A Message of Importance to All Members and Their Families

Election Day to see if we practice what we preach. If we don't turn out to vote, it is the same as tellsold on our kind of government as we say we fairs here at home. If you vote, you're doing what

The whole wide world will be watching us on are. A potential enemy would be justified in construing a light vote as a chink in our armor. Your vote is a genuine deterrent to aggression, as well ing our friends abroad that we're not really as as a great privilege and responsibility in our af-

you can for peace in the world-a vote of confidence telling the world that democracy can and really does work in these United States of America-see you at the polls Nov. 6.

Kennrter

Official Publication of I. B. E. W. Local Union 1245, AFL-CIO, 1918 Grove Street, Oakland 12, Calif.

Vol. IV-No. 6

OAKLAND, CALIFORNIA

OCTOBER, 1956

Platforms Analyzed

The following is a report by the AFL-CIO Committee on Political Education analyzing the Democratic and Republican Parties' Platforms on key issues: FOREIGN POLICY

The preservation of peace and freedom is the most important issue of our time. Soviet Russia is unmistakably the enemy of both. Thus,

America's foreign policy must be keyed to a realistic understanding and acceptance of the fact that the U.S. must be the leader of the free world, in fact as well as

The Republican platform is based on two conclusions which are untrue. The plat-form says the "threat of global war has receded" and that "the advance of communism has been checked." The facts are exactly the opposite. The entire platform,

based on these false premises, fails to spell out a sound foreign policy, which will provide leadership for the free world. A foreign policy based on these false assumptions is the most dangerous one the United States

Hats Off to Tex and Ernie!

Our hats go off to J. E. "TEX" SMITH, Helper, and E. C.

Those two fellows recently joined the Union and immediately

set out to sign up the remaining non-members in the Sacramento

Gas Dept. To date they have signed up some 70 members, making

"ERNIE" BOREN, Fitter in the Sacramento Gas Department.

rectly evaluates the threat of tions. These proposals, the trade Soviet imperialism. It provides a union movement unanimously times. The Democratic platform proposals for solution of the Middle in which Senate Democrats united Eastern crisis, the world's most in defense of a free and democratic contrast to the Republican's failure call, most Republicans voted for a to recommend specific steps to end tougher T-H law. the threat of aggression in that

TAFT-HARTLEY ACT

Despite repeated campaign-year pledges to correct Taft-Hartley's inequities, this vicious law today still stands virtually intact. It still functions to weaken unions; makes tion law. a mockery of workers' rights to collective bargaining and revives the hated labor injunction. Taft-Hartley must be overhauled, to workable statute which will promote harmonious, constructive and ments with impunity. cooperative labor-management re-

pledges an overhauling and im- regardless of party tag who will provement of Taft-Hartley "along

The Democratic platform cor- the lines' of these recommendasound base upon which to build a agreed, would make T-H worse, holding up in Oregon due to Oreforeign policy which matches the They repudiated the President's gon's being the second fastest realities, not the myths of our 1952 promises and were defeated growing area in the United States. in 1954 only after a vigorous fight troubled spot today, stand in stark labor movement. On that key roll

> The Democratic platform, labeling T-H as inadequate, unworkable and unfair, calls for its repeal islative approach based on the principles of the Wagner Act and the Norris-LaGuardia anti-injunc-

This is a reiteration of the Demorganize freely; interferes with ocratic pledge in 1952. However, experience has taught us that many Southern Democrats who occupy key positions on congresprovide the nation with a fair and sional committees have flouted party's platform commit-

Obviously the only eventual solution of this problem for labor N.A.M. backed drive to put a com-The Republican platform, prais- is the election of liberal and pro- pulsory open shop law or so-called ng the Eisenhower amendments, gressive candidates for Congress

"TEX"

(Continued on Page Three)

Demo and Republican 9th District Meet Hears Freeman and Keenan On **Brotherhood's Progress**

Scores of Local Union delegates met in Hollywood on October 18 and 19 for two days of sessions devoted to reports on progress made by the I.B.E.W. in the past year. Ninth District Vice President O. G. Harbak chaired the sessions which featured reports from the International Officers and other speakers.

Local 1245 was represented at the meeting by Business Manager R. T. Weakley, Pres-

ident Frank Gilleran, Northern Area Board Member "Bob" Glas- 1533, Alaska, reported that 85 per | should check with I.B.E.W. Busigow and Assistant Business Manager L. L. Mitchell. International Treasurer Fred Irwin was in attendance as were a number of International Representatives.

OREGON

Brother W. L. Vinson, Business Manager of Local 125, Portland, Oregon, gave an interesting re-port on progress in the State of Oregon. Vinson reported that Oregonians were concerned at the decline in new housing construction over the nation because Oregon is largely dependent upon timber and timber products for industrial income. New housing, he added, was

Political action and legislative gains in Oregon, according to Vinson, now account for some of the most progressive legislation on any State law books. Apprenticeship, Safety, Dispute procedures, Medical cost review, etc., all have Labor representation in the administrative bodies.

Oregon also is 3rd highest in and the substitution of a new leg- Union organization of non-farm occupations with 47 per cent organization against a national average of 25 per cent.

WASHINGTON

Brother Pennington, President of the Washington State Association of Electrical Workers and a member of Local 574, reported that conditions in Washington were only fair. Work has dropped off and the employment picture ing as a Cadet at Jacksonville, is becoming critical.

Of special current interest is the to work law on the in Washington, Labor is fighting a strong battle against almost unlimited funds being spent by the backers of this vicious law.

RADIATION DANGERS

A special report of interest to all citizens whether or not in organized Labor was given by Bro. Brook Payne of Local 112, Pasco, Washington. Brother Payne's subject was on problems in connection with safeguards for control of radiation and contamination from atomic sources.

He pointed out that the I.B.E.W. has the only organized group of "Radiation Monitors," a classification of work, in the U.S. These men are skilled in detection, control and safeguard methods surrounding radiation problems. Payne stated that the general public knows very little about the dangers of radiation and urged that Locals having members working in plants where they might be exposed, should study the problem and negotiate a clause to provide adequate safeguards against this

ALASKA

Brother Gerard Finley of Local then vote on Nov. 6.

cent of the work in the area was ness Managers before going there. Government work. Reduction in seeking to migrate to Alaska

Alaska, according to Finley, is Government expenditures is slow- an important link in U.S. defense, ing employment and members having radar, wave guide lines, (Continued on Page 2)

Pres. GORDON FREEMAN

Secy. JOE KEENAN

KNOW YOUR OFFICERS

MARVIN WAGNER, Exec. Board

Member, Southern Area

Born on Nov. 18, 1916 in Chilton, Wisconsin, Marvin moved at an early age to California where he received his formal education. He attended and graduated from St. Joseph's Catholic Grammar School in Bakersfield, Visalia High School and Modesto Junior College.

Mary attended pre-flight school in Oakland and took flight train-

Texas, after which he spent a 4-year hitch in the Army Air After his discharge from the service Marvin

degree. He spent his embalmer's apprenticeship at Twin Chapel in Vallejo and worked as an embalmer in Monterey and North Sacramento. He gave up his mortician work and came to work as a Mapper for the PG&E Co. in

He is now employed as a Substation Maintenance Electrician in Salinas where he resides with his lovely wife, Sybil, and two children Beverly, 5-years-old, and Robert,

Marvin was elected during the last election to serve for a second term as Southern Area Executive Board Member.

Know the candidates and issues,

EDWIN B. WHITE Exec. Bd. Member, Central Area

Ed White is truly a veteran Unionist. In 1934 he became a charter member of the Utility Gas and

Electrical Workers Union, a predecessor of the Utility Workers Union of America, CIO.

From 1934 to 1938 inclusive, Ed was an active member and never missed marching in the

Labor Day parade. From 1939 through 1940, Ed became an organizer as the Union began to fal-

From 1941 to 1944, Ed served as President of Local 134, Utility Workers Organizing Committee, CIO, in Oakland, During this period the Union grew from 190 members

In 1945, Ed served Local 134 as Head Shop Steward. In 1946 (for 8 months) he was a full-time Representative for the Utility Workers Joint Council, UWUA, CIO.

1947 found Ed inactive. The CIO split and began to disintegrate at this time and Ed lost favor with the "ins" over his insistence in trying to build a system-wide union.

In 1948, Ed returned to action as a member of the Executive Board of Local 134, UWUA, CIO. He tried to keep the National UWUA from taking control of his Local and the PG&E negotiations but the UWUA took over four of the then eight CIO Locals, including Local 134.

1949 found Ed as Treasurer and Organizer for the new IBEW Bay Area Local 1324. The IBEW was (Continued on Page Three)

a 90% sign-up and are determined to get the few non-members' "John Henrys" on membership application cards. hazard.

Keep up the good work Tex and Ernie. We wish we had a 1,000 just like you two!

The UTILITY REPORTER

Editor

RONALD T. WEAKLEY

Executive Board: Frank D. Gilleran, President; Marvin C. Brooks, Milton Shaw, Walter H. Martin, Walter R. Glasgow, Edwin B. White, Marvin P. Wagner, Everett T. Basinger.

Published monthly at 1918 Grove Street, Oakland 12, Calif., by Local Union 1245 of the International Brotherhood of Electrical Workers, AFL-CIO.

Entered as second-class matter January 22, 1954, at the post office of Oakland. California, under the Act offiarch 3, 1879.

POSTMASTER: Please send Form 3579, Change of Address, to 1918 Grove St., Oakland 12, California.

Subscription price . . .\$1.20 per year. Single copies, 10 cents

Many Units in S. Joaquin Division In "100% Club"

According to Scott Wadsworth, Business Representative in the San Joaquin Division, the following areas and work groups have qualified for the "100% Organized Club":

Merced Physical Los Banos Physical Fresno Gas Meter Shop Fresno Gas Plant Corcoran Physical Lemoore Physical Taft Physical

Arvin Electric **Bakersfield Garage** Wishon Hydro Plant Kerckoff Hydro Plant Balch Hydro Plant Tule Hydro Plant Panoche Substation

Bakersfield Substation Maintenance

Scott, in checking, finds that the other areas or groups lack only from 1 to 7 employees in order to have the entire San Joaquin Division signed up 100% in the Union.

Much of the credit for the signup is due to the active participation groups and areas can do it too!

of the Stewards and members onthe-job.

How about it? If San Joaquin Division can do it - you other

Vice Presidency, Richard Nixon for August, 1956: 2,195,000. traveled the "high road." But after the Democrats won all the elections of late 1953 and early 1954, and after the polls began to show the Democrats in the lead in the race for Congress in 1954, Mr. Nixon changed his tune. As everyone now knows, he resumed the low-road during his 17-state stunfping tour in the 1954 cam-

In his recent Gettysburg speech we see the re-emergence of the Old Nixon, especially the re-emergence of Mr. Nixon's habit of distorting

For example, Nixon said there were "twice as many unemployed in America in 1948 as there are today." Apparently he is "buying his information from the wrong source" as the following are the facts, taken from President Eisenhower's own economic report:

Average unemployment for the entire year of 1948: 2,063,583.

Average unemployment through August, 1956: 2,720,000.

Average unemployment for the first 8 months of 1948: 2,181,250. Average unemployment for the first 8 months of 1956: 2,720,000.

Average unemployment for June. July and August, 1948; 2,117,333.

Average unemployment for June, July and August 1956: 2,651,666. Actual unemployment figures in August, 1948: 1,941,000.

U.S. Chamber of Commerce Hates Labor Vote

The AFL-CIO Committee for Political Education, meeting in Portland in a five-state regional conference recently, was told that in some states 90 percent of the membership of unions is not registered to vote.

Labor's opposition to Taft-Hartley and repeated attempts to get there when the strike was called. ft repealed, might have more power, the conference was told if union members would register and vote.

An attempt to win the cooperation of the U.S. Chamber of Commerce, in getting voters to register. was flatly refused, the COPE con-

ference was informed. An Ohio manufacturer, speaking at a Chamber convention, expressed the reason for the refusal when he said: "Our kind of people are already registered and they vote. If the other are stupid enough not to register and vote, why should we help them so they can

During his first months in the | Actual unemployment figures for

During the past few months he has tried again to pass himself off as a New Nixon-again traveling what appeared to be the high roads. But the Maine elections have apparently flushed out the Old Nixon. He is again playing fast and loose with the facts.

Believes in **Working People!**

Union members in good standing who can't pay their rent because of strikes or lay-offs won't have to worry about keeping a roof over their heads in Chamblee, Georgia, under an offer made by the management of an apartment house chain there.

Wade M. Miles, Jr., president of housing corporations controlling some \$20 million worth of rental housing in three southern states. started it all this spring when some members of the Auto Workers living in one of his projects were laid off from their jobs at the General Motors plant in nearby Doraville.

Unlike some landlords, Miles didn't threaten to throw them out when the rent came due. Instead, he told them without being asked "on the cuff" until being re-employed and then pay their back rent on a time-payment basis, or if they preferred, they could work at maintenance work around the project and by such jobs as cutting grass earn their rent until called back to work.

Meanwhile, the steel strike, affecting about 2,800 workers in Atlanta, occurred. Miles extended the same offer to these strikers, even giving them the privilege of moving into the project while on strike and accepting the offer on the same basis as the workers who lived

Now Miles has extended the offer to all union members. He reasons that his policy, which Dear Sir and Brother:

applies to all three of his apartment developments, isn't charity but, in the long run, will return a good profit on his investment.

In advertisements he placed announcing his offer, he said the motto of his housing projects is "We work with working people."

Miles, whose first job was carrying bananas off fruit ships in New Orleans, learned the benefits, privileges and hardships of organized labor on his way up. He isn't forvote for their New Deal meas- getting them now-even though he VOTE margin in 1954. Use your controls \$20 million.

9th District Meet

(Continued from Page 1)

etc., in the warning system. Knowledge of co-axial cable is important to those seeking employ-

The big political issue is Statehood, solidly backed by Organized

CALIFORNIA

Brother Jack Bell, Secretary of the California State Association, reported on the re-organization of our State Association and the political picture in California. He stated that membership interest in political action is at an all-time high this year.

GENERAL

Mr. Burr of California Physicians' Service gave a talk on I.B.E.W. Health and Welfare plans and the increased coverage since their inception,

Attorney Albert Brundage reported on the latest N.L.R.B. rulings and their adverse effects on Union organization and representation. He outlined the procedural difficulties encountered by appeals of Board rulings through the Courts. "Some cases," stated Brundage, "take four or five years before being decided."

Larry Drew, International Representative, gave an interesting account of organizational potentials and problems in the Electrical Manufacturing Branch.

Bill Damon, head of the I.B.E.W. N.E.C.A. joint apprenticeship program, outlined the facilities available to Local Unions, including national standards which should be utilized.

KEENAN

One of the highlights of the meeting was International Secretary Joe Keenan's spirited address on the political picture. Keenan stressed getting out the vote on November 6 and warned of a repeat of the depression and repression of organized labor if anti-union candidates were re-elected.

He also stressed organizing the unorganized, pointing out that the I.B.E.W. now has some 665,000 members. Also, he urged the purchase of electrical products bearing the Union Label by Union members and their wives. Over 23,000,000 labels were issued last vear.

FREEMAN

International President Gordon M. Fřeeman gave a comprehensive report on his office and the programs of the I.B.E.W. On the possibility of merger with the U.W.U.A.-C.I.O. in the utility field, President Freeman reported progress in that direction through joint committee activity. I.B.E.W. is represented by President Freeman, Secretary Keenan, Executive Council Member Scholtz, Assistant Bob. Noonan and Director of Utilities, Ted Naughton.

U.W.U.A. is represented by their top Officers. President Freeman has addressed the U.W.U.A. National Convention and further meetings of the joint committee

are in the offing.

The President reported on a number of committees now working on the settlement of jurisdictional disputes. He also urged full cooperation with all Officers and particularly with the Research Department in order to keep all records up to date.

At an overflow meeting of Local 11, Los Angeles, President Freeman made a presentation of a 60year membership pin to Brother Fox of Local 11. He also joined with the delegates and their wives at a dinner and entertainment between sessions of the meeting.

The Mail Bag

September 24, 1956

Please send my traveler by return mail at my home address

I wish to take this opportunity to thank you for your many con-siderations while being affiliated with your Local Union 1245.

Sincerely. /s/ BILL E. GEDDES No. C87992

The incumbent mayor of Newark, Ohio was elected by a ONE vote Nov. 6.

Member's Daughter Wins Scholarship

SHIRLEY J. KINNEY, daughter of REUBEN KINNEY, Warehouseman in the Susanville area, was the recent winner of the 3rd annual scholarship award made by CITIZENS UTILITIES COMPANY. Shown here presenting the \$500 award to Miss Kinney is D. H. Steele, manager of the Company.

The Joseph C. Briggs Memorial Scholarship was established as a employees of the Citizens Utilities memorial for the former adminis- Company in seven states. trative vice president of the company and is made on the basis of date two have been won by chilscholastic record, recommendation dren of members of Local 1245. of school authorities and commun- The first by EDWARD WELSH, ity leaders and a competitive exam- son of HARRY WELSH, Combinaination among children, grand- tion man in the Greenville area children, brothers and sisters of and the third by Miss Kinney.

Of the three awards made to

Kuchel Consistent— Usually Votes Bad

clear-cut choice between an antilabor Republican and a pro-labor Democrat in the November contest for a U.S. Senate seat.

Thomas Kuchel, the incumbent Republican, has one of the worst voting records in the entire Senate. On recorded roll call votes, the tally shows that he has been nearly 100 per cent consistent-in voting wrong.

Facing Kucnel in the run-off is Democrat Richard Richards, dynamic liberal, who has already compiled an outstanding voting record in the California State Senate. The record shows that he has voted 100 per cent in favor of all measures to further the interests of working men and women.

As for Kuchel's miserable voting record, here are just a few of his many wrong votes: CIVIL SERVICE (HR 4974)

creating patronage plums and letting government agencies fire caout regard to veterans' preference. of organized labor. UNEMPLOYMENT COMPENSA-TION (HR 5173)

Kuchel voted against an amendment which would have raised weekly benefits and provided 26 weeks of coverage in all states. (The Eisenhower Administration argued that these improvements should be left to the states and opposed the bill.)

OFFSHORE OIL (HR 5134) Kuchel voted for this bill to overrule the U.S. Supreme Court and give off-shore oil, gas, and mineral resources valued at \$50 billion to \$300 billion to coastal states. An amendment stricken from this bill would have applied revenues from

all states PUBLIC HOUSING (S 3855)

Kuchel voted for the Capehart amendment to the Housing Act to cut the number of new low rent public housing units starts authorized from 135,000 each year to 35,-000 each year.

\$700 INCOME TAX EXEMP-TION (HR 8300)

Kuchel voted against an amendment to increase the \$600 tax exemption by \$100 for all taxpayers and dependents and to plug loopholes.

NATURAL GAS (HR 6645) Kuchel voted for this bill to per- there pitching!

California voters will have a mit producers of natural gas to increase prices without government approval

DIXON-YATES GIVEAWAY

Kuchel voted against an amendment to forbid President Eisenhower to carry through a plan to weaken and give the Dixon-Yates power combine a contract to make \$40 million profit on a \$5.5 million investment.

HONESTY IN GOVERNMENT (S 2391)

Kuchel voted for a motion to excuse businessmen holding non-paying jobs in government from filing personal financial statements. Such statements were recommended to prevent the use of a government position for private gain by an individual or firm.

The above are only a few examples of Kuchel's voting record. The truth of the matter is, according to the record published by the California Labor League for Political Kuchel voted for an amendment Education, Kuchel, during his 14 years in Sacramento and Washington has cast 24 GOOD votes and reer employees arbitrarily, with- 110 BAD votes, from the viewpoint

1928, Eisenhower 1956-Different Face, But Same Old Voice, Same Old Story," the Calif. State Federation of Labor Newsletter republishes an editorial which appeared in the Los Angeles Examiner October 14, 1928.

"A vote for Hoover," this Hearst editorial of 28 years ago informed its public, "is a vote for belching offshore leases to aid education in smokestacks, flaring furnaces, clanging hammers, busy looms honest and permanent agriculture relief-a vote for peak production, for steady employment . .

There was, too, the same old dirty implication that only the Republicans are patriots, for later on the editorial informed the world that a vote for Hoover was a vote for "national ideals."

Hoover made his reputation in World War I and was used as a front by Big Business; Eisenhower made his in World War II, and is used as a front by the same crowd. And the Hearst papers are still in

Demo and Republican Right to Platforms Analyzed Scab Costs

(Continued from Page One) make it a fair law.

The record clearly shows that labor cannot look to Administration supporters in the Congress for a just labor law.

RIGHT-TO-WORK LAWS

The deceitfully misnamed "right-to-work laws," born out of the T-H Section 14(b), constitute an extremely serious threat to organized labor and to stable labor relations

The Republican platform ignores this threat.

The Democratic platform buttresses its demand for T-H repeal upon the additional grounds that these vicious "right-to-work" acts have "their genesis in its discriminatory anti-labor provisions."

NATIONAL ECONOMY

The tremendous potentiality of the American economy can mean constant advancement for our way of life. The achievement of this can be realized only if our governmum employment, maximum production and maximum purchasing power; and it is never satisfied with the easy economic complacency of "second best years." means the adoption of specific legislation to broaden the purchasing power of city workers and farmers and protect the economic investment and well being of the small businessman.

The Republican platform, placing its reliance on "an atmosphere of confidence" inspired by its pro bigbusiness approach, contains no program or promise for the achievement of prosperity based upon high consumer purchasing power. demonstrates no vision of the great prosperity which can be America's through wise and proper utilization of atomic energy, automation and the new knowledge of our laboratories.

The Democratic platform sets as its goal a full prosperity economy, with an increase of 20 per cent or better in the average standard of living. It seeks a \$500 billion national economy, fully realizable if sound economic programs are adopted. It proposes domestic policies which the trade union movement has urged to realize labor's goal of a true prosperity, shared by all our citizens. TAXES

The necessity and the economic advisability of an immediate cut in taxes for low and middle-income families and for small corporations, plus a simultaneous plugging of tax loopholes which give unfair advantage to special interest groups, has been repeatedly emphasized by the trade union move-

The Republican platform, which worthy students. pledged tax reduction with particular consideration for low and middle-income families and small in- enact a program based on sound dependent businesses, adds the principles of need and designed to proviso that such a reduction must follow a balanced budget. This efforts to build more schools." In pledge does not square with the contrast to this narrow and unrecord of the Administration. which gave tax relief to wealthy corporations and individuals far in excess of that granted average citizens and with no regard, at that time, for balancing the budget.

The Democratic platform promises tax relief to small independent business and small individual taxpayers. Its program is specific, providing for an increase in the personal exemption from \$600 to \$800, an equitable tax relief program sought by the trade union movement.

SOCIAL SECURITY

The tremendous value of Social Security, economically, socially and morally, has been clearly proven during the years since this social justice legislation was first enacted. But achievement of a fully adequate American system of comprehensive social insurance means we must increase the benefit levels to balance the increase in living costs.

America must, as well, adopt a uniform unemployment insurance jority of the opposition to these system to end the inequities of 51 vital measures has come from the competing state and territorial Republicans in Congress. systems, which do not provide ade- These are the key items in the committed themselves to the pro- mittee in 1953 and 1954; Verna Policy Committee Member from

vote to overhaul the T-H and periods of mass unemployment. Workers injured on the job have inadequate protection; workers deprived of income because of illness have no protection; America has no adequate national health insurance system, which it desperately needs.

The Republican platform, recalling extension of benefits to 10 million Americans and increases to 61/2 million, says: "We shall continue to seek extension and perfection of a sound social security system." However, the vast majority of Republicans in the Senate voted in opposition to improvements in the Social Security law won during the last session of Congress by labor's intensive efforts. The Republican platform does not mention a federal standard for unemployment or workmen's compensation nor disability insurance and its only mention of health inever-growing standard of living surance is to call for re-insurance and pooling arrangements to speed ment takes steps to bolster maxi- the progress of voluntary health insurance. Labor opposed the reinsurance plan in the 84th Congress as a sham, benefitting only the insurance companies.

The Democratic platform pledges efforts to increase social security benefits across the board; to work for a stronger unemployment system with broader coverage and increased benefits and it favors protection against the temporary wage losses due to short term ill- 600,000 Farms nesses. The platform pledges support for all efforts, public and private, to wage war on diseases but it contains no pledge of national health insurance.

The record clearly shows that support for social security improvements has uniformly come from a majority of Democrats and opposition has come from a majority of Republicans in Congress. AID TO EDUCATION

The labor movement for more than a century has fought for the principle of free public education and for effective programs which would implement that principle. The shortage of decent, safe schoolrooms and the shortage of qualified, well-paid teachers is a national tragedy and a horrifying waste of the nation's most precious resource-its children.

The American labor movement will not withdraw from this fight until we have achieved for every child, without regard to race, color or economic status, a sound education, in a decent classroom, from a teacher who is adequately and justly paid. This goal can only be achieved by a federal program of aid to education including school construction, teachers' and loans and scholarships for

The Republican platform only promises to "renew its efforts to encourage increased state and local suspecting promise, is the record of two years of delay before the Eisenhower Administration offered a school-aid program. That program was woefully inadequate and characterized by the Council of Chief State School Officers as "written in the tone of a mortgage banker lending money to a pauper." This year, a school construction bill was killed by Republican votes in the House of Representatives after a shameful display of cynical political maneuvering involving a civil rights rider which Republican leaders supported to gain opponents for the school bill.

The Democratic platform, pledging equal educational opportunity without discrimination to all children, supports federal financing to aid schools and to provide better teacher training.

The record clearly shows that support for federal aid to education has come generally from the Democratic ranks, while the ma-

quate protection for unemployed platforms upon which the candi- grams therein outlined.

Out of the 17 states which have right-to-work (right-to-scab, rightto-starve) laws only one has a per capita income equal to that of the average for the entire U.S., according to the Dept. of Commerce figures for 1955.

That one state is Nevada, where widespread. legalized gambling runs up the income sharply. The average per capita income of rightto-work states is \$1,425, or \$422 less than the national average.

Here is how the 1955 per capita income of compulsory open shop states compared with the national

erage:	
United States	\$1847
Alabama	1181
Arizona	1577
Arkansas	1062
Florida	1654
Georgia	
Iowa	1577
Mississippi	
Nebraska	
Nevada	
North Carolina	1236
North Dakota	1372
South Carolina	
South Dakota	
Tennessee	10-0
Texas	1614
Utah	
Virginia	1535
Company of the Compan	

Lost in 4 Years

The Family Farms Subcommittee of the House Agriculture Committee, after extensive hearings throughout the country, has warned in its report that the disappearance of 600,000 family farms in the last four years (coincidental with the Republican administration) is a serious threat to the American

Rep. Clark W. Headed by Thompson (D., Tex.), the subcommittee said that the supplanting of the family system of farming by an industrial-type agriculture - a trend which has increased in recent years-would be a "serious blow to America's free enterprise system."

"This subcommittee is convinced that the proportion the nation permits a lessening of the number of opportunities for venture into individual enterprises - for one to own his own farm or his own business-then by an even larger measure will the free enterprise system be weakened," the report said.

The committee said that the deterioration of the economic structure of the family farm was due primarily to the technological developments and the general weakening of the farm economy. It called for immediate action by the fedgovernment "to assure eac family size farm its share in the nation's agricultural production and in the prosperity which the American system has provided for the nation's general economy."

The major benefits of the nation's farm program, it said, should "be limited to the output level of the family-type farm," and the rights of tenants as well as those of landowning farmers must be protected.

Missing Plates

If you lose one or both of the license plates on your car, the law requires that you must obtain substitute plates. Take your registration card and the one remaining plate (if only one has been lost) to an office of the Department of Motor Vehicles. Substitute plates will be issued for a \$2 fee. If the plates have been stolen, notify the

dates will run. These are the philosophies which will guide the actions of the candidates during their terms in office.

The candidates have accepted

CHEMICALS IN FOOD MAY CAUSE CANCER

food in recent years-and many of them are dangerous to health. That's the conclusion of several recent reports, and these presage new efforts in Congress next year to protect consumers from this growing menace. Here's a rundown on the latest reports:

Forty-two leading cancer experts, meeting in Rome, Italy, recently, unanimously concluded that a number of the food additives used in the U.S. and elsewhere as dves thickeners, sweeteners, and preservatives are cancer-producing.

These top cancer experts, meeting under auspices of the International Union against Cancer, came from 21 countries, including seven from the U.S.

They called for urgent action to "serious public health probused, they declared, until stringent governmental laboratory tests have proved them safe.

research and testing organization, reported in a recent article that 'among the 400-odd chemicals now being used in processing many of the foods we eat, at least 150 are of doubtful safety."

The Food and Drug Administration hasn't been able to test these 150 additives yet, the article noted.

"The FDA's scientists do not know whether they are safe or not, but suspect that some of them ought not to be in use," it added. STILL BEING USED

Other older chemicals have in some cases only recently been discovered to be harmful, Consumers Union also reported. It cited several "softening" chemicals which 'now are banned from most breads, salad dressings and mayonnaisesfoods for which there are standards of identity. But these same chemicals are still used as emulsifiers in such non-standard food products as commercial cake mixes and ice cream."

Another example is three widely used coal-tar dyes-Orange Nos. 1 and 2 and Red No. 32, "During the Christmas season last year," the article noted, "some 150 children were made ill in California as a result of eating popcorn colored with Red No. 32.

Later the FDA finally banned use of the three dyes in most foods, but is unable to prevent Red No. 32 from still being used to color the outside of oranges. Another danger flows from the growing use of penicillin to cure sick cows, the article said. FDA studies show milk tested now contains traces of

A flood of new chemicals has been | Consumers Union also noted, applied to "improve" America's however, that "there is nothing essentially wrong in the use of chemicals in foods," provided "their complete harmlessness has been demonstrated."

Bradshaw Mintener, assistant secretary of Health, Education and Welfare who has had general charge of FDA, tackled several of these problems in a recent address.

ADEQUATE TESTING

To handle the problem of penicillin in milk, he said, a conference will be held to find a way to persuade farmers to "discard the milk from treated cows for at least three days after the last treatment."

To meet the problems of dangerous food additives, said Mintener, "the only solution in my opinion is a law that requires adequate testing for safety before the food additive is put on the marketlem." No food additive should be and there should be no loopholes in this requirement,"

Hearings on such a bill were held in the last Congress, but cer-Consumers Union, a non-profit tain chemical manufacturers insisted on major loopholes. As a resolt the bill died.

Mintener also urged a "very substantial increase" in the FDA's staff and scientific facilities. Only in this way, he made clear, can the full safety of food and drugs

organizing and the CIO held the contract so Ed had to catch his sleep on a car seat while organizing during the day after working the graveyard shift on the job.

In 1950, Ed served as Business Representative for Local 1324,

Upon the amalgamation into system-wide Local 1245, Ed became Business Representative and served from 1951 to 1954 when he returned to his job as First Operator.

Ed has continued to work as Shop Steward and Organizer since 1954 and now assumes his duties as Executive Board Member.

He is due to retire in seven years and sincerely hopes to see the PG&E 100% organized by that

(Editor's Note: We hope we don't have to wait until Ed retires for this great day to arrive.)

German Shipyards Order books of West German

shipyards are filled far into 1960 that from 6 to 12 per cent of all and customers are being turned away. The yards have some 31/2 penicillin-which may produce va- million gross tons on order, 21/4 rious disorders in people allergic million of which is for foreign account, mostly U.S.

Sacramento Div. Griev. Committee

Left to right: George Branham, Everett Rypinski, Verna Leonard, Edward Mills,

One of Local 1245's outstanding Grievance Committees is the Sacramento Division group pictured above. The members have had wide and varied experience in the Union.

George Branham has been an "A" Member of the Brotherhood tomer's Records Dept., is a capable since 1929, is a former Steward Steward for the Clericals and is and is presently a Substation recognized as the Office "spark Maintenance Sub-Foreman; Ever- plug"; Ed Mills is a Fitter in the ett Rypinski is a Field Clerk in the Gas Dept, and serves as Chairman Water Collection Dept., is an acting of Union's Grievance Committee, Steward and has served as a mem- is an active Steward, Sacramento their party's platform. They have ber of Union's Negotiating Com- Unit Vice Chairman, and is the Leonard is a Clerk "B" in the Cus- Sacramento Division.

YOUR Business Manager's COLUMN

One of the functions of modern job on public relations. We do not interested in good and continuous fines this as "The activities of a from many sources of big capital. be inconvenienced by a cessation corporation, union, government, or as customers, employees, or stock- Officers, have been stepping up holders, and with the public at large, so as to adapt itself to its

environment and interpret itself to society."

R. T. Weakley ganizations. All must be protected and advanced through sound public relations.

This phase of organizational activity can also be a prime one in that groups and individuals some times perform this function as a made to community life do not get full time job. We hear of lobby- sufficient notice. ists, advertising agencies, consultants, and "front men." Most large business enterprises use these individuals and groups more and more ity, comparatively little interest these days.

locally, depends primarily on leadership and membership to perform whether or not utility rates would these functions.

As a vital and forceful part of the American scene, Labor some- look at this. times does not do a good enough

The greatest thing that ever

With the advent of the Diesel

Frank has a few more years to

go before retirement from the

Sacramento City Transit Author-

Buses, he now does most anything

of a mechanical nature-specializ-

ing on wheels and brakes.

happened in Texas was when the

stork dropped Brother Frank

ney on Feb. 17, 1897.

day, 7 days a week.

Sacramento.

other organization in building and such men as George Meany, Walter get interested. They have comparmaintaining sound and productive Reuther, our own International relations with special publics such Officers, and many Local Union tions with employers. Labor's public relations program.

Labor is identified with the advancement of the nation as a whole rather than just for the sale of labor for the highest fee. We Just as an are active in foreign affairs in cooperation with the United States Government. We cooperate with well thought and assist the religious bodies of our country. We work at getting better schools, better legislation, better housing, and a host of other worthwhile activities for the com-

Yet, Labor's story is not told enough in enough places. Every groups have special interests which time some unpleasant or derogatory item affecting Labor comes up, there are those who pounce upon it and have a field day. The results of peaceful collective bargaining or the great contributions

Recently, when we concluded months of bargaining on a contract with the nation's largest utilwas developed over the settlement. Our Union, both nationally and Rather, the main question raised by some of the newspapers was be raised as a result of the wage increases. We should take a good

The general public is primarily

American organizations is that of have the finances for high-power- utility service and take it for "public relations." Webster's de-continual bombardment to counter a right to expect it. Should they Labor, under the leadership of of service or get a bigger bill, they atively little interest in our rela-

When they read of big profits, they are pleased if they are stockholders and see rising dividends. Or, they want rate reductions if not stockholders. They sort of assume that the employees have good wages and conditions but are not carried away by the same issues which our members may feel are the most important.

We must become more and more a part of the general community of interest if we expect to obtain understanding and support of our worthwhile objectives.

Participating in the National Safety Council, civic organizations, educational groups, and other public spirited groups are necessary and vital functions of our Union. We have made some gains in that direction as shown by some of the records of our people in fund raising activities such as United Cru-

The cardinal point to remember is that if you believe in your organization and take pride in it, you can convince a great number of people that it is good. When you knock it or fail to raise a voice of protest against unfair criticism, you serve to harm it. When you harm your Union, you harm yourself because besides being a necessary and accepted part of the American way, your Union is the champion and defender of your personal welfare and that of your

Good public relations is the job of every member-every day.

Larson Reports on

Traffic Safety Meet

The Seventh Annual Governor's

traffic Safety Conference was held

in Sacramento on October 3, 4, and

Electrician for SMUD attended this

conference as a delegate from Lo-

out the terrible toll which traffic

accidents take in California. He

cent over the like period of 1955.

He called on the conference to do

something to end the apathy and

indifference of the people to this

The sections were Education,

a full schedule of panel discussions,

It was brought out in these

meetings that the cost of traffic

accidents in California is nearly

\$1,000,000 per day, with a death

toll of an average of 10 persons

per day. The outlook for the future

is even worse-it is estimated that

in the next 10 years 45,000 persons

wil be killed and 1,500,000 persons

will be injured. Not a pretty pic-

Many groups and organizations,

both local and national are con-

tributing their efforts to help re-

duce traffic accidents. One organi-

zation, the California Traffic Safety

Foundation, was formed in Jan-

safety organization, privately fi-

nanced by California business interests, to help control traffic acci-

ture, is it?

addresses and demonstrations.

tended by more than 1,000 d

1956. Brother GLENN LARSON,

7th Governor's

cal Union 1245.

terrible situation.

LIF. AFL ASKS VOTE FOR The pre-General Election convention of the California

formulating proposals to be submitted to PG&E.

Labor League for Political Education, held Sept. 14 at California Hall, heard the rallying cry of Samuel Gompers, "... Elect the friends of Labor-defeat our enemies," repeated in various ways by speakers who addressed the 400 delegates

by the LLPE convention and rec- 22. Bernard Brady (D) ommended for support by all union | 24. members in California at the election on Nov. 6. It is reproduced 26. Carl A. Britschgi (R) here for your information and

President of the United States ADLAI E. STEVENSON (D)

ESTES KEFAUVER (D).

U.S. Senator from California

1. Clement W. Miller (D)

The conference opened on the 10. William H. Vatcher, Jr. (D)

11. John J. McFall (D)

evening of October 3rd with a ban-12. B. F. Sisk (D) quet which was attended by 450

13. William Kirk Stewart (D)

interested persons. The highlight 14. Harlan Hagen (D) of the evening was an address by

David O. Selznik, Hollywood mo-18. OPEN State Senate tion picture executive, who pointed

Party 11. Nathan F. Coombs (R) 17. George Miller, Jr. (D)

stated that this year over 2700 persons have been killed in the 21. Harold G. Robinson (D) 23. William L. Mathson, Jr. (D) state, an increase of nearly 12 per

> State Assembly Name Party

Paul J. Lunardi (D)

sions for the business meetings which were held on October 4 and

16. William M. Freeborn (D)

ing, Public Safety, Education and Teen-age. All of these divisions had

submitted their recommendations to the conference chairman, Mr. Louis A. Rozzoni, Mr. Rozzoni will in turn submit these recommenda-

be of great help toward solving this terrible problem, however the final answer to the reduction of traffic accidents depends on you, the drivers of our cars, trucks and busses. Without your help this conference is only wasted words, money and time, so let us all help uary, 1956, as a citizen's traffic destruction which we have so mis-

Glenn for his excellent reporting period, of the Traffic Safety Conference. late Hugo Ernst, then president of Mokelumne Hill because the area The newspaper, radio, and TV in- It makes getting out a paper much hear so much about these days

Edward M. Gaffney (D)

31. Gordon H. Winton, Jr. (D)

STATE PROPOSITIONS

6. Church Tax ExemptionYES

8. Sessions No Recommendation

9. Borough No Recommendation

10. Architects, EngineersYES 11. Counties ... No Recommendation

14. EmployeesNo Recommend, 15. WaterNo Recommendation

16. Civil, Criminal AppealsYES

17. JudiciaryNo Recommend.
18. Inferior Court JudgesNO

19. State BoundariesYES

YES

YES

NO

YES

....NO

YES.

33. Charles B. Garrigus (D)

35. Myron H. Frew (D)

1. Vet Bond Issues ...

3. Construction Bonds ...

5. Food in Bars Repeal

7. Assembly Name Change

12. State Indebtedness

13. Repeal Alien Land

4. Oil Conservation .

36. Timoth I. O'Reilly

2. School Bonds

OPEN

W. Howard Hartley (D)

Left to right: Earl K. Mescher, Warehouseman; Ed Elmore,

Mechanic; Robert Morlan, Field Clerk, 1st. Pictured here is the Union's

Committee on Job Definitions and Lines of Progression for General

Construction employees at the Davis Yard and Warehouse. The Com-

mittee met at Ed Elmore's home on Wed., Oct. 24, for the purpose of

General Construction Committee

The following slate was approved | 20. Thomas A. Maloney (R) 29. William J. Harris, Jr. (D)

Vice-President of the U.S.

RICHARD RICHARDS (D)

U. S. Congress Name

John E. Moss, Jr. (D) 4. James L. Quigley (D)

H. Roberts Quinney (D) 7. Laurance L. Cross (D)

George P. Miller (D)

Name

29. Ursin (Perk) Perkins (D)

Tom E. Gair (D)

Tolbert E. Elliott (D)

The conference, which was at-Richard H. McCollister (R) Roy J. Nielsen (R) gates, was divided into seven divi-

Donald D. Doyle (R) William Biddick, Jr. (D)

Robert W. Crown (D) Luther H. Lincoln (R)

Enforcement, Engineering, Commercial Vehicles, Drivers Licens-18. James G. Whitney (D) 19. Charles W. Meyers (D)

keeping the public informed.

The final afternoon of the conference was given over to a general meeting in which the divisions tions to Governor Knight.

I hope that this conference will

dents. Mr. N. R. Sutherland, Presidustries have helped greatly by easier.)

Bro. Robt. Clarke, Reno Member, Dies

ROBERT M. CLARKE, former Sierra Power Co. employee, who retired on Sept. 1, 1956, died on 24 1956. Brother Clarke had been in ill health for the last three months prior to retirement. Before retiring he held the job of Apprentice Serviceman in Reno. He first went to work with the

Company on Nov. 28, 1927 as a Gas Maker in the old Gas Plant and was one of the earliest supporters of Local 1245 and did a lot of hard work in organizing the Power Company employees.

Brother Clarke was a native of Virginia City, Nevada, and is survived by his wife, Mrs. Fern Clarke.

Business Mortality Is Still Rising

According to the Wall Street Journal, business failures during August, 1956 rose to 1,101-the highest for any August since pre-war 1940. They were 8 per cent above July and 24 per cent over to tame this weapon of death and August of last year. From January to August of this year, 383,takenly named the pleasure car. 215 businesses failed, an increase (Editor's Note: Many thanks to of 29 per cent from the like 1955

> Is this the prosperity which we from Ike and Dick?

The boys who work with Frank all say, "It's been nice knowing

ity but is looking forward to the day when he can sit back and take you and working with you."

Here's Another Old Timer

CALIFORNIA PICKETS

election of 1916, the nation waited which displayed a large sign proto hear how California voted. claiming the "Open Shop" in de-When California swung to Wood- fiance of the striking waiters and row Wilson by the scant margin of 3,773 votes, the seeming victory of Charles Evans Hughes was turned into defeat and Wilson was returned to the White House.

Political historians have usually ascribed Hughes' defeat to his snubbing of Hiram Johnson and the Johnson followers on a campaign visit to California but only over the vigorous dissent of a top Culinary Union officer who describes himself as "the sole survivor of the episode which touched off the chain reaction leading to Hughes' defeat."

Jack Weinberger, one-time president of the Waiters Union and now general secretary-treasurer of the Culinary International, is the dissenter and he charges Hughes' defeat to a cooks and waiters picket line—the picket line that elected a U.S. President.

He charges Hughes' managers with misjudging "the temper of San Francisco workers so far as it works! to permit their man to cross a picket line of cooks and waiters."

Hughes was scheduled to speak the Waiters Union, tried to per- was so rich in ore.

For a tense 48 hours after the suade Hughes' local backers to polls closed on the presidential move their affair from the Club

cooks. But they refused, When Hughes arrived, he was confronted by a grim-faced group of waiters, cooks and dishwashers moving slowly past

the door. He made the fatal mistake of going through the picket line to make his speech.

This incident so incensed San Francisco's union-minded workingmen that they toiled as never before to get out the vote that fall, urging those who responded to their call to vote for Wilson.

Wilson carried California by only 3,773 votes - but San Francisco County gave Wilson 15,132 votes.

Courtesy

Do yourself a favor when you drive, treat the other motorists and pedestrians courteously. By driving courteously you will actually make the job of driving a lot easier for yourself. Try courtesy,

Rich Strike

During the historic Gold Rush at a Chamber of Commerce lunch- in California, miners were allowed eon at the Commercial Club. The only 16 square feet for a claim on dent of P.G&E., heads the group.