executive Board meeting held in New Orleans, Louisiana; request for BSCP financial support for the Americans for Democratic Action; memorandum of understanding regarding rules on overtime pay rates and pay when used on layover or relief days; report on storeroom nonclerical employees.
- 0140 International Executive Board Minutes (December 5–7, 1949). 41pp.**
Major Topics: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois; BSCP–Pullman vacation agreement; memorandum of understanding regarding rules on overtime pay rates and pay when used on layover or relief days; conference between BSCP and IRS officials regarding income tax charged on tips; special presentation on education for the Negro; request for BSCP financial assistance for the National Farm Labor Union.
- 0181 International Executive Board, 1949 [Presentations/Retirement Plan]. 48pp.**
Major Topics: Requests for BSCP financial assistance for Bethune-Cookman College and the National Farm Labor Union; special presentation on Negro education; analysis of BSCP pension retirement plan.

- 0229 International Executive Board Minutes (September 8–9, 1950, Pre-Convention). 51pp.**
Major Topics: Abolition of Pullman porter quarters; sign-out rule; minutes of BSCP International Executive Board meeting held in New York City; report of Budget Committee; report of the BSCP International Executive Board.
- 0280 International Executive Board Minutes (September 15, 1950, Post-Convention). 13pp.**
Major Topics: Minutes of BSCP International Executive Board meeting held in New York City; BSCP financial statements.
- 0293 International Executive Board Minutes (May 14–16, 1951). 26pp.**
Major Topics: Request for increase in salary of officers of the BSCP Ladies Auxiliary; minutes of BSCP International Executive Board meeting held in Chicago, Illinois; report of Budget Committee; proposed change in rule dealing with hearings for Pullman rules violations; proposed BSCP pension plan.
- 0319 International Executive Board Minutes (December 3–5, 1951). 21pp.**
Major Topics: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois; proposed BSCP pension plan; report of Budget Committee.
- 0340 International Executive Board Minutes (May 5–7, 1952). 65pp.**
Major Topics: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois; report regarding selection of site for 1953 convention; report of Finance Committee.
- 0405 International Executive Board Minutes (December 1–3, 1952). 19pp.**
Major Topics: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois; report of the Finance Committee.
- 0424 International Executive Board Minutes (Correspondence, 1952). 43pp.**
Major Topics: Selection of site for the 1953 convention; A. Philip Randolph and Norman Thomas's plans to visit to Japan; arrangements for BSCP International Executive Board meetings; reorganization of the Negro Labor Committee.
- 0467 International Executive Board Minutes [Financial Reports], 1948–1952. 77pp.**
Major Topics: Financial reports on the status of dues-paying members in BSCP divisions; annual tax payments received at International office; breakdown of BSCP expenses; statements of receipts and disbursements
 International Executive Board Minutes (May 4–7, 1953). 42pp.
Major Topics: Minutes of BSCP International Executive Board meeting held in New York City; report of the Finance Committee.
- 0586 Meeting of International Executive Board (September 1953). 14pp.**
Major Topic: Report of the Finance Committee.
- 0600 International Executive Board Minutes (October 2 and 10, 1953). 7pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Los Angeles, California.
- 0607 Report of the International Executive Board to International Convention (October 1953). 122pp.**
Major Topics: Report of the International Executive Board to the Los Angeles convention; membership status of BSCP divisions; resolutions adopted at the Los Angeles convention; pensions for BSCP leaders.
- 0729 International Executive Board Meeting (May 3–6, 1954). 39pp.**
Major Topics: Agenda and minutes of International Executive Board meeting; report of Finance Committee.

- 0768 Supplementary Board Minutes (Meeting of May 3–6, 1954). 74pp.**
Major Topics: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois; hearing on petition for reinstatement of Claud E. Grooms as Second Vice President, Chicago Division.
- 0842 International Executive Board Minutes (December 6–8, 1954). 13pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0855 International Executive Board Meeting (December 6–9, 1954). 47pp.**
Major Topics: Changes in Pullman Company practice of classifying and handling parked railroad cars as station duty; operation of extra employees; request for increase in pensions for retired porters; BSCP Ladies Auxiliary activities; agenda and minutes of BSCP International Executive Board meeting; porter sleeping accommodations.
- 0902 International Executive Board Minutes (May 16–18, 1955). 12pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0914 International Executive Board Meeting (May 16–18, 1955). 49pp.**
Major Topics: Death of Jack Mills; minutes and agenda of BSCP International Executive Board meeting held in Chicago, Illinois; report of the Finance Committee.
- 0963 International Executive Board Minutes (November 27–28, 1955). 12pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0975 International Executive Board Meeting (November 27–28, 1955). 30pp.**
Major Topics: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois; report on reallocation of runs.

REEL 17

International Executive Board Minutes, 1948–1964 cont.

- 0001 International Executive Board Minutes (May 7–9, 1956). 43pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0044 International Executive Board Minutes (Pre-Convention Meeting, Post-Convention Meeting, Special Meeting—September 6–14, 1956). 44pp.**
Major Topic: Minutes of BSCP International Executive Board meetings held in St. Louis, Missouri.
- 0088 Meeting of International Executive Board (September 1956). 32pp.**
Major Topics: Agenda and minutes of BSCP International Executive Board meeting; report of Finance Committee; reorganization of BSCP Ladies Auxiliary; International Executive Board report for 1953–1956.
- 0120 1956 Convention Expenses—2nd Triennial (1956). 7pp.**
Major Topic: Receipts and expenditures of BSCP 1956 convention.
- 0127 International Executive Board Minutes (May 6–8, 1957). 18pp.**
Major Topics: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois; report of the Finance Committee.

- 0145 International Executive Board Meeting (May 1957). 43pp.**
Major Topics: Agenda of BSCP International Executive Board meeting; report of the Finance Committee; vacation pay; Milton Webster's objections to election of A. R. Blanchette of Canada to International Executive Board.
- 0188 International Executive Board Minutes (December 16–18, 1957). 33pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0221 Meeting of International Executive Board (December 16–18, 1957). 40pp.**
Major Topics: Vacation pay for BSCP office employees; report of the Finance Committee; arrangements for BSCP International Executive Board meeting; request for BSCP financial assistance for the United Negro College Fund; agenda of BSCP International Executive Board meeting.
- 0261 International Executive Board Minutes (June 2–4, 1958). 33pp.**
Major Topics: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois; report of the Finance Committee.
- 0294 Meeting of the International Executive Board (June 2–4, 1958). 28pp.**
Major Topics: Agenda of BSCP International Executive Board meeting; report of the Finance Committee.
- 0322 International Executive Board Minutes (December 10–11, 1958). 17pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0339 International Executive Board Meeting (December 8–11, 1958). 86pp.**
Major Topics: Agenda of BSCP International Executive Board meeting; recommendations by international officers of measures to bring down BSCP operating expenses; BSCP finances.
- 0425 Executive Board Correspondence (1958). 76pp.**
Major Topics: Arrangements for BSCP International Executive Board meetings; plans for investment of BSCP funds; plans for changing method of handling BSCP auditing; voter registration drive; opposition to "right to work" law movement.
- 0501 Addresses [of] International Executive Board Members (1958). 6pp.**
- 0507 International Executive Board Minutes (May 4–6, 1959). 19pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0526 International Executive Board Meeting (May 4–6, 1959). 26pp.**
Major Topics: Agenda for BSCP International Executive Board meeting; report of the Finance Committee.
- 0552 International Executive Board Minutes (Pre- and Post-Convention, September 1959). 15pp.**
Major Topic: Minutes of the BSCP International Executive Board meeting held in Chicago, Illinois.
- 0567 International Executive Board Meeting (Pre-Convention, September 11–13, 1959). 74pp.**
Major Topics: BSCP statement of receipts and expenditures; agenda for BSCP International Executive Board meeting; revision of BSCP constitution; report on BSCP International Executive Board; recommendation to raise dues.

- 0641 International Executive Board Correspondence (1959). 56pp.**
Major Topics: BSCP contribution for COPE; report on interest rates on government bonds; arrangements for BSCP International Executive Board meeting; dues collection; revision of BSCP constitution; financial problems of the BSCP Los Angeles Division.
- 0697 International Executive Board Minutes (May 31–June 2, 1960). 14pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0711 International Executive Board Meeting (May 31–June 2, 1960). 62pp.**
Major Topics: BSCP finances; arrangements for BSCP International Executive Board meeting; salaries of BSCP employees; agenda for BSCP International Executive Board meeting; reduction of per capita tax and assessment to the AFL-CIO; assets and liabilities of the International Association of Railway Employees; report of the Finance Committee.
- 0773 International Executive Board Minutes (March 27–29, 1961). 17pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0790 International Executive Board Meeting (March 27, 1961). 54pp.**
Major Topics: Complaint by dining car union regarding BSCP raids on their employees; arrangements for BSCP International Executive Board meeting; agenda of BSCP International Executive Board meeting; report of the Finance Committee.
- 0844 International Executive Board Minutes (December 1–2, 1961). 12pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0856 International Executive Board Meeting (December 4, 1961). 34pp.**
Major Topics: Arrangements for BSCP International Executive Board meeting and convention; AFL-CIO group accident and disablement insurance plan; agenda for BSCP International Executive Board meeting; BSCP statement of receipts and disbursements.
- 0890 International Executive Board (Reduction of Hours—February 16, 1962). 11pp.**
Major Topics: Agenda and minutes of BSCP International Executive Board meeting held in Chicago, Illinois; BSCP plans for reduction of basic monthly hours.
- 0901 Meeting of International Officers (Reduction of Hours—May 10, 1962). 2pp.**
Major Topic: Agenda of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0903 International Executive Board Minutes (September 7, 1962). 13pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Montreal, Canada.
- 0916 International Executive Board Minutes (June 3–4, 1963). 13pp.**
Major Topic: Minutes of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0929 International Executive Board Meeting (May 31–June 4, 1963). 10pp.**
Major Topics: Agenda for BSCP International Executive Board meeting; proposal for revision of proration procedure.

- 0939 International Executive Board—General Correspondence (1963). 24pp.**
Major Topics: Death of Ashley L. Totten; appointment of William H. Bowe as Acting International Secretary-Treasurer; readjustment of salaries for BSCP officials; arrangements and agenda for BSCP International Executive Board meeting; BSCP proposals for shorter work month, pay increase, and job stabilization program.
- 0963 International Executive Board Minutes (January 7–9, 1964). 13pp.**
Major Topics: Special assessment for building Brotherhood Fund; minutes of BSCP International Executive Board meeting held in Chicago, Illinois.
- 0976 International Executive Board (1964). 25pp.**
Major Topics: Proposed BSCP sponsorship of a middle-class housing development; agenda for BSCP International Executive Board meeting.

REEL 18

FEPC Files, 1941–1946

- 0001 FEPC (June–September 1941). 285pp.**
Major Topics: Executive order reaffirming the policy of full participation in the defense program by all persons, regardless of race, creed, color, or national origin; Milton Webster's appointment as member of the FEPC; plans for integration of Negroes into national defense jobs; creation of the Labor Supply Branch of OPM's Labor Division; complaints regarding discrimination in national defense program and in federal government departments and agencies; government procurement policy; minutes of FEPC meetings; antidiscrimination clause in defense contracts.
- 0286 FEPC (October–December 1941). 168pp.**
Major Topics: Complaints regarding discrimination in the national defense program and in federal government departments and agencies; antidiscrimination clause in defense contracts; Twin Cities Conference on the Training and Employment of Negroes for National Defense Industries; problems of Negro veterans; NDMB activities; labor disputes affecting war production; exclusion of Negroes from service in U.S. Navy.
- 0454 FEPC (Undated, 1941). 77pp.**
Major Topics: Efforts of Negro women to obtain jobs in industry; notes of defense work available for Negroes; complaints regarding discrimination in the national defense program; antidiscrimination clause in defense contracts; business training for defense; FEPC pamphlet on minorities in defense industries; schedule of bids received from the army and navy.
- 0531 FEPC (January–February 15, 1942). 129pp.**
Major Topics: Complaints regarding discrimination in the national defense program and in federal government departments and agencies; labor's assistance of national war effort; efforts to increase number of defense workers; war labor disputes; establishment of the WPB and the NWLB; resignation of Mark Ethridge as FEPC chairman; minutes of FEPC meeting.

REEL 19

FEPC Files, 1941–1946 cont.

0001 FEPC (February 16–17, 1942). 614pp.

Major Topics: Negro employment and training; March on Washington Committee; complaints regarding discrimination in the national defense program and in federal government departments and agencies; minutes of FEPC hearings in the New York metropolitan area.

0615 FEPC (February 18–March 1942). 109pp.

Major Topics: Summary of compliance with FEPC findings by firms in the Chicago area; complaints regarding discrimination in the national defense program and in federal government departments and agencies; proposed elimination of questions relating to race on government employment applications; appointment and tenure of FEPC members; minutes of FEPC meetings; preliminary report on defense training.

0724 FEPC (April 1942). 262pp.

Major Topics: Complaints regarding discrimination in the national defense program and in federal government departments and agencies; report on Negroes in defense industries; labor market problems; Negro employment and training; minutes of FEPC hearings; U.S. government policy and instructions to ensure full utilization of labor supply.

REEL 20

FEPC Files, 1941–1946 cont.

0001 FEPC (May–June 15, 1942). 168pp.

Major Topics: Complaints regarding discrimination in the national defense program and in federal government departments and agencies; elimination of practice of introducing discriminatory specifications into employer orders; U.S. government policy and instructions to ensure full utilization of labor supply; minutes of FEPC meetings; FEPC hearings on Negro discrimination in the South; memorandum to FEPC submitted by representatives of the Southern Negro Youth Congress; FEPC budget estimates.

0169 FEPC (June 16–30, 1942). 149pp.

Major Topics: Summary and findings of FEPC hearings on Negro discrimination cases in the South; minutes and report of the Negro National Defense Committee; complaints regarding discrimination in the national defense program and in federal government departments and agencies; U.S. Employment Service discontinuance of separate employment offices for whites and Negroes; Titeflex Metal Hose Company case; defense training courses for Negroes.

0318 FEPC (July 1942). 237pp.

Major Topics: Minutes of FEPC meetings; U.S. Employment Service discrimination policy; occupational deferment under the Selective Service System; list of government-owned, privately operated ordnance plants; complaints regarding discrimination in the national defense program and in federal government departments and agencies; list of FEPC members; summary of compliance with FEPC findings by firms in the Chicago area; summary and findings of FEPC hearings on Negro discrimination cases in the South; FEPC clipping digest; proposed congressional act to prohibit employment discrimination; FEPC reorganization; employment of Negroes by the U.S. Civil Service Commission.

0555 FEPC (August 1942). 199pp.

Major Topics: Emancipation Day celebrations in Canada; FEPC relationship with War Manpower Commission; FEPC findings in the Titeflex Metal Hose Company case; FEPC functions and jurisdiction; report on Hispanics in the war effort; racial discrimination in the South; U.S. Employment Service discrimination policy; discriminatory practices of railroad companies against Negro labor; report on national defense migration; complaints regarding discrimination in the national defense program and in federal government departments and agencies; progress report of the Bay Area Council Against Discrimination.

0754 FEPC (September 1942). 143pp.

Major Topics: Discrimination against Negroes by railroad companies and unions; complaints regarding discrimination in the national defense program and in federal government departments and agencies; materials in the National Archives relating to labor and labor problems; seniority of white and colored trainmen; minutes of FEPC meeting.

0897 FEPC (October 1942). 183pp.

Major Topics: Relationship between the FEPC and the War Manpower Commission; discrimination against Negroes in the railroad industry; list of labor organizations having constitutional provisions disqualifying Negroes from membership; FEPC budget estimates; complaints regarding discrimination in the national defense program and in federal government departments and agencies; minutes of FEPC meeting; summary and findings in FEPC cases.

REEL 21**FEPC Files, 1941–1946 cont.****0001 FEPC (November 1942). 225pp.**

Major Topics: Complaints regarding discrimination in the national defense program and in federal government departments and agencies; FEPC reorganization; discrimination against Negroes in the railroad industry; antidiscrimination clauses in defense contracts; minutes of FEPC meetings; Capital Transit Company case; Kilgore report; FEPC operations bulletin; decisions and proceedings of the NWLB and the NLRB; summary and findings in FEPC cases; U.S. Employment Service operating policy.

0226 FEPC (December 1942). 201pp.

Major Topics: FEPC progress report; FEPC budget; report of the chairman of the War Manpower Commission; discrimination against Negroes by the railroad industry and unions; upgrading and hiring of Negroes as Pullman conductors; complaints regarding discrimination in the national defense program and in federal government departments and agencies; minutes of FEPC hearing in the Pittsburgh Plate Glass Company case; samples of firms with fair employment policies.

0427 FEPC (Undated, 1942—1). 70pp.

Major Topics: Proposed elimination of discriminatory practices by the Civil Service; discrimination against Negroes by the railroad industry; samples of firms with fair employment policies; complaints regarding discrimination in the national defense program and in federal government departments and agencies; transfer of FEPC to the War Manpower Commission.

0497 FEPC (Undated, 1942—2). 251pp.

Major Topics: Discrimination against Negroes by the railroad industry; complaints regarding discrimination in the national defense program and in federal government departments and agencies; summary of FEPC hearing on discrimination in defense training; report on how management can integrate Negroes in war industries in New York state; special research report on the Negro worker; recommendations to FEPC for approval of staff appointments, promotions and placement; FEPC budget estimates.

0748 FEPC (January–February 10, 1943). 213pp.

Major Topics: Minutes of FEPC meetings; adjustment of complaint against the War Shipping Administration; discrimination against Negroes by the railroad industry; complaints regarding discrimination in the national defense program and in federal government departments and agencies; development of nutrition program for federal workers; FEPC reorganization; defense training for Negroes.

REEL 22**FEPC Files, 1941–1946 cont.****0001 FEPC (February 11–28, 1943). 284pp.**

Major Topics: Complaints regarding discrimination in the national defense program and in federal government departments and agencies; FEPC operations bulletin; U.S. military compliance with antidiscrimination executive order; employment and assignment of Negroes in the federal civil service; summary of FEPC hearing in the Pittsburgh Plate Glass Company case; FEPC budget estimates; proceedings of the Conference on Scope and Powers of FEPC; discrimination against Negroes by the railroad industry; Columbia Steel Company case.

0285 FEPC (March–April 15, 1943). 230pp.

Major Topics: Complaints regarding discrimination in the national defense program and in federal government departments and agencies; work stoppages due to discrimination against Negroes; minutes of FEPC meetings; list of War Manpower Commission personnel; report on action on U.S. Employment Service #510 reports; FEPC reorganization; FEPC personnel; participation of Negroes in NYA war program; requests for occupational deferments; FEPC report on employment discrimination.

0515 FEPC (April 16–July 1943). 333pp.

Major Topics: Minutes of FEPC meetings; Capital Transit Company case; FEPC reorganization; report on the segregation of war workers; FEPC personnel recommendations; complaints regarding discrimination in the national defense program and in federal government departments and agencies; report on utilization of nonwhite workers in war production in the Detroit area; report on equal employment opportunity for Negroes in local transportation systems; FEPC May 1943 annual report; creation of American Labor Conference on International Affairs; FEPC budget estimates; report on racial discrimination in Pacific Coast shipbuilding industry; report on racial discrimination in the mining and oil industries of the Southwest; Milton Webster reappointed to membership in the FEPC; AFL Committee on Post War Planning and Minority Group Problems; report on racial discrimination in the U.S. military.

0848 FEPC (August–September 10, 1943). 201pp.

Major Topics: Operating agreement between FEPC and the War Manpower Commission on nondiscrimination program; proposed establishment of an FEPC subregional office in Detroit; FEPC personnel; minutes of FEPC meetings; complaints regarding discrimination in the national defense program and in federal government departments and agencies; War Manpower Commission field instructions; cooperative agreement between FEPC and the War Labor Board; responsibility of the War Manpower Commission in the utilization of minority groups; FEPC budget estimates; discrimination against Negroes by the railroad industry.

REEL 23**FEPC Files, 1941–1946 cont.****0001 FEPC (September 11–30, 1943). 336pp.**

Major Topics: Discrimination against Negroes by the railroad industry and unions; seniority lists for dining car employees; FEPC hearings, findings, and directives on discrimination complaints against the Pennsylvania Railroad Company, the Southern Railway Company, the L&N Railroad, the B&O Railroad, the NYC Railroad, the Norfolk Southern Railway Company, the C&O Railway Company, the Jacksonville Terminal Company, the Georgia Railroad, the GM&O Railroad, the N&W Railway Company, the Central of Georgia Railway Company, the Southeastern Carriers' Conference, the Illinois Central Railroad System, the UP Railroad, the C&NW Railway Company, the Atlantic Coast Line Company, the Seaboard Airline Railway Company, the St. Louis–San Francisco Railway Company, and the Southern Railway Company; N.M.B. agreement between the Southern Carriers' Conference Committee and the BLFE; minutes of FEPC meetings; description of functions of FEPC personnel; FEPC rules and regulations; FEPC hearings in Dow Chemical Company case.

0337 FEPC (October–December 1943). 292pp.

Major Topics: FEPC hearings and findings in the Northwest Mining & Exchange Company case and the Philadelphia Transportation Company case; Malcolm Ross appointed FEPC Chairman; minutes of FEPC meetings; discrimination against Negroes by the railroad industry; report on the employment of aliens in war industries; sample of cases handled successfully by the FEPC; employment and training problems in St. Louis resulting from segregation; FEPC relationship to the Committee for Congested Production Areas; complaints regarding discrimination in the national defense program and in federal government departments and agencies; report on developments in the employment of Negroes in war industries; agreement between the NWLB and FEPC; list of officers of the local divisions of the BSCP; FEPC budget; discrimination in federal housing for war workers; Capital Transit Company case; Oregon Shipbuilding Corporation case.

0629 FEPC (Undated, 1943). 303pp.

Major Topics: Notes relating to FEPC cases; N.M.B. agreement between the Southeastern Carriers' Conference Committee and the BLFE; mediation agreements between the BLFE and the Illinois Central Railroad Company and the Gulf, Mobile & Northern Railroad Company; summaries of discrimination complaints against railroad companies; executive order relating to discrimination by companies or agencies engaged in the fulfillment of war production contracts; Pittsburgh Plate Glass Company case; appointment of Monsignor Francis J. Haas as FEPC chairman; Milton Webster's address at the AFL Post War Forum; operating relationships between the War Manpower Commission and FEPC; digest of FEPC railroad hearings; complaints regarding discrimination in the national defense program and in federal government departments and agencies.

REEL 24**FEPC Files, 1941–1946 cont.****0001 FEPC (January–April 1944). 266pp.**

Major Topics: Congressional bill to prohibit employment discrimination; Carter Carburetor Corporation case; Warner Electric Corporation case; complaints regarding discrimination in the national defense program and in federal government departments and agencies; report on status of FEPC discrimination cases docketed in Region IX; Malcolm Ross's address before the National Freedom Day Celebration; Inter-Race Peace Rally; Dow Chemical Company case; Northwest Mining & Exchange Company case; minutes of FEPC meetings; discrimination against Negroes by the railroad industry; report on experiences in Negro employment.

0267 FEPC (May–July 1944). 231pp.

Major Topics: Complaints regarding discrimination in the national defense program and in federal government departments and agencies; FEPC rules and regulations; minutes of FEPC meetings; summaries of FEPC cases in the St. Louis area; National War Agencies Appropriation Bill; proposed executive order on discrimination against aliens; statements in support of FEPC; Malcolm Ross's address to the Baltimore branch of the NAACP; congressional bill to prohibit employment discrimination; abolition of segregation in the armed forces.

0498 FEPC (August–September 1944). 257pp.

Major Topics: Minutes of FEPC meetings; summaries of FEPC cases in St. Louis area; McQuay-Norris Manufacturing Company case; complaints regarding discrimination in the national defense program and in federal government departments and agencies; St. Louis Shipbuilding and Steel Company case; operational statistics for FEPC cases; agreement between FEPC and the Maritime Commission; FEPC jurisdiction; antidiscrimination clauses in defense contracts; congressional bill to prohibit employment discrimination.

0755 FEPC (October–December 1944). 215pp.

Major Topics: Complaints regarding discrimination in the national defense program and in federal government departments and agencies; minutes of FEPC meetings; FEPC rules and regulations; discrimination by federal housing agencies; FEPC budget; summaries of FEPC cases; McQuay-Norris Manufacturing Company case; Capital Transit Company case; Shell Oil Company case.

REEL 25

FEPC Files, 1941–1946 cont.

0001 FEPC (Undated, 1944). 201pp.

Major Topics: Report on the Negro in 1944; report on postwar labor stability; Marinship Corporation case; contract between the Los Angeles Railway Corporation and the Amalgamated Association of Street Electric Railway and Motor Coach Employees of America; congressional bill to prohibit employment discrimination; FEPC case load activity by month; operational statistics for FEPC cases; report on the FEPC and the employment of minority workers in transition to the postwar economy; complaints regarding discrimination in the national defense program and in federal government departments and agencies; FEPC rules and regulations; FEPC operations; report on nondiscrimination in war industries and the federal government.

0202 FEPC (January–February 1945). 234pp.

Major Topics: Shell Oil Company case; summaries of reports from FEPC regional offices on status of transit cases; complaints regarding discrimination in the national defense program and in federal government departments and agencies; FEPC salaries and expenses; FEPC rules and regulations; McQuay-Norris Manufacturing Company case; Seafarers International Union case; report on major race riots in the United States; minutes of FEPC meeting.

0436 FEPC (March–May 1945). 215pp.

Major Topics: Minutes of FEPC meetings; summaries of FEPC cases; complaints regarding discrimination in the national defense program and in federal government departments and agencies; Capital Transit Company case; proposal for a permanent FEPC; Shell Oil Company case; Seafarers International Union case.

0651 FEPC (June–December 1945). 251pp.

Major Topics: Minutes of FEPC meetings; FEPC appropriations; status of FEPC cases; proposed FEPC reorganization; McDonnell Aircraft Corporation case; Capital Transit Company case; FEPC salaries and expenses; Olin Industries, Inc. case; Texas & New Orleans Railroad Company case; agreement between the UERMWA, CIO, and the FEPC; proposal for a permanent FEPC.

0902 FEPC (January–June 1946). 55pp.

Major Topics: Displacement of wartime workers in Washington, D.C.; extension of the FEPC by Harry Truman; proposal for a permanent FEPC; outline for FEPC final report.

REEL 26

Hearings, 1948–1976

0001 BSCP—Hearing for C. W. Allen, 1966. 15pp.

Major Topics: Charges filed against BSCP members by the Dining Car Employees Local 351 under their union shop agreement with the Grand Trunk Western Railroad Company; memorandum of agreement between the Dining Car Employees' Union, Local 351 and the Grand Trunk Western Railroad Company.

0016 BSCP—Hearing for S. P. Blake, 1966. 6pp.

Major Topic: Charges filed against BSCP members by the Dining Car Employees Local 351 under their union shop agreement with the Grand Trunk Western Railroad Company.

- 0022 BSCP—Hearing for A. R. Blanchette, 1968. 60pp.**
Major Topics: Memorandum of agreement between the Canadian Railways and the associated railway unions representing their nonoperating employees regarding job security; memorandum of agreement between the BSCP and the Canadian Pacific Railway Company.
- 0082 BSCP—Hearing for N. Brawner, 1966. 8pp.**
Major Topic: Charges filed against BSCP members by the Dining Car Employees Local 351 under their union shop agreement with the Grand Trunk Western Railroad Company.
- 0090 [BSCP—Hearing, CB&Q Railroad, April 1963.] 13pp.**
Major Topic: BSCP–CB&Q Railroad Company dispute before the NRAB regarding seniority rights.
- 0103 BSCP—Hearing for the Fort Worth & Denver Railway Company, 1963. 70pp.**
Major Topic: Dispute between the BRSC and the Fort Worth & Denver Railway Company before the NRAB regarding termination of dining car service positions.
- 0173 BSCP—Hearings: Kansas City Southern Railway Case, 1951. 55pp.**
Major Topic: Dispute between the Brotherhood of Railroad Trainmen and the Kansas City Southern Railway Company before the NRAB regarding use of train porters to perform brakemen's duties.
- 0228 BSCP—Locomotive Firemen's Case, 1953. 204pp.**
Major Topics: Discrimination against colored locomotive firemen; BSCP efforts to organize colored locomotive firemen; colored locomotive firemen's case against the BLFE before the U.S. Supreme Court; proposed settlement of colored locomotive firemen's cases.
- 0432 BSCP—Locomotive Firemen's Case, 1955. 36pp.**
Major Topics: BSCP efforts to organize colored locomotive firemen; colored locomotive firemen's case against the BLFE in the U.S. District Court for the Northern District of Ohio.
- 0468 BSCP—Hearing for Benjamin F. Morris, 1958 [1]. 175pp.**
Major Topics: Benjamin F. Morris case against R. M. Willis and the BSCP in the circuit court of Jackson County, Missouri, and in the Missouri Supreme Court regarding discharge from Pullman Company for nonpayment of union dues.
- 0643 BSCP—Hearing for Benjamin F. Morris, 1958 [2]. 224pp.**
Major Topic: Benjamin F. Morris case against R. M. Willis and the BSCP in the Missouri Supreme Court regarding discharge from Pullman Company for nonpayment of union dues.
- 0867 BSCP—Hearing for Benjamin F. Morris, 1958 [3]. 82pp.**
Major Topics: Benjamin F. Morris case against R. M. Willis and the BSCP in the Missouri Supreme Court and in the circuit court of Jackson County, Missouri, regarding discharge from Pullman Company for nonpayment of union dues.
- 0949 BSCP—Hearing for New Haven Case, 1948. 58pp.**
Major Topics: BSCP request for an N.M.B. investigation into union representation dispute involving buffet and club car employees of the NYNH&H Railroad Company; union representation election for NYNH&H Railroad employees; N.M.B. proceedings and decision in the matter of the representation of employees of the NYNH&H Railroad.
- 1007 BSCP—Hearing for Eldridge Parker, 1970. 22pp.**
Major Topic: Investigation of Eldridge Parker's job security claim against the BSCP.

- 1029 BSCP—Hearing for Milton Phillips, 1975. 16pp.**
Major Topics: Statement by the AFL-CIO on seniority and layoffs; principles for seniority modification.
- 1045 BSCP—Hearing for G. R. Tillman, 1966. 13pp.**
Major Topic: Charges filed against BSCP members by the Dining Car Employees Local 351 under their union shop agreement with the Grand Trunk Western Railroad Company.
- 1058 BSCP—Hearing for Union Shop Court Case, 1953. 17pp.**
Major Topics: Complaint against the Seaboard Air Line Railroad Company restraining the carrier from enforcing its union shop agreement with the BSCP; BSCP case against the Texas & Pacific Railway Company before the NRAB regarding abolition of position of train porter and reduction of employees occupying those positions to chair car porters.
- 1075 BSCP—Hearing for J. W. Wesson, 1965. 7pp.**
Major Topic: Investigation into alleged nonpayment of union dues by J. W. Wesson.
- 1082 BSCP—Hearing for W. Wheeler, 1962. 119pp.**
Major Topics: BSCP complaint against the NYC System before the NRAB and the N.M.B. regarding selling of pillows in day coaches by lounge car attendants.
- 1201 BSCP—Hearing for J. L. Williams, G. Thomas, and John W. Amos, 1976. 14pp.**
Major Topic: Complaint regarding seniority and working status of Amtrak sleeping car service attendants.

REEL 27

Convention Correspondence, 1948–1975

- 0001 BSCP—National Convention, Detroit, 1948—General Papers. 45pp.**
Major Topics: Convention publicity and arrangements; convention resolutions; list of convention delegates.
- 0046 BSCP—7th Biennial Convention, 1950—Resolutions. 106pp.**
Major Topics: Convention resolutions; report of the Auditing Committee; constitutional amendment.
- 0152 BSCP—First Triennial Convention, 1953—Program. 9pp.**
- 0161 BSCP—First Triennial Convention, 1953—General Papers. 80pp.**
Major Topics: Convention arrangements; convention delegates; convention program and publicity; convention receipts and expenses; post-convention meeting of the BSCP International Executive Board.
- 0241 BSCP—Second Triennial Convention, 1956—General Papers. 23pp.**
Major Topics: Convention arrangements; convention program and publicity.
- 0264 BSCP—Third Triennial Convention, 1959—General Papers [1]. 122pp.**
Major Topics: Convention arrangements; guest speakers for BSCP convention; convention expenses; BSCP labor education meeting; convention publicity; report of the Committee on Scientific Service and Safety Efficiency; list of discontinued BSCP districts; financial and membership status of BSCP divisions; BSCP endorses NAACP program; railroad social insurance program.

- 0386 BSCP—Third Triennial Convention, 1959—General Papers [2]. 115pp.**
Major Topics: Report on Grievance and Claims Committee; list of officers of BSCP local divisions; convention outline; railroad carriers having agreements with the BSCP; convention program; BSCP labor education meeting; agreement between Southwest Reporters and the BSCP; convention resolutions; list of convention delegates; G. E. Leighty's address to the BSCP convention.
- 0501 BSCP—Third Triennial Convention, 1959—Resolutions. 57pp.**
Major Topics: Report of the Committee on Resolutions and Constitution; convention resolutions; constitutional revisions.
- 0558 BSCP—Third Triennial Convention, 1959—Report of Executive Committee. 23pp.**
Major Topic: Report of the BSCP International Executive Board to the Third Triennial Convention.
- 0581 BSCP—Third Triennial Convention, 1959—Amendments to Constitution. 8pp.**
Major Topic: BSCP constitutional amendments and revisions.
- 0589 BSCP—Third Triennial Convention, 1959—Resolutions. 141pp.**
Major Topics: Convention resolutions; minutes of BSCP International Executive Board pre-convention and post-convention meetings; report of the Train, Chair Car Porters and Attendants Committee.
- 0730 BSCP—Fourth Triennial Convention, 1962—General Papers [1]. 95pp.**
Major Topics: Summary of matters handled by the BSCP on behalf of members employed by the Canadian Pacific Railroad Company; convention arrangements and publicity; second convention of BSCP Ladies Auxiliary; convention delegates; report of the BSCP International Executive Board to the Fourth Triennial Convention; convention program.
- 0825 BSCP—Fourth Triennial Convention, 1962—General Papers [2]. 144pp.**
Major Topics: Report of the Finance Committee; convention agenda; report of the Train, Chair Car Porters and Attendants Committee; convention resolutions; BSCP constitutional amendments; A. Philip Randolph's address to the BSCP Fourth Triennial Convention; convention program.
- 0969 BSCP—Fifth Triennial Convention, 1965—General Papers. 46pp.**
Major Topics: Convention delegates; convention arrangements and program; memorial service for Milton Webster.
- 1015 BSCP—Fiftieth Anniversary Convention, 1975—Credentials. 37pp.**
Major Topics: Statements by the AFL-CIO Executive Council on equal opportunity in housing, voter registration by mail, seniority and layoffs, and Title VII and the seniority system; efforts to merge BSCP with larger union; need for expanded EEOC conciliation efforts under Title VII; report on union role in ending job discrimination; report on civil rights; list of BSCP local division officers.
- 1052 BSCP—Fiftieth Anniversary Convention, 1975—Congratulatory Letters and Telegrams. 115pp.**

REEL 28

Membership Ledgers

- 0001 Box 62-1, n.d. 51pp.**
Major Topic: BSCP membership list.

- 0052 Box 62-2, n.d. 13pp.**
Major Topic: BSCP membership list.

General Alphabetical Files

- 0065 BSCP—American Train Dispatchers Association, [1963]. 11pp.**
Major Topic: Cases pending before the Third Division of the NRAB.
- 0076 Annual \$10 Tax Notice (To All Officers in Midwest Zone), 1952. 18pp.**
- 0094 Application (17 Cooperating Railway Organizations), 1955. 6pp.**
Major Topic: Efforts by BSCP to join the seventeen cooperating railway organizations that initiate wages, working conditions, and other movements in the interest of nonoperating employees.
- 0100 Army Discharge, [1942]. 8pp.**
Major Topic: Procedures to be followed for obtaining release or discharge of skilled workers age thirty-eight or over for the purpose of employment in essential industries.
- 0108 Association of Western Railways, 1956. 62pp.**
Major Topic: Colorado gross ton-mile truck tax.
- 0170 Association of American Railroads, 1955. 2pp.**
Major Topic: Association of American Railroads position on U.S. transportation policy.
- 0172 Atlantic Coast Line Porters (CIO), 1949. 8pp.**
Major Topic: Union representation dispute regarding employees of the Atlantic Coast Line Railroad.
- 0180 Audit Report (Special Fund—Drexel National Bank), August 31, 1959. 15pp.**
Major Topic: Statement of BSCP monthly receipts and disbursements of the special fund at the Drexel National Bank.
- 0195 Authorizations for Handling Board Cases, [1945]. 4pp.**
Major Topic: Authorization for handling of cases before the Fourth Division of the NRAB.
- 0199 Away From Home Expenses—Chicago District Porters, n.d. 12pp.**
- 0211 Canadian Railway Board of Adjustment, [1921]. 15pp.**
Major Topic: Memorandum of agreement between the Canadian railways and members of railway unions; proposed sleeping car conductors bill.
- 0226 Civil Rights Committee, 1964. 3pp.**
Major Topics: AFL-CIO housing and urban development program; meeting of AFL-CIO Civil Rights Committee.
- 0229 Chicago-Midwest, Detroit-Pittsburgh Zone Conference, 1955. 203pp.**
Major Topics: Report on the Chicago-Midwest and Detroit-Pittsburgh regional conference held at Chicago, Illinois; conference delegates; conference resolutions; conference arrangements; BSCP labor education meeting; BSCP leadership training conference in Montreal, Canada; conference program; speeches at conference by A. Philip Randolph and Horace Harper.
- 0432 Conference Proceedings [of the BSCP Provisional Committee to Organize Colored] Locomotive Firemen, Jacksonville, Florida, December 2-3, 1947. 189pp.**
- 0621 Colored Locomotive Firemen's Conference, Washington, D.C., 1951. 21pp.**
Major Topic: Report on the Tenth Annual Conference of the BSCP Provisional Committee for the Organization of Colored Locomotive Firemen.

- 0642 Colored Locomotive Firemen's Conference, May 25–26, 1956. 10pp.**
Major Topic: Notice of the Fifteenth Annual Conference of the BSCP Provisional Committee for the Organization of Colored Locomotive Firemen.
- 0652 Colored Locomotive Firemen's Conference, 1958. 4pp.**
Major Topic: Notice of 1958 Conference of the BSCP Provisional Committee for the Organization of Colored Locomotive Firemen.
- 0656 CIO—Pullman Porters' Organizing Committee, 1946. 3pp.**
Major Topic: CIO efforts to organize Pullman porters.
- 0659 CIO—Libel Suit Against, 1949. 24pp.**
Major Topic: Proposed settlement in BSCP–CIO libel suits.
- 0683 Constitution—Joint AFL-CIO, 1955. 8pp.**
Major Topic: Amendments to articles of proposed AFL-CIO constitution.
- 0691 Constitution—Revision of (International), 1955. 28pp.**
Major Topic: Amendments to BSCP constitution.
- 0719 Constitution—Revision of (BSCP), 1956. 169pp.**
Major Topics: Revisions of BSCP constitution and general rules; BSCP death benefits; rules and regulations governing the BSCP Auditing Department; resolutions at the BSCP First and Second Triennial Conventions; Canadian Pacific Railroad BSCP membership.
- 0888 Delinquent Membership Dues, [1964–1970]. 27pp.**
Major Topics: BSCP demands for discharge of members for nonpayment of dues; dues collection; amendment of vacation agreement.
- 0915 Department of State, 1951. 78pp.**
Major Topics: Economic survey of life in the USSR; CIO call for price ceilings and rent control; U.S. overseas information and educational exchange programs; report of meeting between the Assistant Secretary of State for Public Affairs and representatives of American trade unions; report on condition of Hungarian workers; labor unions' position on the Korean War.
- 0993 Earnings of Extra Employees (Chicago Central Division), 1953. 18pp.**
- 1011 Earnings of Extra Employees (Chicago Commissary District), 1953. 19pp.**
- 1030 Earnings of Extra Employees (Chicago Northern District), 1953. 50pp.**
- 1080 Earnings of Extra Employees (Omaha), March 1954. 5pp.**
- 1085 Eastern Zone Regional Conference, 1961. 6pp.**
Major Topic: Arrangements for BSCP Eastern Regional Zone Conference.
- 1091 Extra Porter Salaries, [1959]. 16pp.**
- 1107 Extra Porters—Layovers (Unemployment Insurance Act), 1953. 94pp.**
Major Topics: Claims for unemployment insurance benefits by extra porters; eligibility of retired men for unemployment insurance benefits; claims for unemployment benefits for layover days.

REEL 29

General Alphabetical Files cont.

- 0001 New Financial System (New York Office), August 1952. 5pp.**
Major Topic: Institution of new bookkeeping system at the BSCP New York Office.
- 0006 Financing Railroad Equipment—Creation of Governmental Agency (Eastern Railroads), 1957. 6pp.**
Major Topic: Proposed creation of governmental agency for financing railroad equipment.

- 0012 Financing Railroads by the Government, [1957]. 10pp.**
Major Topics: Mediation agreement between the Eastern and Western Carriers' Conference Committees and their employees represented by the Railroad Yardmasters of America regarding wage increases and cost of living adjustments; proposed creation of governmental agency for financing railroad equipment.
- 0022 Financial Report—Chicago Division (U.S. Department of Labor), 1960. 56pp.**
Major Topics: Financial report for the BSCP Chicago Division filed under the Labor-Management Reporting and Disclosure Act of 1959; BSCP income tax return.
- 0078 Financial Reports—Chicago Zone (U.S. Labor Department and U.S. Treasury Department), July 31, 1963. 8pp.**
Major Topic: Financial reports filed by the BSCP's Denver, Kansas City, and Omaha Divisions.
- 0086 Financial Report (U.S. Department of Labor), July 31, 1962. 14pp.**
Major Topic: Financial report filed by the BSCP's Denver, Kansas City, Omaha, and Twin Cities Divisions.
- 0100 Financial Report—Midwest Zone (U.S. Department of Labor), 1963. 2pp.**
Major Topic: Financial report of the BSCP's Twin Cities Division.
- 0102 Griffin-Landrum Bill (Section by Section Analysis), 1959. 70pp.**
Major Topic: Analysis of the Labor-Management Reporting and Disclosure Act of 1959 (Griffin-Landrum Bill).
- 0172 Griffin-Landrum Bill, 1959. 3pp.**
Major Topic: BSCP opposition to the Labor-Management Reporting and Disclosure Act of 1959 (Griffin-Landrum Bill).
- 0175 Groups, Hospital & Surgical Insurance (for Retired Non-Operating Railroad Employees and Their Dependents), n.d. 10pp.**
Major Topic: Information on group hospital and surgical insurance for retired nonoperating railroad employees and their dependents.
- 0185 Group Insurance—Organizations, 1961. 8pp.**
Major Topic: Information on Travelers group insurance policy for various labor unions.
- 0193 Group Insurance Contract GA-23000, 1961. 10pp.**
Major Topic: Group insurance contract for employees of the CMSTP&P Railroad.
- 0203 Health and Welfare (Mr. Leighty's Letter), 1957. 7pp.**
Major Topics: Group insurance benefits for employee's dependents; report on Travelers group insurance policy for various labor unions.
- 0210 Gratuities and Social Security (Hotel and Restaurant Employees), 1960. 4pp.**
Major Topics: Relation of tips to wages in the computation of pension rights; resolution of gratuities and Social Security adopted at the AFL-CIO Third Constitutional Convention.
- 0214 Income of Locals in Chicago-Midwest Zone, 1960. 2pp.**
Major Topic: Instructions applicable to bonding of BSCP officials.
- 0216 Income Tax, 1957. 11pp.**
Major Topic: Income tax return for BSCP Chicago Division.
- 0227 Income Tax Analysis (Regarding Tips for Porters), [1946]. 8pp.**
Major Topic: Information regarding payment of income tax on tips to porters.
- 0235 Income Tax for Porters, 1957. 11pp.**
Major Topic: Information on income tax owed by porters.

- 0246 Income Tax on Porters' Tips, 1949. 3pp.**
Major Topic: Information regarding payment of income tax on tips to porters.
- 0249 Income Tax of Porters, 1956. 4pp.**
Major Topic: Information on income tax owed by porters.
- 0253 Income Tax Report—Chicago Division, 1955. 31pp.**
- 0284 Income Tax Report—Chicago Division, 1958. 11pp.**
- 0295 Income Tax Report—Chicago Division, 1960. 4pp.**
- 0299 Income Tax Report—Chicago Division, January 1–July 31, 1961. 5pp.**
- 0304 Income Tax—Traveling Expenses (Ruling by Internal Revenue), 1958. 8pp.**
Major Topic: IRS regulations on the reporting and substantiation of travel and other business expenses by BSCP employees.
- 0312 International Association of Railway Employees (Merger), 1961. 9pp.**
Major Topic: Report on the merger of the Colored Trainmen of America, the International Association of Railway Employees, and the Association of Railway Trainmen and Locomotive Firemen.
- 0321 Joint Council Dining Car Employees Proposals for 25 Cent Per Hour Increase, Time and One Half, Paid Holidays, 1956. 21pp.**
- 0342 Joint Council Controversy, 1961. 21pp.**
Major Topics: Duties performed by waiter-coach attendants on Florida trains; elimination of chair car porters on the Fort Worth & Denver Railway; alleged BSCP raids on the jurisdiction of the HREBIU.
- 0363 Joint Council Propaganda, 1961. 108pp.**
Major Topic: Propaganda issued by the Joint Council Dining Car Employees union.
- 0471 Labor Bill (Presented in Senate), April 25, 1959. 39pp.**
Major Topic: Labor-Management Reporting and Disclosure Act of 1959.
- 0510 Labor Organization, [1963–1964]. 7pp.**
Major Topic: Labor organization annual reports on the Denver and Chicago Divisions of the BSCP.
- 0517 Lathers' Case Decree, 1958. 18pp.**
Major Topic: Decision in racial discrimination case against the Wood, Wire and Metal Lathers International Union in the Chicago area.
- 0535 Lease with Continental Properties, Inc. (Signed 1952). 44pp.**
Major Topic: Lease for BSCP office space in Chicago.
- 0579 National Labor Relations Act—Union Representatives Going in Company Yard, n.d. 7pp.**
Major Topic: Terms of the National Labor Relations Act dealing with employee rights and unfair labor practices.
- 0586 Lie Detector Tests, 1953. 10pp.**
Major Topic: Report on the admissibility of the results of lie detector tests in criminal courts.
- 0596 Newspaper Clippings, 1956. 41pp.**
Major Topic: Newspaper clippings relating to activities of railroad unions and racial discrimination by unions.
- 0637 Newspaper Clippings, 1950–1951 [1958–1962]. 66pp.**
Major Topic: Activities of railroad unions and racial discrimination by unions.

- 0703 Petition (Discharge of Brother Grooms), 1954. 160pp.**
Major Topics: Dispute between Milton Webster and C. E. Grooms; dismissal of C. E. Grooms as second vice president of the BSCP Chicago Division; request for hearing by A. Philip Randolph regarding the Grooms case.
- 0863 Railroad Adjustment Board, 1957. 22pp.**
Major Topics: Procedures to be followed in presentation of disputes before Third Division of the NRAB; status of dockets before Third Division of the NRAB.
- 0885 Railroad Discharge Forms, 1965. 2pp.**
- 0887 Railroad Retirement Act—Status of Original Employees Under, 1955. 11pp.**
Major Topic: Unemployment insurance and sick benefits for BSCP employees in Canada.
- 0898 Railway Labor Executives Association (Application for Membership), 1950–1951. 7pp.**
Major Topic: BSCP request for membership in the RLEA.
- 0905 Railway Labor Executives Association, [1951]. 344pp.**
Major Topics: HREBIU decision not to participate in the Joint NRAB Fund; RLEA activities; agenda and minutes of RLEA meetings; liberalization of pass regulations; list of chief executives, and members of the RLEA; amendment of Railroad Retirement Act and Railroad Unemployment Insurance Act; railroad safety.

REEL 30

General Alphabetical Files cont.

- 0001 Rate of Pay, 1951. 3pp.**
Major Topic: Pay rates for Pullman porters.
- 0004 Resolution 46 (Increase in Dues), 1953. 2pp.**
Major Topic: Proposed increase in BSCP dues.
- 0006 Rules Governing Monthly Reports of Railroad Accidents (Interstate Commerce Defense), 1957. 8pp.**
- 0014 Rump Meetings (Bulletin–A.P.R.), 1955. 9pp.**
Major Topics: Condemnation of rump meetings of BSCP international and local officials by A. Philip Randolph; BSCP bulletin regarding unauthorized circulation of petitions.
- 0023 Southwestern Zone Conference (Houston, Texas), April 1949. 32pp.**
Major Topics: Agenda and program for Southwestern Zone Conference; proper interpretation and application of rules in Pullman Company agreement.
- 0055 Strike Instructions, 1963. 4pp.**
Major Topic: BSCP strike instructions.
- 0059 Train Porters (Organization of), 1940. 82pp.**
Major Topics: Mediation agreement between the Trainmen, Brakemen & Porters Union, AFL and the St. Louis & San Francisco Railroad Company; BSCP granted jurisdiction over train porters by the AFL; membership of train porters union; proposals for basic month and wage increase for porters; labor relations law and the Negro worker.
- 0141 Travelers Insurance Company, 1957. 6pp.**
Major Topic: Medical claims filed with the Travelers Insurance Company.
- 0147 Travelers Insurance Plan, 1957. 12pp.**
Major Topic: Travelers Insurance Company group hospital and surgical plan.

- 0159 Unemployment Insurance Benefits for Retired Men (Bulletin–A.P.R.), 1955. 4pp.**
Major Topic: Eligibility of retired men for unemployment insurance benefits.
- 0163 Union Shop Law, 1950. 238pp.**
Major Topics: Congressional hearings on amendments to the Railway Labor Act; A. Philip Randolph's statement before the House Committee on Interstate and Foreign Commerce on the union shop bill; BSCP–Pullman union shop agreements between the BSCP and the Pullman Company, between the NYC System and the BLFE, between the Indiana Harbor Belt Railroad and the BRS, between the Monogohela Railway Company and the BLFE, and between the BSCP and the CB&Q Railroad Company.
- 0401 Union Shop Proposals (Pullman and All Carriers), 1951. 6pp.**
Major Topic: Union shop agreement between the Indiana Harbor Belt Railroad and the BRS.
- 0407 Vacation and Holiday Movement, 1959. 6pp.**
Major Topic: BSCP proposals regarding vacations and holidays.
- 0413 Wage Stabilization Board, 1951. 38pp.**
Major Topics: Establishment of Temporary Emergency Railroad Wage Panel; report on wage increases for Pullman nonoperating employees; agreement between the Pullman Company and its clerical, office, station, and storehouse employees represented by the BRSC; BSCP–Pullman agreement regarding pay rates; wage increase agreement between the Pullman Company and its laundry employees represented by the United Transport Services Employees.
- 0451 Wage Stabilization Board, 1952. 25pp.**
Major Topic: Orders and regulations issued by the Wage Stabilization Board and the Salary Stabilization Board.
- 0476 Washington Job Protection Agreement (Brotherhood's Affiliation), 1961. 11pp.**
Major Topic: BSCP request for inclusion as party to the Washington Job Protection Agreement.
- 0487 Welfare Benefits (Copy of Application to Mediation Board), 1955. 10pp.**
Major Topic: BSCP application for services of the N.M.B. on the health and welfare benefits case.
- 0497 Workmen's Compensation Act, [1941]. 47pp.**
Major Topic: Colorado workmen's compensation act.

Personal Injury Claims

- 0544 Adams, J. J.—Chicago District, Personal Injury, 1966. 3pp.**
Major Topic: BSCP personal injury claim on behalf of J. J. Adams.
- 0547 Arnold, E., Jr.—Chicago District, Personal Injury, 1966. 8pp.**
Major Topic: BSCP personal injury claim on behalf of Ervin Arnold, Jr.
- 0555 Eufre, P. C.—Chicago Commissary [District], Personal Injury, 1966. 7pp.**
Major Topic: BSCP personal injury claim on behalf of Peter C. Eufre.
- 0562 Gaines, Houston—Personal Injury, 1966. 6pp.**
Major Topic: BSCP personal injury claim on behalf of Houston Gaines.
- 0568 Jackson, O. W.—Personal Injury, 1966. 3pp.**
Major Topic: BSCP personal injury claim on behalf of O. W. Jackson.
- 0571 Torry, J. P.—Personal Injury, 1966. 2pp.**
Major Topic: BSCP personal injury claim on behalf of J. P. Torry.

NAACP, 1969–1977

0573 NAACP, 1969–1970. 75pp.

Major Topics: Report on the history of the NAACP; report on election of NAACP officers; reports on NAACP urban program in Chicago; financial statements for the Southside Chicago Branch of the NAACP; minutes of Illinois State NAACP Conference.

0648 NAACP, 1971. 101pp.

Major Topics: NAACP Political Action Committee report; NAACP economic, political action, housing, and education surveys; report on election of NAACP officers; financial statements for the Southside Chicago Branch of the NAACP; benefits for black veterans; NAACP positions on the My Lai incident in Vietnam and on employment discrimination; agenda for meeting of the Executive Committee of the NAACP Southside Chicago Branch; NAACP demand for minimum wage legislation in Illinois; NAACP code of personnel and employment practices.

0749 NAACP, 1972–1977. 110pp.

Major Topics: NAACP membership campaign; financial statement for the Southside Chicago Branch of the NAACP; reports of the NAACP Legal Office; reports on NAACP urban program in Chicago; agenda and minutes for NAACP Executive Committee meetings; NAACP opposition to moratorium on busing to achieve school integration.

A. Philip Randolph Institute, 1967–1971

0859 A. Philip Randolph Institute, 1967–1971. 106pp.

Major Topics: 1970 Senate elections; civil rights movement and the trade unions; report on the failure of black separatism; report on the future of the civil rights movement; recommendations of the National Commission on the Causes and Prevention of Violence; report on black youth; report on feminism; report on the power of the black vote; report on civil rights strategy for the 1970s.

SUBJECT INDEX

The following index is a guide to the major subjects contained in this collection. The reel: frame numbers appearing below the subject entries and next to the subentries identify where in the Reel Index documents containing these subjects can be found. Each reel: frame number consists of a reel number located to the left of the colon and a four-digit frame number located to its right. For example, 3: 0345 indicates a document located on Reel 3, Frame 0345. University Publications of America (UPA) has included complete descriptions of the documents contained in this collection in the Reel Index that comprises the initial section of this guide.

Accidents

railroad—monthly reports of 30: 0006

Advisory Committee on Union Plans for Fair Practices

12: 0307

AFL

BSCP membership in 3: 0595, 0749

Committee on Post War Planning and Minority Group Problems 22: 0515

convention

general 9: 0484

program 9: 0608

Randolph, A. Philip—address to 4: 0562

Negro workers—support for 13: 0347

notes for speakers 3: 0749, 0858; 4: 0001, 0158

organizations affiliated with—list of 4: 0562

Post War Forum—Milton Webster's address to 23: 0629

unemployment—report on 5: 0241

AFL-CIO

civil liberties—convention resolution on 11: 0001

civil liberties—policy resolution on 11: 0367

civil rights

compliance cases 12: 0107, 0187

convention resolution on 11: 0599

policy 12: 0187

policy resolution on 11: 0367, 0834; 12: 0676

program 11: 0001, 0197

publications 11: 0834

public relations 11: 0532

report on, by A. Philip Randolph 11: 0834

Civil Rights Conference 10: 0939

Civil Rights Committee—activities of 11: 0197–0834; 12: 0001–0307

Civil Rights Committee—minutes of meetings

12: 0001, 0187; 28: 0226

constitution—amendments to 28: 0683

Economic and Legislative Conference 12: 0001

Executive Council statements

on blood banks 11: 0001

on civil rights 11: 0001, 0197

on housing 11: 0001, 0197, 0532; 27: 1015

on layoffs 27: 1015

on seniority 27: 1015

on voter registration by mail 27: 1015

General Board—meeting of 12: 0307

group accident and disablement plan 17: 0856

housing and urban development program 28: 0226

integration of local unions—progress in

12: 0107, 0187

internal security—convention resolution on 11: 0001

layoffs—statement on 26: 1029

per capita tax and assessment to—reduction of 17: 0711

public service programs 11: 0736

Randolph, A. Philip—election as vice president 10: 0755

Randolph, A. Philip—and gap between organized labor and Negro community 11: 0834

segregated facilities—policy on use of 12: 0001

seniority—statement on 26: 1029

Southern Advisory Committee on Civil Rights 11: 0599

Staff Conference on Civil Rights 12: 0001

voter registration campaign 12: 0884

Agencies

Pullman—discontinuation of 11: 0001

Aliens

discrimination against—executive order on
24: 0267

employment of, in war industries—report on
23: 0337

Alton Railroad Company

dispute with BSCP before NRAB 8: 0400
memorandum of agreement with BSCP 6: 0178

memorandum of agreement with Dining Car
Employees' Union 6: 0476

porters—vacation pay for 7: 0515

porter work schedule for 6: 0285, 0370

vacation agreement with 8: 0268

**Amalgamated Association of Street Electric
Railway and Motor Coach Employees of America**

Los Angeles Railway Corporation—contract
with 25: 0001

Americans for Democratic Action

BSCP financial support for 16: 0126

**American Labor Conference on International
Affairs**

creation of 22: 0515

American University

School of International Labor Studies—
establishment of 11: 0532

Amtrack

sleeping car service attendants—seniority and
working status of 26: 1201

Antidiscrimination executive order

general 23: 0629

U.S. military compliance with 22: 0001

Apprentices

Negro 11: 0834

Armed forces, U.S.

Jim Crow in—fight against 10: 0207

Association of American Railroads

U.S. transportation policy—position on 28: 0170

**Association of Railway Trainmen and Locomotive
Firemen**

merger with International Association of
Railway Employees and Colored Trainmen of
America 29: 0312

Atlantic Coast Line Railroad Company

discrimination complaints against—FEPC
hearings, findings, and directives on 23: 0001

union representation dispute regarding
employees of 28: 0172

Attendants

in Chicago—list of 13: 0001

displaced—record of 8: 0268

Away-from-home expenses

28: 0199

B&O Railroad Company

discrimination complaints against—FEPC
hearings, findings, and directives on 23: 0001

Bay Area Council Against Discrimination

progress report of 20: 0555

Bethune-Cookman College

BSCP financial assistance for 16: 0181

Black separatism

failure of 30: 0859

Black vote

power of—report on 30: 0859

Black youth

report on 30: 0859

Blanchette, A. R.

BSCP International Executive Board—election
of 17: 0145

BLFE

colored locomotive firemen's cases against
26: 0228, 0432

Gulf, Mobile & Northern Railroad—mediation
agreement with 23: 0629

Illinois Central Railroad—mediation agreement
with 23: 0629

Monogohela Railway Company—union shop
agreement with 30: 0163

NYC Railroad System—union shop agreement
with 30: 0163

Southeastern Carriers Conference Committee—
agreement with 6: 0001; 23: 0001, 0629

Blood banks

AFL-CIO Executive Council statement on
11: 0001

Bonds

government—report on interest rates on
17: 0641

Bowe, William H.

Acting BSCP International Secretary-
Treasurer—appointment as 17: 0939

BRS

union shop agreement with Indiana Harbor Belt
Railroad 30: 0163, 0401

BRSC

agreement with Pullman Company 30: 0413
dispute with Railway Express Agency, Inc.
5: 0808

dispute with Fort Worth & Denver Railway
Company 26: 0103

BRT

BSCP—assistance to 1: 0503

dispute with Kansas City Southern Railway
Company 26: 0173

BSCP

AFL—membership in 3: 0595, 0749

AFL international charter—application for
4: 0732

annual tax payments received by 16: 0467
 articles on 3: 0595
 auditing—plans for changing method of
 handling 17: 0425
 Auditing Committee—report of 27: 0046
 Auditing Department—rules and regulations
 governing 28: 0719
 bookkeeping system 29: 0001
 Budget Committee—reports of 16: 0229, 0293,
 0319
 building fund—special assessment for 17: 0963
 Chicago Division
 annual report 29: 0510
 business meetings 4: 0893; 5: 0001, 0241,
 0523–0913; 6: 0001–0774; 7: 0001–0228;
 8: 0268; 10: 0755, 0939; 11: 0197
 financial report for 29: 0022
 furloughed and sick members—list of
 10: 0001
 income tax reports for 29: 0216, 0253–0299
 membership lists 2: 0460; 10: 0001
 officers—election of 10: 0570
 resolutions offered by 5: 0913
 Chicago Midwest and Detroit Regional Zone
 Conference 5: 0001; 28: 0229
 Chicago Midwest and St. Louis Southwest
 Regional Zone Conference 11: 0736
 Committee on Scientific Service and Safety—
 report of 27: 0264
 communism—opposition to 1: 0824
 conference with Pullman—request for 1: 0381,
 0503
 constitution and general rules 5: 0241, 0808;
 10: 0570, 0755; 11: 0367; 17: 0567, 0641;
 28: 0691, 0719
 conventions
 agenda 27: 0825
 arrangements for 17: 0856; 27: 0001, 0161,
 0241, 0264, 0730, 0969
 constitutional amendments adopted by
 27: 0046, 0501, 0581, 0825
 delegates—list of 27: 0001, 0161, 0386, 0969
 Fiftieth Anniversary—congratulatory letters
 and telegram 27: 1052
 guest speakers for 27: 0264
 outline 27: 0386
 proceedings of 3: 0595; 5: 0367, 0808;
 6: 0476; 10: 0207; 13: 0347–0762;
 14: 0001–0737; 15: 0001–0623
 programs 27: 0152, 0161, 0241, 0386, 0730,
 0825, 0969
 publicity 27: 0001, 0161, 0241, 0264, 0730
 receipts and expenses 27: 0161, 0264
 resolutions adopted by 16: 0607; 27: 0001,
 0386, 0501, 0589, 0825; 28: 0719
 site selection—report on 16: 0340, 0424
 correspondence 1: 0001
 delinquent members
 demands for discharge of 28: 0888
 general 5: 0367, 0523; 6: 0370; 10: 0207;
 13: 0243
 list of 5: 0126
 Denver Division—annual report 29: 0510
 Denver Division—financial reports for 29: 0078,
 0086
 discharged members—funds advanced to
 2: 0001
 districts—discontinued 27: 0264
 division heads—list of 6: 0178; 10: 0207
 divisions—list of 13: 0001
 divisions—membership status of 16: 0607;
 27: 0264
 dues 1: 0001, 0133
 Eastern Regional Zone Conference—
 arrangements for 28: 1085
 educational activities 4: 0562; 10: 0939
 election ballot 4: 0893
 elections 10: 0207; 11: 0197; 12: 0884
 embezzlement scandal 1: 0133
 expenses 1: 0658; 6: 0178, 0285, 0370, 0476;
 16: 0467; 17: 0339
 Finance Committee—reports of 16: 0340, 0405,
 0544, 0586, 0914; 17: 0088, 0127, 0145,
 0221–0294, 0526, 0711, 0790; 27: 0825
 finances 16: 0001, 0075; 17: 0339, 0711
 financial statements 1: 0133–0902; 2: 0001–
 0632; 3: 0001–0345, 0749, 0858; 16: 0280,
 0467; 17: 0120, 0567, 0856; 28: 0180
 fund-raising activities 2: 0460; 4: 0562
 funds—plans for investment of 17: 0425
 Grievance and Claims Committee—report of
 27: 0386
 income tax return 29: 0022
 insurance plan 3: 0453
 International Executive Board
 agenda of 16: 0729, 0855, 0914; 17: 0088,
 0145, 0221, 0294, 0339, 0526, 0567, 0711,
 0790, 0890, 0901, 0929, 0939, 0976
 meetings—arrangements for 16: 0075, 0424,
 17: 0425, 0641, 0711, 0790, 0856, 0939
 meetings—minutes of 16: 0001, 0024, 0126,
 0140–0405, 0544, 0600, 0729–0975;
 17: 0001–0088, 0127, 0188, 0261, 0322,
 0507, 0552, 0697, 0773, 0844, 0890, 0903,
 0916, 0963; 27: 0161, 0589
 members—addresses of 17: 0501
 reports of 12: 0107; 16: 0280, 0607; 17: 0088,
 0567; 27: 0558, 0730
 international officers—protection for, after
 retirement 16: 0024

BSCP cont.

Jacksonville Division—labor conference in 5: 0687

Kansas City Division—financial reports for 29: 0078, 0086

leaders—pensions for 16: 0607

libel suit against CIO 28: 0659

local divisions—list of officers of 7: 0228; 13: 0243; 23: 0337; 27: 0386, 1015

Los Angeles Division—financial problems of 17: 0641

mass meetings 2: 0460, 0537; 3: 0148, 0595; 4: 0001

membership

- applications 1: 0001, 0133, 0503, 0658; 2: 0308, 0375, 0537
- financial standing of 10: 0755
- lists 2: 0713, 0797; 3: 0001; 4: 0316, 0562; 6: 0774; 13: 0100; 28: 0001, 0052
- reduction in 1: 0503
- statistics 1: 0902

NAACP endorsement of 1: 0275

National Advisory Committee—appointment of 1: 0381

N.M.B. case 1: 0503, 0658, 0824, 0902; 2: 0001–0308

negotiations with Pullman 1: 0381; 5: 0913; 11: 0001

Negro locomotive firemen—efforts to organize 6: 0285, 0476; 9: 0608

new members—dispensation for 1: 0275

new members—list of 2: 0175

New York Division—report of Fact Finding Committee of 5: 0523

oath 3: 0345

office employees—salaries of 17: 0711

office employees—vacation pay for 17: 0221

office space—lease for 29: 0535

officials

- alleged diversion of funds by 3: 0858
- bonding of—instructions for 29: 0214
- list of 13: 0001
- rump meetings of—condemnation of 30: 00014
- salaries of—readjustment of 17: 0939

Omaha Division—financial reports for 29: 0078, 0086

Omaha Division—voting plan in 1: 0133

organization committees—instructions for 5: 0241; 7: 0228

organization committees—men contacted by 13: 0243

organization meetings 1: 0275–0902; 2: 0537, 0713

organizers

- dishonest practices by 3: 0453
- program of action 2: 0713
- Pullman reprisals against 2: 0117, 0175, 0460; 3: 0248
- strike instructions for 2: 0713

pension plan—analysis of 16: 0181

pension plan—general 16: 0293, 0319

Pittsburgh Division—list of non-BSCP members in 5: 0687

Policy Committee conference 3: 0248, 0345

press releases—procedures for 16: 0024

propaganda 1: 0381, 0658, 0902; 2: 0001; 3: 0148, 0248, 0345, 0453; 9: 0795; 10: 0001, 0207; 13: 0100, 0347

Provisional Committee for Organization of Colored Locomotive Firemen

- conference proceedings 28: 0432
- Fifteenth Annual Conference 28: 0642
- 1958 Conference of 28: 0652
- Tenth Annual Conference—report of 28: 0621

Pullman Company—injunction case against 3: 0749, 0858; 4: 0102, 0158, 0445

Pullman porters—efforts to organize 3: 0453

Pullman yard and shop employees—representation for 7: 0228

questionnaires 1: 0381, 0503, 0658; 2: 0001

raid on jurisdiction of HREBIU—allegations of 13: 0001

railroad carriers having agreements with 27: 0386

regional labor conference in Toronto, Canada 10: 0001

regional zone conferences 10: 0755

reinstatement of members 4: 0001

resolutions 7: 0001

St. Louis District—hardships encountered by porters in 10: 0001

salaries 6: 0178, 0285, 0370, 0476; 7: 0001

scholarship fund 6: 0774

Southwestern Zone Conference—report of proceedings of 10: 0207

special assessments 1: 0824, 0902; 2: 0001–0632

strike ballot 5: 0126

strike instructions 2: 0713; 30: 0055

strike vote 3: 0148, 0248

Train, Chair Car Porters and Attendants Committee—report of 27: 0589, 0825

travel expenses 9: 0484; 29: 0304

twentieth anniversary retrospective 7: 0228

Twin Cities Division—financial reports for 29: 0086, 0100

Victory Jubilee 6: 0476

volunteer organization committees—list of 13: 0243

BSCP cont.

voter registration drive 17: 0425
youth program—plans for 6: 0370

BSCP Ladies Auxiliary

activities 5: 0367; 6: 0476, 0626, 0774; 7: 0001–0228; 9: 0484–0795; 10: 0001–0405
convention—proceedings of 13: 0347; 27: 0730
Jones, Ella—resignation as president 2: 0001
membership drive 1: 0381
officers—increase in salary of 16: 0293
organizations 6: 0001
reorganization 6: 0178; 17: 0088

Building and construction trades

civil rights developments involving 12: 0187

Busboys

in Chicago—list of 13: 0001
displaced—record of 8: 0268

Business training

for defense 18: 0454

Canada

BSCP employees in—unemployment insurance and sick benefits for 29: 0887

Canadian National Railways

discrimination on 11: 0834
employment stabilization agreement 26: 0022
pay rates—revision of 1: 0133; 2: 0713
schedule of rules—revision of 1: 0133; 2: 0713

Canadian Pacific Railway Company

BSCP—memorandum of agreement with 26: 0022
BSCP members employed by—general 28: 0719
BSCP members employed by—summary of matters relating to 27: 0730

Canadian Railway Board of Adjustment

28: 0211

C&EI Railroad Company

agreement with BSCP 9: 0484
porters—BSCP named authorized representative of 7: 0515, 0606

C&NW Railway Company

agreement with BSCP 6: 0001; 10: 0570
BSCP negotiations with 10: 0207, 0405
demerit system of discipline on 7: 0153
dining car employees
BSCP efforts to organize 10: 0001
list of 9: 0795
N.M.B. union representation election for 10: 0001
discrimination complaints against—FEPC hearings, findings, and directives on 23: 0001
dispute with BSCP before NRAB 8: 0121, 0400
dispute with Joint Dining Car Employees' Union before NRAB 10: 0405
divisional territories 10: 0755; 11: 0001
union representation election for porters of 5: 0523

C&O Railway Company

discrimination complaints against—FEPC hearings, findings, and directives on 23: 0001

C&W Railway

rules of compensation 1: 0001
schedule of wages

Capital Transit Company case

21: 0001; 22: 0515; 23: 0337; 24: 0755; 25: 0436, 0651

Car cleaners

Pullman—BSCP efforts to organize 9: 0795

Carter Carburetor Corporation case

24: 0001

Catholic Industrial Conference

3: 0345, 0453

CB&Q Railroad Company

agreement with BSCP 13: 0001
contract with BSCP 6: 0001
dining car employees—BSCP efforts to organize 12: 0676
pay increase for porters on 10: 0405
proposed merger with Great Northern and Northern Pacific Railroads 11: 0834
rules and pay rates for 5: 0523
union shop agreement with BSCP 30: 0163

Central of Georgia Railroad Company

discrimination complaints against—FEPC hearings, findings, and directives on 23: 0001

Chicago Defender

support for BSCP 2: 0632

Chicago Enquirer

support for BSCP 1: 0658

CIO

libel suit against BSCP 28: 0659
price ceilings and rent controls—call for 28: 0915
Pullman porters—efforts to organize 28: 0656

Civil liberties

AFL-CIO convention resolution on 11: 0001
AFL-CIO policy resolution on 11: 0367

Civil rights

AFL-CIO Executive Council statement on 11: 0001, 0197, 0532
AFL-CIO policy on 12: 0187
AFL-CIO policy resolution on 11: 0367, 0834; 12: 0676
AFL-CIO public relations regarding 11: 0532
bills (1967) 12: 0676
compliance cases—AFL-CIO 12: 0107, 0187
developments involving building and construction trades 12: 0187
Kennedy administration position on—NAACP criticism of 12: 0001
legislation—status of 10: 0939
legislation in Illinois 6: 0178

Civil rights cont.

Mazey, Emil—address on 11: 0367
Meany, George—address on 10: 0939
movement 30: 0859
of Negroes in trade unions 11: 0532
program—AFL-CIO 11: 0001, 0197
publications—AFL-CIO 11: 0834
report on 11: 0736; 27: 1015
strategy in 1970s 30: 0859

Civil Rights Conference

in Louisville, Kentucky 11: 0736

Civil Service Commission, U.S.

discriminatory practices by—proposed
elimination of 21: 0427
employment of Negroes by 20: 0318; 22: 0001

CMSTP&P Railroad Company

agreement with Dining Car Employees' Union
5: 0241
dispute with BSCP before NRAB 7: 0515, 0833
group insurance contract for 29: 0193
instructions for porters on 5: 0687
safety news 6: 0285
union representation for porters on 13: 0001
vacation agreement with 10: 0207

Colorado

truck tax 28: 0108
workmen's compensation act 30: 0497

Colored Trainmen of America

merger with International Association of
Railway Employees and Association of
Railway Trainmen and Locomotive Firemen
29: 0312

Columbia Steel Company case

22: 0001

Committee for Congested Production Areas

FEPC—relationship with 23: 0337

Communism

BSCP opposition to 1: 0824
influence in trade unions—efforts to eradicate
1: 0133

Company unions

outlawed by U.S. Supreme Court 3: 0749

Compensation

rules of, on C&W Railway 1: 0001

Complaints

against porters 7: 0001; 12: 0307–0884
by porters 11: 0680

Conductors

displaced—record of 8: 0268
Negroes as—upgrading and hiring of 21: 0226
wage increase for 3: 0148

Conference on Scope and Powers of FEPC

proceedings of 22: 0001

Congress, U.S.

FEPC—hearings on 10: 0207
see also House of Representatives, U.S.

Contracts

defense—antidiscrimination clause in 12: 0107;
18: 0001–0454; 21: 0001; 24: 0498
federal government—equal employment
opportunity in 11: 0736

Conventions, BSCP

see under BSCP

COPE

BSCP contribution for 17: 0641

Council of Christian Associations

Advisory Council on Race relations—minutes of
4: 0316

Courts, federal

limitations on injunction power of, in labor
disputes 4: 0001, 0316

Credit legislation

12: 0676

Crisis, The

4: 0158

Darrow, Clarence

Randolph, A. Philip—meeting with 1: 0381

Deadhead service

6: 0285

Defense industries

aliens—employment in 23: 0337
minorities in—FEPC pamphlet on 18: 0454
Negroes in—integration into 21: 0497
Negroes in—report on 19: 0724; 23: 0337
nondiscrimination in—report on 25: 0001

Defense training

discrimination in 21: 0497
for Negroes 20: 0169; 21: 0748
report on 19: 0615

Defense workers

displacement of, in Washington, D.C. 25: 0902
number of—efforts to increase 18: 0531
segregation of—report on 22: 0515

Delinquent members, BSCP

demands for discharge of 28: 0888
general 5: 0367, 0523; 6: 0370; 10: 0207;
13: 0243
list of 5: 0126

Democratic party

platform—labor plank 5: 0913

Department of Army, U.S.

instructions for operation of railroad 10: 0405

Depression

Negro workers in 4: 0316

Dining Car Cooks and Waiters Union

memorandum of agreement with Southern
Pacific Railroad 4: 0316

Dining car employees

of C&NW Railway Company
BSCP efforts to organize 10: 0001
list of 9: 0795
N.M.B. union representation election for
10: 0001
of CB&Q Railroad—BSCP efforts to organize
12: 0676
seniority lists for 23: 0001

Dining Car Employees' Union

agreement with CMSTP&P Railroad Company
5: 0241
BSCP raids on jurisdiction of—complaint
regarding 17: 0790
dispute with C&NW Railway Company before
NRAB 10: 0405
Grand Trunk Western Railroad Company—
union shop agreement with 26: 0001, 0016,
0082, 1045
Local 351—charges against BSCP members by
26: 0001, 0016, 0082, 1045
memorandum of agreement with Alton Railroad
Company 6: 0476
propaganda issued by 29: 0363
wage increase proposals 29: 0321

Disciplinary actions

against Pullman porters 7: 0314–0833; 8: 0001–
0733; 9: 0001–0331; 12: 0187, 0450

Disciplinary hearings

by Pullman Company 5: 0687; 7: 0401–0833;
8: 0001–0733; 9: 0001–0331; 12: 0187, 0450

Discrimination

against aliens—executive order on 24: 0267
on Canadian National Railway 11: 0834
cases—FEPC 24: 0001
against colored locomotive firemen 26: 0228
complaints—against railroad industry 23: 0001,
0629
in defense training 21: 0497
employment
FEPC report on 22: 0285
NAACP position on 30: 0648
proposed congressional bill to prohibit
20: 0318; 24: 0001, 0267, 0498; 25: 0001
union role in ending 27: 1015
in federal government departments and agencies
18: 0001, 0286, 0531; 19: 0001–0724;
20: 0001–0897; 21: 0001–0748; 22: 0001–
0848; 23: 0337, 0629; 24: 0001–0755;
25: 0001–0436
housing 23: 0337; 24: 0755
by IBEW union local 12: 0001
by ILGWU—NAACP charges regarding 12: 0107
in industry—national policy against 9: 0795
in mining industry—report on 22: 0515

in national defense program—complaints
regarding 18: 0001–0531; 19: 0001–0724;
20: 0001–0897; 21: 0001–0748; 22: 0001–
0848; 23: 0337, 0629; 24: 0001–0755;
25: 0001–0436

against Negroes

general 6: 0001; 7: 0001
by railroad industry 20: 0555–0897;
21: 0001–0748; 22: 0001, 0848; 23: 0001,
0337; 24: 0001

in South 20: 0001–0555

by unions 20: 0754; 21: 0226; 23: 0001

work stoppages due to 22: 0001

NRAB case involving 7: 0314

in oil industry—report on 22: 0515

in Pacific Coast shipbuilding industry—report
on 22: 0515

policy—U.S. Employment Service 20: 0318,
0555

against porters—by military personnel 9: 0331

by railroads 13: 0347

Roosevelt, Franklin D.—declaration on 7: 0001

on southern railroads—FEPC directives ordering
abolition of 6: 0774

by unions—NAACP charges regarding 11: 0001,
0197

by unions—newspaper clippings relating to
29: 0596, 0637

in U.S. military 22: 0515

Dow Chemical Company case

FEPC hearings in 23: 0001, 24: 0001

Drexel National Bank

BSCP special fund—monthly receipts and
disbursements from 28: 0180

Dues

assessments 3: 0749

collection 1: 0275–0902; 2: 0001–0632; 3: 0001,
0148; 4: 0102, 0158, 0445–0893; 5: 0001,
0126, 0523, 0687; 6: 0001, 0083; 10: 0405;
12: 0884; 17: 0641; 28: 0888

general 1: 0001, 0133

increase in—recommendation on 17: 0567;
30: 0004

nonpayment of—investigation into 26: 1075

Dues and membership cards

duplicate—plan to charge fee for 2: 0632

Eastern Carriers' Conference Committee

mediation agreement with Employees' National
Conference Committee 12: 0676

mediation agreement with Railroad Yardmasters
of America 29: 0012

Educational activities

BSCP 4: 0562; 10: 0939

Educational problems

in Chicago 12: 0884

EEOC

conciliation efforts under Title VII 27: 1015
general 11: 0834

Eight-hour workday

demands for 4: 0158

Elections

BSCP 5: 0241

see also Union representation elections

Emancipation Day

celebration of, in Canada 20: 0555

Embezzlement scandal

BSCP 1: 0133

Employee passes

general 10: 0405–0755; 16: 0024

regulations regarding—liberalization of 29: 0905

Employee property

confiscation of, by Pullman 1: 0381

Employees, extra

earnings of 28: 0993–1080, 1091

operation of 7: 0314; 10: 0570, 0755; 12: 0187;
16: 0855

unemployment insurance benefits—claims for
28: 1107

Employees' National Conference Committee

mediation agreement with National Railway
Labor Conference and Eastern, Western and
Southeastern Carriers' Conference
Committees 12: 0676

Employee withholding exemption certificates

7: 0001

Employer orders

discriminatory specifications—elimination of
introduction of 20: 0001

Employment

applications—U.S. government and racial
questions 19: 0615

practices in railroad industry—discriminatory
6: 0476

stabilization agreements 12: 0676; 17: 0939;
26: 0022

see also Fair employment practices

Employment Service, U.S.

discrimination policy 20: 0318, 0555

#510 reports—action on 22: 0285

operating policy 21: 0001

separate employment offices for whites and
Negroes—discontinuation of 20: 0169

Equal employment opportunity

bill—George Meany's testimony regarding
12: 0001

in federal government contracts 11: 0736

in local transportation systems 22: 0515

Ethridge, Mark

FEPC—resignation as chairman of 18: 0531

Fair employment practices

business firms with—list of 21: 0226, 0427

state laws on 12: 0001

union programs for 12: 0107

Fair housing legislation

Illinois 12: 0884

Feminism

report on 30: 0859

FEPC

annual report (1943) 22: 0515

appropriations 25: 0651

budget estimates 20: 0001, 0897; 21: 0226, 0497;

22: 0001, 0515, 0848; 23: 0337; 24: 0755

case load activity by month 25: 0001

cases

notes relating to 23: 0629

operational statistics for 24: 0498; 25: 0001

status of 25: 0651

summary and findings of 20: 0897; 21: 0001;

24: 0267, 0498, 0755; 25: 0436

clipping digest 20: 0318

Committee for Congested Production Areas—

relationship with 23: 0337

discrimination cases—status of 24: 0001

discrimination complaints against railroads—

hearings, findings, and directives on 23: 0001

discrimination in defense training—hearing on

21: 0497

discrimination on southern railroads—

directives ordering abolition of 6: 0774

Dow Chemical Company case—hearings on

23: 0001

employment discrimination—report on 22: 0285

Ethridge, Mark—resignation as chairman of

18: 0531

expenses 25: 0202, 0651

extension of 25: 0902

final report of 25: 0902

findings—summary of compliance with

19: 0615; 20: 0318

functions and jurisdiction of 20: 0555

general 7: 0001

Haas, Francis J.—appointment as chairman

23: 0629

hearings—minutes of 19: 0001, 0724; 20: 0001,

0167, 0318

jurisdiction of 24: 0498

Maritime Commission—agreement with

24: 0498

meetings—minutes of 18: 0001, 0531; 19: 0615;

20: 0001, 0318, 0754, 0897; 21: 0001, 0748;

22: 0285, 0515, 0848; 23: 0001, 0337;

24: 0001–0755; 25: 0202–0651

members—appointment and tenure of 19: 0615

members—list of 20: 0318

- Northwest Mining and Exchange Company case—hearing and finding in 23: 0337
- NWLB—cooperative agreement with 22: 0848; 23: 0337
- operations 25: 0001
- operations bulletin 21: 0001; 22: 0001
- permanent—proposal regarding 25: 0436, 0651, 0902
- personnel 22: 0285, 0515, 0848; 23: 0001
- Philadelphia Transportation Company case—hearing and finding in 23: 0337
- Pittsburgh Plate Glass Company case—minutes of hearings 21: 0226; 22: 0001
- progress report 21: 0226
- railroad hearings—digest of 23: 0629
- reorganization 20: 0318; 21: 0001, 0748; 22: 0285, 0515; 25: 0651
- report on 25: 0001
- Ross, Malcolm—appointment as chairman of 23: 0337
- rules and regulations 23: 0001; 24: 0267, 0755; 25: 0001, 0202
- salaries 25: 0202, 0651
- staff appointments—approval of 21: 0497
- statements in support of 24: 0267
- sub-regional office in Detroit—proposed establishment of 22: 0848
- Titeflex Metal Hose Company case—findings in 20: 0555
- transit cases—status of 25: 0202
- UERMWA, CIO—agreement with 25: 0651
- War Manpower Commission
operating agreement with 22: 0848
relationship with 20: 0555, 0897; 23: 0629
transfer to 21: 0427
- Webster, Milton—appointment as member of 18: 0001
- Webster, Milton—reappointment as member of 22: 0515
- Financial statements**
BSCP 1: 0133–0902; 2: 0001–0632; 3: 0001–0345, 0749, 0858
- Firemen's Conference of BSCP**
proceedings of 9: 0608
- Food ceiling price list**
OPA 7: 0001
- Fort Worth & Denver Railway Company**
chair car porters—elimination of 29: 0342
dispute with BRSC 26: 0103
- Fund-raising activities**
BSCP 2: 0460; 4: 0562
- Furloughs**
in BSCP Chicago Division—list of 10: 0001
of Pullman car service employees 9: 0795
- G&SI Railroad Company**
agreement on pay rates and working conditions with Railway Train Porters 5: 0523
- Georgia Railroad Company**
discrimination complaints against—FEPC
hearings, findings, and directives on 23: 0001
- GM&O Railroad Company**
discrimination complaints against—FEPC
hearings, findings, and directives on 23: 0001
- Grand Trunk Western Railroad Company**
agreement with BSCP 12: 0884
Dining Car Employees Union—union shop agreement with 26: 0001, 0016, 0082, 1045
- Great Northern Railroad**
proposed merger with CB&Q and Northern Pacific Railroads 11: 0834
- Grievances**
of porters 1: 0381, 0503, 0658; 2: 0001, 0713; 3: 0749; 4: 0102, 0158; 5: 0241, 0523, 0687, 0808; 6: 0083, 0178, 0370; 7: 0001, 0314–0606; 8: 0001, 0400–0733; 9: 0221, 0331; 10: 0405, 0755, 0939; 11: 0001–0532; 12: 0001, 0187–0450; 13: 0001
- Griffin-Landrum Bill**
see Labor-Management Reporting and Disclosure Act of 1959
- Grooms, Claud E.**
Second Vice President, Chicago Division—dismissal as 29: 0703
Second Vice President, Chicago Division—petition for reinstatement as 16: 0768
Webster, Milton—dispute with 29: 0703
- Group hospital and surgical plan**
Travelers Insurance Company 30: 0147
- Group insurance**
benefits for employee's dependents 29: 0203
benefits for Pullman Company employees 6: 0774
contract for employees of CMSTP&P Railroad 29: 0193
plan—AFL-CIO 17: 0856
plan—termination of, by Pullman Company 11: 0001
for retired nonoperating employees and their dependents 29: 0175
- Gulf, Mobile & Northern Railroad Company**
BLFE—mediation agreement with 23: 0629
- Haas, Francis J.**
FEPC—appointment as chairman of 23: 0629
- Harper, Horace**
BSCP Conference—speech by 28: 0229
- Health and welfare benefits case**
BSCP 30: 0487
- Health hazards**
5: 0523

Hispanics

in war effort—report 20: 0555

Holidays

BSCP proposals regarding 30: 0407

Hoover, Herbert

BSCP efforts to secure statement from 3: 0453

House of Representatives, U.S.

antilabor bills in 7: 0228

Committee on Interstate and Foreign

Commerce—A. Philip Randolph's

statement before 30: 0163

Rules Committee—legislative obstruction by

12: 0107

Special Subcommittee on Labor—George

Meany's statement to 11: 0834

Housing

AFL-CIO Executive Council statement on

11: 0001, 0197; 27: 1015

agencies—discrimination by 24: 0755

development—BSCP sponsorship of 17: 0976

discrimination 23: 0337

problems of minorities 12: 0676

and urban development program—AFL-CIO

28: 0226

HREBIU

Joint NRAB Fund—decision not to participate

in 29: 0905

jurisdiction of—alleged BSCP raid on 13: 0001;

29: 0342

Hungarian workers

report on condition of 28: 0915

IBEW

discrimination by local union of 12: 0001

ICC

BSCP case—hearing of 2: 0460, 0537, 0632;

3: 0001, 0148

BSCP petition regarding Pullman case 2: 0375

Illinois

Chicago

labor movement in—Negro pioneers in

13: 0347

educational problems in 12: 0884

NAACP urban program in 30: 0573, 0749

political situation in 2: 0001

racial problems in 12: 0884

social problems in 12: 0884

civil rights legislation 6: 0178

fair housing legislation 12: 0884

labor laws 3: 0858

legislative program for labor 4: 0001, 0102

minimum wage legislation in—NAACP demand

for 30: 0648

unemployment compensation law 6: 0001

Illinois Central Railroad System

agreement governing pay rates and working

conditions with Railway Train Porters

5: 0523

BLFE mediation agreement with 23: 0629

BSCP agreement with 10: 0570

contract with BSCP 6: 0178

discrimination complaints against—FEPC

hearings, findings, and directives on 23: 0001

employees—wage demands 7: 0228

porters—transfer of dues for 7: 0153

Illinois Committee for Fair Housing Law

12: 0676

Illinois Fair Employment Practices Act

10: 0001

Illinois Fair Employment Practices Commission

creation of 13: 0100

Illinois State Commission on Condition of Urban Colored Population

6: 0001

Illinois State NAACP Conference

minutes of 30: 0573

ILGWU

racial discrimination by—NAACP charges

regarding 12: 0107

In charge service

5: 0241; 13: 0100

Income tax

owed by porters—information on 29: 0235, 0249

on porter's tips—information on payment

29: 0227

reports for BSCP Chicago Division 29: 0216,

0253–0299

returns—BSCP 29: 0022

Indiana Harbor Belt Railroad

union shop agreement with BRS 30: 0163, 0401

Indiana State AFL-CIO Convention

civil rights resolutions adopted by 11: 0599

Information and educational exchange programs, U.S.

28: 0915

Injunction power

of federal courts in labor disputes—limitations

4: 0001

Injury claims

by porters 4: 0158; 12: 0307, 0587; 30: 0544–

0571

Insurance plan

see Group insurance; Unemployment insurance

benefits; see also under BSCP

Integration

of AFL-CIO local unions—progress in 12: 0107,

0187

- International Association of Railway Employees**
 assets and liabilities of 17: 0711
 merger with Colored Trainmen of America and
 Association of Railway Trainmen and
 Locomotive Firemen 29: 0312
- International Federation of Trade Unions**
 press reports and economic supplements—
 index of 4: 0158
- Inter-Race Peace Rally**
 24: 0001
- Intimidation**
 by Pullman Company 1: 0658; 2: 0460, 0537,
 0632; 3: 0248, 0345, 0453; 4: 0445
- IRS**
 BSCP travel and business expenses—regulations
 on reporting of 29: 0304
- Jacksonville Terminal Company**
 discrimination complaints against—FEPC
 hearings, findings, and directives on 23: 0001
- Jim Crow**
 in armed forces—fight against 10: 0207
see also Discrimination
- Job security claims**
 against BSCP 26: 1007
- Joint NRAB Fund**
 HREBIU—decision not to participate in 29: 0905
- Jones, Ella**
 resignation of, as president of BSCP Ladies
 Auxiliary 2: 0001
- Kansas City Southern Railway Company**
 dispute with BRT 26: 0173
- Keep America Out of War Congress**
 minutes of 5: 0687
- Kennedy, John F.**
 administration civil rights position—NAACP
 criticism of 12: 0001
- Kilgore report**
 21: 0001
- Korean War**
 labor union's position on 28: 0915
- Labor**
 disputes—limitations on federal courts'
 injunction power in 4: 0001, 0316
 laws—Illinois 3: 0858
 market problems 19: 0724
 problems—materials in National Archives on
 20: 0754
 stability—postwar 25: 0001
 supply—U.S. government policy for full
 utilization of 19: 0724; 20: 0001
- Labor Conference on Civil Rights**
 11: 0001, 0197; 12: 0884
- Labor Department, U.S.**
 information bulletin 7: 0228
- Labor education meetings**
 BSCP 27: 0264, 0386; 28: 0229
- Labor League for Human Rights**
 6: 0626
- Labor-Management Reporting and Disclosure Act
 of 1959**
 analysis of 29: 0102
 BSCP financial reports under 29: 0022–0100
 BSCP opposition to 29: 0172
 general 29: 0471
- Labor relations law**
 and Negro worker 30: 0059
- LaGuardia, Fiorello**
 BSCP eighth anniversary celebration—address
 4: 0562
 Randolph, A. Philip—correspondence with
 4: 0445
- L&N Railroad Company**
 discrimination complaints against—FEPC
 hearings, findings, and directives on 23: 0001
- Laundry employees**
 Pullman—wage increase for 30: 0413
- Layoffs**
 AFL-CIO statement on 26: 1029; 27: 1015
- Layover days**
 pay when used on 16: 0001, 0126, 0140
 unemployment benefits for—claims for 28: 1107
- Leadership training conference**
 BSCP 28: 0229
- Leighty, G. E.**
 BSCP Third Triennial Convention—address by
 27: 0386
- Lie detector tests**
 admissibility of, in criminal courts 29: 0586
- Locomotive firemen Negro**
 BLFE—lawsuits against 26: 0228, 0432
 BSCP efforts to organize 6: 0285, 0476; 9: 0608;
 13: 0243, 0347; 26: 0228, 0432; 28: 0432–
 0652
 discrimination against 26: 0228
- Los Angeles Railway Corporation**
 Amalgamated Association of Street Electric
 Railway and Motor Coach Employees of
 America—contract with 25: 0001
- McDonnell Aircraft Corporation case**
 25: 0651
- McQuay-Norris Manufacturing Company case**
 24: 0498, 0755; 25: 0202
- March on Washington movement**
 6: 0370; 19: 0001
- Marinship Corporation case**
 25: 0001
- Maritime Commission**
 FEPC—agreement with 24: 0498

Mass meetings

BSCP 2: 0460, 0537; 3: 0148, 0595; 4: 0001

Mazey, Emil

civil rights address by 11: 0367

Meany, George

civil rights address by 10: 0939

Federal Equal Employment Opportunity Bill—
testimony regarding 12: 0001

Negro American Labor Council—address by
12: 0107

Special Subcommittee on Labor—statement by
11: 0834

Medical claims

filed with Travelers Insurance Company
30: 0141

Membership applications

1: 0001, 0133, 0503, 0658; 2: 0308, 0375, 0537

Membership lists

BSCP 2: 0713, 0797; 3: 0001; 4: 0316, 0562;
6: 0774; 13: 0100

Midwest Workers Education Conference

6: 0476

Miles, Jerome

lawsuit against BSCP and Pullman Company
12: 0884

Military, U.S.

abolition of segregation in 24: 0267

antidiscrimination executive order—compliance
with 22: 0001

personnel—racial discrimination against porters
by 9: 0331

racial discrimination in 22: 0515

see also U.S. Army; U.S. Navy

Mills, Jack

death of 16: 0914

Milwaukee Railroad Company

BSCP recognized by 4: 0102

Minimum wage legislation

in Illinois—NAACP demand for 30: 0648

Mining industry

racial discrimination in—report on 22: 0515

Minneapolis, St. Paul & Sault St. Marie Railroad Company

memorandum of agreement with BSCP 7: 0515

Molestation cases

7: 0001

Monogohela Railway Company

union shop agreement with BLFE 30: 0163

Mooney, Tom

case of 4: 0316

Morris, Benjamin F.

lawsuits against R. M. Willis and BSCP
26: 0468–0867

My Lai incident (Vietnam)

NAACP position on 30: 0648

NAACP

Baltimore branch of—Malcolm Ross's address to
24: 0267

BSCP—endorsement of 1: 0275

code of personnel and employment practices
30: 0648

employment discrimination—position on
30: 0648

history of—report on 30: 0573

Kennedy administration civil rights position—
criticism of 12: 0001

Legal Office—reports of 30: 0749

membership campaign 30: 0749

minimum wage legislation in Illinois—demand
for 30: 0648

moratorium on busing to achieve school
integration—opposition to 30: 0749

My Lai incident—position on 30: 0648

officers—election of 30: 0573, 0648

Political Action Committee—report of 30: 0648

program—BSCP endorsement of 27: 0264

racial discrimination by ILGWU—charges
regarding 12: 0107

racial discrimination by unions—charges
regarding 11: 0001, 0197

Southside Chicago Branch of—Executive
Committee meetings 30: 0648, 0749

Southside Chicago Branch of—financial
statements for 30: 0573–0749

surveys 30: 0648

urban program in Chicago—report on 30: 0573,
0749

N&W Railroad Company

discrimination complaints against—FEPC
hearings, findings, and directives on 23: 0001

National Action Conference for Civil Rights

6: 0083

National Archives

materials on labor and labor problems in
20: 0754

National Commission on Causes and Prevention of Violence

recommendations of 30: 0859

National Conference on Constitutional Rights and American Freedom

Shishkin, Boris—statement by 11: 0599

National Conference of Negro Railroad Workers

5: 0523

National Conference of Pullman Car Cleaners and Yard Forces

7: 0153, 0606

National Conference of Representatives of Santa Fe Train Porters

report of proceedings of 7: 0606

- National defense migration**
report on 20: 0555
- National defense program**
discrimination in—complaints regarding
18: 0001–0531; 19: 0001–0724; 20: 0001–
0897; 21: 0001–0748; 22: 0001–0848;
23: 0337, 0629; 24: 0001–0755; 25: 0001–
0436
integration of Negroes into 18: 0001
see also Defense industries
- National Farm Labor Union**
BSCP financial assistance for 16: 0140, 0181
- National Inter-Racial Conference of Churchmen**
program of 5: 0367
- National Labor Relations Act**
terms of 29: 0579
- National Railway Labor Conference**
mediation agreement with Employees' National
Conference Committee 12: 0676
- National Urban League Conference**
Randolph, A. Philip—speech to 2: 0001
- National War Agencies Appropriation Bill**
24: 0267
- NDMB**
activities of 18: 0286
settlements—pattern of 6: 0083
- Negro American Labor Council**
Meany, George—address by 12: 0107
- Negro Business League**
endorsement of BSCP by 3: 0345
- Negro Employees Improvement Association**
Illinois state charter for 4: 0316
- Negroes**
civil rights for, in trade unions 11: 0532
in defense industries—integration 21: 0497
in defense industries—report on 19: 0724;
23: 0337
defense training for 20: 0169; 21: 0748
defense work available for 18: 0454
economic plight of 4: 0102
education for—special presentation on 16: 0140,
0181
employment and training of 19: 0001, 0724;
24: 0001
employment of, by U.S. Civil Service
Commission 20: 0318
NYA war program—participation in 22: 0285
in organized labor—problems of 11: 0367
report on (1944) 25: 0001
women—efforts to obtain jobs in industry
18: 0454
workers—AFL support for 13: 0347
workers—special research report on 21: 0497
World War II—stake in 5: 0913
see also Discrimination
- Negro Labor Committee**
reorganization of 16: 0424
- Negro Labor Conferences**
2: 0632; 3: 0001, 0595, 0858; 4: 0001
- Negro ministers**
support for BSCP 2: 0001
- Negro National Defense Committee**
minutes and report of 20: 0169
- Newberry Library**
Pullman Company records donated to 13: 0347
- Newspaper clippings**
relating to racial discrimination by unions
29: 0596, 0637
- New York Citizen's Committee of One Hundred**
2: 0001
- New York State Conference on Social Legislation**
5: 0687
- NLRB**
decisions and proceedings of 21: 0001
- N.M.B.**
agreement between BLFE and Southeastern
Carriers' Conference Committee 23: 0001,
0629
BSCP case before 1: 0503, 0658, 0824, 0902;
2: 0001–0308; 30: 0487
certifies BSCP as official representative of
Pullman porters 4: 0732
representation dispute affecting employees of
NYNH&H Railroad—investigation of
12: 0450; 26: 0949
union representation elections
for dining car employees of C&NW Railroad
10: 0001
for Pullman porters 1: 0902
for Pullman yard and shop employees
9: 0795; 13: 0347
- Nonoperating employees**
Pullman—wage increase for 30: 0413
- Norfolk Southern Railway Company**
discrimination complaints against—FEPC
hearings, findings, and directives on 23: 0001
- Northern Pacific Railroad**
proposed merger with CB&Q and Great
Northern Railroads 11: 0834
- North Western Porters Industrial Organization**
5: 0808
- Northwest Mining & Exchange Company case**
FEPC hearing and findings in 23: 0337
general 24: 0001
- NRAB**
BRSC—Fort Worth & Denver Railway Company
dispute 26: 0103
BRT—Kansas City Southern Railway Company
dispute 26: 0173
BSCP—Alton Railroad Company dispute 8: 0400

NRAB cont.

BSCP-C&NW Railway Company dispute
8: 0121, 0400
BSCP-CB&Q Railroad Company dispute
26: 0090
BSCP-CMSTP&P dispute 7: 0515, 0833
BSCP-NYC System dispute 26: 1082
BSCP-Pullman dispute—decision in 5: 0913;
12: 0187
BSCP-Pullman dispute—general 7: 0314–0833;
8: 0121–0400; 9: 0001; 12: 0001; 13: 0001
BSCP-Texas & Pacific Railway Company
dispute 26: 1058
BSCP-UP Railroad Company dispute 12: 0676
Fourth Division—authorization for handling of
cases before 28: 0195
Joint Council Dining Car Employees' Union–
C&NW Railway Company dispute 10: 0405
racial discrimination case involving train
porters 7: 0314
Third Division
cases pending before 28: 0065
dockets before—status of 29: 0863
presentation of disputes before—procedures
to be followed in 29: 0863

NRA code

Negro workers in relation to 4: 0562

Nutrition program

for federal workers—development 21: 0748

NWLB

controlling adjustment of wages of railroad
workers—procedures for 6: 0476
decisions and proceedings of 21: 0001
directives 7: 0001
establishment of 18: 0531
FEPC—cooperative agreement with 22: 0848;
23: 0337

NYA

war program—participation of Negroes in
22: 0285

NYC Railroad System

discrimination complaints against—FEPC
hearings, findings, and directives on 23: 0001
dispute with BSCP before NRAB 26: 1082
list of porters on 6: 0083; 11: 0367
union shop agreement with BLFE 30: 0163
union shop agreement with BSCP 11: 0599

NYNH&H Railroad Company

representation dispute affecting employees of—
N.M.B. investigation of 12: 0450; 26: 0949

Occupational deferments

requests for 22: 0285
under Selective Service 20: 0318

Ohio

yellow dog contracts outlawed in 4: 0102, 0158

**Ohio State Conference on Employment Problems
of Negro**

5: 0687

Oil industry

racial discrimination in—report on 22: 0515

Olin Industries, Inc. case

25: 0651

OPA

food ceiling price list 7: 0001

OPM

Labor Division—creation of Labor Supply
Branch of 18: 0001

Ordinance plants

government-owned privately operated—list of
20: 0318

Oregon Shipbuilding Corporation case

23: 0337

Organization committees

BSCP—instructions for 5: 0241

Organization meetings

BSCP 1: 0275–0824; 2: 0537, 0713

Overtime

general 6: 0001, 0083
pay rates 16: 0001, 0126, 0140

Owen, Chandler

BSCP legal expenses to 1: 0381

Passenger trains

accommodations 10: 0939
discontinuation of 12: 0676, 0884

Patman Bill

efforts by organized labor to defeat 5: 0913

Pay rates

agreements governing 5: 0523; 9: 0484; 30: 0413
for Canadian railroads—revision of 1: 0133;
2: 0713
for CB&Q Railroad Company 5: 0523
overtime 16: 0001, 0126, 0140
for porters on Southern Pacific Railroad 5: 0913
for Pullman porters 2: 0375; 5: 0367; 10: 0570;
17: 0939; 30: 0001

Pennsylvania Railroad

discrimination complaints against—FEPC
hearings, findings, and directives on 23: 0001
Pullman sleeping car service—takeover by
12: 0107
schedule of regulations for 4: 0732

Pension plans

BSCP—analysis of 16: 0181
BSCP—general 16: 0293
Pullman Company—discontinuance of
retirements under 4: 0732

Pension rights

relation of tips to wages in 29: 0210

Pensions

for BSCP leaders 16: 0607
for retired porters—request for increase 16: 0855

Petitions

unauthorized circulation of—BSCP bulletin
regarding 30: 0014

Philadelphia Transportation Company case

FEPC hearing and findings in 23: 0337

Pittsburgh Plate Glass Company case

FEPC hearing in—minutes of 21: 0226; 22: 0001
general 23: 0629

Poll tax

efforts to abolish 6: 0774

Porter operations

reports on 6: 0083

Porters, Pullman

BSCP certified as official representative of
4: 0732; 30: 0059
BSCP claims on behalf of 7: 0314
BSCP efforts to organize 3: 0453
brutality toward 5: 0913
CIO efforts to organize 28: 0656
complaints against 7: 0001; 12: 0307–0884
complaints by 11: 0680
convention 5: 0913
disciplinary actions against 7: 0314–0833;
8: 0001–0733; 9: 0001–0331; 12: 0187, 0450
displaced—record of 8: 0268
duties of 2: 0713; 4: 0158
exploitation of 4: 0158
Pullman Company—relations with 3: 0595
racial discrimination against, by military
personnel 9: 0331
search of, by Pullman Company special agents
12: 0187
wages 2: 0175, 0308, 0375; 3: 0453, 0595;
4: 0316, 0445; 5: 0367
working conditions 2: 0175, 0308, 0375; 3: 0453,
0595; 5: 0367

Porter's quarters

abolition of 16: 0229

Porters' service guidebook

5: 0126

P.P.B.A.

BSCP attack on 1: 0381
conventions 1: 0658; 2: 0537; 9: 0795; 13: 0347
Railway Labor Act—standing under 1: 0658

Preparatory time

16: 0024

President's Committee on Equal Employment**Opportunity**

see EEOC

President's Committee on Fair Employment**Practices**

see FEPC

Press releases

BSCP—procedures for 16: 0024

Price ceilings

CIO call for 28: 0915

Procurement policy

U.S. government 18: 0001

Propaganda

BSCP 1: 0381, 0658; 2: 0001; 3: 0148, 0248,
0345, 0453; 9: 0795; 10: 0001, 0207; 13: 0100,
0347
Joint Council Dining Car Employees Union
29: 0363
Pullman 2: 0252, 0375, 0460; 3: 0001, 0345,
0858; 4: 0445
race hate 11: 0001

Pro-ration procedures

revision of 17: 0929

Public service programs

AFL-CIO 11: 0736

Public utility laws

state 13: 0100

Pullman Company

agencies—discontinuation of 11: 0001
agreements with BSCP 5: 0001, 0241; 12: 0676;
30: 0023, 0413
agreement with BRSC 30: 0413
BSCP organizers—reprisals against 2: 0117,
0175, 0252, 0460; 3: 0248
BSCP request for conference with 1: 0381, 0503
car service employees—furlough and recall of
9: 0795
classifying and handling parked railroad cars as
station duty—changes in practice of 16: 0855
contract with BSCP—revision of 5: 0913
disciplinary actions against porters 7: 0314–
0833; 8: 0001–0733; 9: 0001–0331; 12: 0187,
0450
disciplinary hearings 5: 0687; 7: 0401–0833;
8: 0001–0733; 9: 0001–0331; 12: 0187, 0450
dispute with BSCP—mediation of 2: 0713;
13: 0100
dispute with BSCP before NRAB 5: 0913;
7: 0314–0833; 8: 0121–0400; 9: 0001;
12: 0001; 13: 0001
employee property—confiscation of 1: 0381
group insurance plan—termination of 11: 0001
injunction against 3: 0749, 0858; 4: 0102, 0158,
0445
intimidation of porters by 1: 0658; 2: 0460,
0537, 0632; 3: 0248, 0345, 0453, 0749;
4: 0445
laundry employees—wage increase for 30: 0413
negotiations with BSCP 1: 0381; 5: 0913;
11: 0001

Pullman Company cont.

nonoperating employees—wage increases for 30: 0413
operations 1: 0001
pension plan—discontinuance of retirements under 4: 0732
propaganda 2: 0252, 0375, 0460; 3: 0001, 0345, 0858; 4: 0445
records of, donated to Newberry Library 13: 0347
reduction in forces 4: 0001
reduction in wages 4: 0001
safety record 10: 0405
special agents—search of porters by 12: 0187
spies—activities of 2: 0001
spies—general 4: 0001, 0158
stock purchase plan for employees 1: 0001; 3: 0001
storeroom nonclerical employees—work hours for 9: 0484, 0608
union deductions agreement with BSCP 12: 0676
union shop agreement with BSCP 30: 0163
vacation agreement with BSCP 16: 0001, 0140
war effort—efforts to aid 13: 0347
working conditions agreement—revision of 7: 0606
yard and shop employees
BSCP representation for 7: 0228, 0606; 8: 0268
lists of 9: 0795
N.M.B. union representation election for 9: 0795; 13: 0347

Pullman employee representation plan

changes in 1: 0902
elections under 2: 0375, 0460; 3: 0453, 0858; 4: 0158
general 1: 0381, 0503; 2: 0001, 0117, 0632, 0713; 3: 0345, 0749; 4: 0001
intimidation of porters voting on 1: 0658

Pullman Porters and Maids Protective Association

status of 5: 0808

Questionnaires

BSCP 1: 0381, 0503, 0658; 2: 0001

Race problems

in Chicago 12: 0884
international 6: 0626

Race riots

in U.S. 6: 0626; 25: 0202

Railroad annuity pension tax

7: 0153

Railroad discharge forms

29: 0885

Railroad equipment

financing of—proposed creation of governmental agency for 29: 0006, 0012

Railroad industry

discrimination against Negroes by 20: 0555–0897; 21: 0001–0748; 22: 0001, 0848; 23: 0001, 0337; 24: 0001
discrimination complaints against 23: 0001, 0629
discriminatory employment practices in 6: 0476

Railroad Retirement Act

amendment of 9: 0484; 29: 0905
general 29: 0887

Railroad retirement annuities

eligibility for 10: 0755

Railroad Retirement Board

informational conferences 12: 0676
monthly review of 10: 0207

Railroad retirement legislation

5: 0001

Railroads, U.S.

government ownership of—proposal for 5: 0126, 0523
see also specific railroad

Railroad safety

29: 0905

Railroad social insurance program

27: 0264

Railroad Unemployment Insurance Act

amendment of 29: 0905
benefits under 5: 0808

Railroad workers

unemployed—increased benefits for 5: 0913
wages—NWLB procedures for controlling adjustment of 6: 0476

Railroad Yardmasters of America

mediation agreement with Eastern and Western Carriers' conference Committees 29: 0012

Railway Express Agency, Inc.

dispute with BRSC 5: 0808

Railway Labor Act

amendment of 3: 0248; 30: 0163
P.P.B.A. standing under 1: 0658

Randolph, A. Philip

addresses by 4: 0316, 0445
AFL-CIO vice president—election as 10: 0755
AFL convention—address by 4: 0562
articles by 4: 0158; 5: 0808
BSCP Chicago-Midwest, Detroit-Pittsburgh Regional Zone Conference—speech by 28: 0229
BSCP Fourth Triennial Convention—address by 27: 0825
BSCP president—retirement as 12: 0884
civil rights report by 11: 0834

- Darrow, Clarence—meeting with 1: 0381
 First Baptist Church of Memphis, Tennessee—
 speech 13: 0001
 itinerary of tour 2: 0375
 Japan—plans for visit to 16: 0424
 LaGuardia, Fiorello—correspondence with
 4: 0445
 National Urban League Conference—speech
 2: 0001
 open letter to Pullman Company 4: 0001
 proposed resignation of 3: 0148
 rebuked by AFL-CIO 11: 0834
 rump meetings of BSCP officials—
 condemnation of 30: 0014
 telegrams sent by—list of 2: 0308
 testimonial dinner in honor of 12: 0884
 union shop bill—statement regarding 30: 0163
 Webster, Milton—correspondence with 1: 0133,
 0275–0902; 2: 0001–0632; 3: 0001–0248
Whip—libel suit against 1: 0381
- A. Philip Randolph Institute**
 30: 0859
- Reduction in forces**
 by Pullman Company 4: 0001
- Reduction of hours**
 4: 0316
- Regulations**
 for Pennsylvania Railroad—schedule of 4: 0732
- Relief assignments**
 5: 0687, 0913
- Relief days**
 pay when used on 16: 0001, 0126, 0140
- Rent controls**
 CIO call for 28: 0915
- Republican party**
 platform—labor plank 5: 0913
- Rest periods**
 general 5: 0523; 11: 0736
 illegal crediting of 5: 0913
- Retired men**
 unemployment insurance benefits for 28: 1107;
 30: 0159
- Reuther, Walter**
 AFL-CIO president—efforts to replace George
 Meany as 11: 0834
- “Right to work” law movement**
 BSCP opposition to 17: 0425
- RLEA**
 activities of 29: 0905
 BSCP request for membership in 29: 0898
 meetings—agenda and minutes of 29: 0905
 members of 11: 0367; 29: 0905
- Roosevelt, Franklin D.**
 racial discrimination—declaration on 7: 0001
- Ross, Malcolm**
 Baltimore branch of NAACP—address 24: 0267
 FEPC—appointment as chairman of 23: 0337
 National Freedom Day Celebration—address
 24: 0001
- Rules**
 BSCP demands relating to 1: 0658
 for CB&Q Railroad Company 5: 0523
 schedule of, for Canadian railroads 1: 0133;
 2: 0713
 violations—proposed change in rule dealing
 with hearings for 16: 0293
- Runs**
 assignment of, to districts—rules on 16: 0001
 reallocation of—report on 16: 0975
- Safety record**
 Pullman Company 10: 0405
- St. Louis & San Francisco Railway Company**
 discrimination complaints against—FEPC
 hearings, findings, and directives on 23: 0001
 mediation agreement with Trainmen, Brakemen
 and Porters Union 30: 0059
- Salary Stabilization Board**
 orders and regulations issued by 30: 0451
- Santa Fe Railroad**
 chair car attendants—BSCP conference for
 12: 0587
 porters—BSCP recognized as representative for
 8: 0121
 porters, join BSCP 7: 0314
- Savings bonds, U.S.**
 payroll deduction plan for 10: 0405
- Scholarship fund**
 BSCP 6: 0774
- Seaboard Airline Railway Company**
 discrimination complaints against—FEPC
 hearings, findings, and directives on 23: 0001
 union shop agreement with BSCP 26: 1058
- Seafarers International Union case**
 25: 0202, 0436
- Segregated facilities**
 AFL-CIO policy on use of 12: 0001
- Segregation**
 of defense workers—report on 22: 0515
 employment and training problems resulting
 from 23: 0337
 by unions 11: 0367, 0599
 in U.S. military—abolition of 24: 0267
- Selective Service System**
 occupational deferment under 20: 0318
- Senate, U.S.**
 1970 elections 30: 0859

Seniority

AFL-CIO statement on 26: 1029; 27: 1015
of Amtrack sleeping car service attendants
26: 1201
assignments 5: 0523
lists 5: 0241; 10: 0207; 11: 0599; 23: 0001
modification—principles for 26: 1029
rights 4: 0316; 26: 0090
rosters 6: 0001; 10: 0405, 0570, 0755; 11: 0001;
12: 0884
of white and colored trainmen 20: 0754

Separation allowances

claims for 12: 0884

Shell Oil Company case

24: 0755; 25: 0202, 0436

Shipbuilding industry

Pacific Coast—racial discrimination in 22: 0515

Shishkin, Boris

National Conference on Constitutional Rights
and American Freedom—statement by
11: 0599

Sick benefits

for BSCP employees in Canada 29: 0887

Sign-out rule

16: 0229

Sleeping car conductors' bill

28: 0211

Sleeping accommodations

for porters 10: 0207, 0405, 0570; 12: 0187;
16: 0024, 0855

Smith, Alfred E.

BSCP efforts to secure statement from 3: 0453

Social problems

in Chicago 12: 0884

Social progress

BSCP contribution to 4: 0732

Social Security Act

recommendations for changes in 6: 0476

SOO line

wage scale for porters on 12: 0107

Southeastern Carriers Conference Committee

agreement with BLFE 6: 0001; 23: 0001, 0629
discrimination complaints against—FEPC
hearings, findings, and directives on 23: 0001
mediation agreement with Employees' National
Conference Committee 12: 0676

Southern Negro Youth Congress

FEPC—memorandum on 20: 0001

Southern Pacific Railroad Company

memorandum of agreement with Dining Car
Cooks and Waiters Union 4: 0316
pay rates for porters on 5: 0913

Southern Railway Company

discrimination complaints against—FEPC
hearings, findings, and directives on 23: 0001

Southwestern Zone Conference

agenda and program for 30: 0023

Southwest Reporters

agreement with BSCP 27: 0386

Spies

Pullman Company—activities of 2: 0001

Pullman Company—general 4: 0001, 0158

State Department, U.S.

meeting with representatives of American trade
unions 28: 0915

Station duty

classifying and handling parked railroad cars—
changes in Pullman practice of 16: 0855

Steele v. L&N Railroad Company et al.

7: 0001

Stock purchase plan

for Pullman employees 1: 0001; 3: 0001

Storeroom nonclerical employees

Pullman—work hours for 9: 0484, 0608
report on 16: 0024, 0126

Strike

see under BSCP

Supreme Court, U.S.

outlaw of company unions by 3: 0749

Switchmen's Union of North America

endorsement of BSCP 2: 0175

Tax, annual

BSCP—collection of 28: 0076

BSCP—receipt of 16: 0467

see also Income tax

Temporary Emergency Railroad Wage Panel

establishment of 30: 0413

Texas & New Orleans Railroad Company case

25: 0651

Texas & Pacific Railway Company

dispute with BSCP before NRAB 26: 1058

Thomas, Norman

Japan—plans for visit to 16: 0424

Time claims

by porters 12: 0307

Time slips

5: 0523

Tipping

income tax charged on 16: 0140

of porters 1: 0001, 0902; 3: 0345; 4: 0158, 0316

Titeflex Metal Hose Company case

FEPC findings in 20: 0555

general 20: 0169

Totten, Ashley L.

attack on 3: 0595

death of 12: 0187; 17: 0939

itinerary of tour by 2: 0375

Trade Union Committee for Organizing Negro Workers

aims of 2: 0001

Trade union movement

Communist influence in—efforts to eradicate
1: 0133

Negroes in 4: 0445; 11: 0532

Trainmen, Brakemen and Porters Union AFL

mediation agreement with St. Louis & San
Francisco Railroad Company 30: 0059
membership in 30: 0059

Transportation policy, U.S.

Association of American Railroad's position on
28: 0170

Travelers Insurance Company

group hospital and surgical plan 30: 0147
group insurance policies for labor unions
29: 0185, 0203
medical claims filed with 30: 0141

Travel expenses

BSCP 9: 0484

Truck tax

Colorado 28: 0108

Twin Cities Conference on Training and Employment of Negroes for National Defense Industries

18: 0286

UERMWA, CIO

FEPC—agreement with 25: 0651

Unemployment

AFL report on 5: 0241
compensation—Illinois law regarding 6: 0001
compensation—proposed national system of
6: 0476
relief plan 4: 0316, 0562

Unemployment insurance benefits

for BSCP employees in Canada 29: 0887
claims for 28: 1107
for extra employees 28: 1107
for retired men 28: 1107; 30: 0159

Union deductions agreement

BSCP–Pullman 12: 0676

Union for Democratic Action

program of 6: 0476

Union representation dispute

for employees of Atlantic Coast Line Railroad
28: 0172

Union representation elections

for buffet and club car employees of NYNH&H
Railroad 26: 0949
for dining car employees of C&NW Railroad
10: 0001
for porters of C&NW Railroad 5: 0523
for porters of NYNH&H Railroad 13: 0100
for Pullman porters 1: 0902; 4: 0732
for Pullman yard and shop employees 9: 0795

Unions

fair employment practices programs by 12: 0107
issues involving 11: 0680

job discrimination—role in ending 27: 1015
Korean War—position on 28: 0915

racial discrimination by

general 20: 0754; 21: 0226; 23: 0001
NAACP charges regarding 11: 0001, 0197
newspaper clippings relating to 29: 0596,
0637

segregation by 11: 0367, 0599

Union shop agreements

BLFE–Monogohela Railway Company 30: 0163
BLFE–NYC Railroad System 30: 0163
BRS–Indiana Harbor Belt Railroad 30: 0163,
0401
BSCP–CB&Q Railroad Company 30: 0163
BSCP–NYC Railroad System 11: 0599
BSCP–Pullman 30: 0163
BSCP–Seaboard Airline Railroad Company
26: 1058
Dining Car Employees Union–Grand Trunk
Western Railroad 26: 0001, 0016, 0082, 1045

Union shop bill

Randolph, A. Philip—statement on 30: 0163

United Negro College Fund

BSCP support for 7: 0228; 17: 0221

United Transport Services Employees

agreement with Pullman Company 30: 0413

University of Illinois

Labor Institute—proposed establishment of
4: 0445

UP Railroad Company

chair car attendants—BSCP conference for
12: 0587
chair car attendants—wages and working
conditions of 7: 0401
discrimination complaints against—FEPC
hearings, findings, and directives on 23: 0001
dispute with BSCP before NRAB 12: 0676

Urban program

in Chicago—NAACP 30: 0573, 0749

U.S. Army

bids received from—schedule of 18: 0454
release or discharge of skilled workers—
procedures for 28: 0100

U.S. government

departments and agencies—complaints
regarding discrimination in 18: 0001, 0286,
0531; 19: 0001–0724; 20: 0001–0897;
21: 0001–0748; 22: 0001–0848; 23: 0337,
0629; 24: 0001–0755; 25: 0001–0436
employment applications—elimination of
questions relating to race on 19: 0615
labor supply—policy and instructions to ensure
full utilization of 19: 0724; 20: 0001
nondiscrimination in 25: 0001
procurement policy 18: 0001

U.S. Navy

bids received from—schedule of 18: 0454
exclusion of Negroes for service in 18: 0286

USSR

economic survey of 28: 0915

Vacation

agreements

with Alton Railroad Company 8: 0268
amendment of 28: 0888
with C&EI Railroad Company 9: 0484
with CMSTP&P Railroad Company 10: 0207
general 12: 0676

with Pullman Company 16: 0001, 0140
allowances—BSCP—Minneapolis, St. Paul &
Sault St. Marie Railroad agreement on
7: 0515

paid—BSCP negotiations for 7: 0314

pay

for BSCP office employees 17: 0221
general 17: 0145
for porters of Alton Railroad Company
7: 0515

proposals—BSCP 30: 0407
schedules 10: 0207, 0405, 0755, 0939

Veterans

Negro—benefits for 30: 0648
Negro—problems of 9: 0795; 18: 0286

Veterans Readjustment Assistance Act of 1952

10: 0405, 0570

Volunteer organization committees

BSCP—list of 13: 0243

Voter registration

campaign—AFL-CIO 12: 0884
drive—BSCP 17: 0425
general 7: 0001
by mail—AFL-CIO Executive Council statement
on 27: 1015

Wage and tip case

Pullman porters—newspaper comments on
2: 0713

Wage Board

proceedings of 2: 0117

Wage conference

Pullman Company 2: 0537, 0632

Wages

agreements 7: 0606
BSCP demands relating to 1: 0658
increases
for conductors 3: 0148
for porters 30: 0059
for Pullman laundry employees 30: 0413
for Pullman nonoperating employees
30: 0413
of Pullman porters 2: 0175, 0308, 0375; 3: 0453,
0595

of railroad workers—NWLB procedures for
controlling adjustment 6: 0476
rates—instructions for determining 5: 0001
reductions by Pullman Company 4: 0001, 0316,
0445

schedule of, on C&W Railway 1: 0001
of UP Railroad chair car men 7: 0401

Wage scale

for porters on SOO line 12: 0107
suggestions on 1: 0503

Wage Stabilization Board

general 30: 0413
orders and regulations issued by 30: 0451

Wagner Labor Relations Act

5: 0001

Waiter-coach attendants

duties performed by 29: 0342

Wallace Corporation v. NLRB

7: 0001

War effort

Hispanics in—report on 20: 0555
labor's assistance to 18: 0531
Pullman Company activities to aid 13: 0347

War labor disputes

18: 0286, 0531

War Manpower Commission

FEPC—operating agreement with 22: 0848
FEPC—relationship with 20: 0555, 0897;
23: 0629
field instructions 22: 0848
personnel—list of 22: 0285
report to chairman of 21: 0226
transfer of FEPC to 21: 0427
utilization of minority groups—responsibility
for 22: 0848

Warner Electric Corporation case

24: 0001

War production

labor disputes affecting 18: 0286
nonwhite workers—utilization of 22: 0515

War Production Board

establishment of 18: 0531

War Shipping Administration

complaint against—adjustment of 21: 0748

Washington Job Protection Agreement

BSCP request for inclusion as a party to
30: 0476

Watson-Parker Bill

1: 0275

Webster, Milton

AFL Post War Forum—address by 23: 0629
death of 12: 0676
FEPC—appointment as member of 18: 0001
FEPC—reappointment as member of 22: 0515
Grooms, Claud E.—dispute with 29: 0703

Kansas City—visit to 4: 0102, 0158
 memorial service for 27: 0969
 Minneapolis—visit to 4: 0102
 Randolph, A. Philip—correspondence with
 1: 0133, 0275–0902; 2: 0001–0632; 3: 0001–
 0248
 St. Paul—visit to 4: 0102
 West Coast—visit to 4: 0001, 0158

Western Carriers' Conference Committee
 mediation agreement with Employees' National
 Conference Committee 12: 0676
 mediation agreement with Railroad Yardmasters
 of America 29: 0012

Whip
 libel suit by A. Philip Randolph against 1: 0381

**Wood, Wire and Metal Lathers International
 Union**
 racial discrimination case—decision in 29: 0517

Workers Education Bureau
 4: 0445

Work hours
 general 6: 0001
 instructions for determining 5: 0001
 monthly—plans for reduction of 17: 0890, 0939
 for Pullman storeroom nonclerical employees
 9: 0484, 0608

Working conditions
 agreements governing 5: 0523; 7: 0606; 9: 0484
 BSCP demands relating to 1: 0658
 of Pullman porters 2: 0175, 0308, 0375; 3: 0453,
 0595; 4: 0158; 5: 0367; 6: 0001
 report on 2: 0001
 suggestions on 1: 0503
 of UP Railroad chair car men 7: 0401

Working numbers
 assignment of 1: 0133

Workmen's compensation act
 Colorado 30: 0497

Work month
 basic 12: 0676; 30: 0059
 reduction of 17: 0890, 0939

Work schedules
 for porters on Alton Railroad 6: 0285, 0370

Work stoppages
 due to discrimination against Negroes 22: 0285

Workweek
 five day—bill for 4: 0316

World War II
 Negroes' stake in 5: 0913
 organized labor's stake in 5: 0523, 0913

Y&MV Railroad Company
 agreement governing pay rates and working
 conditions with Railway Train Porters
 5: 0523

Yard and shop employees, Pullman
 BSCP representation for 7: 0228, 0606; 8: 0268
 lists of 9: 0795
 N.M.B. union representation election for
 9: 0795; 13: 0347

Yellow dog contracts
 general 3: 0345, 0453
 outlawed in Ohio 4: 0102, 0158

Youth program
 BSCP—plans for 6: 0370

YWCA
 worker's scholarship 5: 0523

BLACK STUDIES RESEARCH SOURCES

Records of the Brotherhood of Sleeping Car Porters, Series A

Part 1: Records of the BSCP, 1925–1969

Part 2: Records of the Ladies Auxiliary of the BSCP,
1931–1968

Part 3: Records on the BSCP Relations with the
Pullman Company, 1925–1968

The Papers of A. Philip Randolph

Papers of the NAACP

Part 10: Peonage, Labor, and the New Deal, 1913–1939

Part 13: The NAACP and Labor, 1940–1955

New Deal Agencies and Black America

Slavery in Ante-Bellum Southern Industries

Series A: Selections from the Duke University Library

Series B: Selections from the Southern
Historical Collection