

Dunlop Commission. Do		
Type	Title	Author(s)
Addendum	Statements of Interest: Addendum to the Testimony of 9 To 5, the National A	Judith L. Lichtman, et al.
Agenda	Agenda for the April 6, 1994 Meeting	Commission on the Future of W
Agenda	Agenda for the August 10, 1994 Meeting	Commission on the Future of W
Agenda	Agenda for the December 15, 1993 Meeting	Commission on the Future of W
Agenda	Agenda for the February 24, 1994 Meeting	Commission on the Future of W
Agenda	Agenda for the January 19, 1994 Meeting	Commission on the Future of W
Agenda	Agenda for the July 28, 1993 Meeting	Commission on the Future of W
Agenda	Agenda for the June 21, 1993 Meeting	Commission on the Future of W
Agenda	Agenda for the March 16, 1994 Meeting	Commission on the Future of W
Agenda	Agenda for the November 8, 1993 Meeting	Commission on the Future of W
Agenda	Agenda for the September 15, 1993 Meeting	Commission on the Future of W
Agenda	Agenda for the September 29, 1994 Meeting	Commission on the Future of W
Agenda	Agenda for the September 8, 1994 Meeting	Commission on the Future of W
Article	IUD Sets Bold Agenda for Workplace Rights: Economic Empowerment & 'De	International Union Departmer
Article	Workplace of the Future	Morton Bahr and William K. Ke
Background Information	Four Years of Jointness at Scott Paper Co. & the UPIU	John P. Nee & Donald L. Lang
Background Information	Toyota Motor Manufacturing, U.S.A., Inc. Georgetown, Kentucky	Toyota Motor Manufacturing, L
Brief	Brief on Labor Management Cooperation	HealthSpan & SEIU Local 113
Brief Paper Request	Workplace Committees: Request for Briefs for Submission to the Commissio	Commission on the Future of W
Commission Info	Commission Information for the Conference on International Evidence: Work	Commission on the Future of W
Commission Statement	Procedures for Presentations to the Commission	June M. Robinson
Contact Information	Contact Information for the Members of the Commission on the Future of Wc	Commission on the Future of W
Executive Summary	Executive Summary of Testimony of American Nurses Association et al	Martha Burk, Ph.D., et al
Executive Summary	Executive Summary of the Fact Finding Report	Commission on the Future of W
Exhibits	Exhibits to the Statement of Lane Kirkland	Lane Kirland
Memo	Memorandum of the Will-Burt Company	The Will-Burt Company
Memo	Oregon OSHA - A Partnership Between Labor and Management	Irvin H. Fletcher
Minutes	Minutes of the April 6, 1994 Meeting	John Dunlop
Minutes	Minutes of the July 28, 1993 Meeting	John Dunlop
Minutes	Minutes of the June 21, 1993 Meeting	John Dunlop
Minutes	Minutes of the May 24, 1993 Meeting	John Dunlop
Notice	Commission on the Future of Worker-Management Relations; Notice of Clos	Federal Register, p. 18418
Notice	Commission on the Future of Worker-Management Relations; Notice of Publ	Federal Register, p. 62683
Notice	Commission on the Future of Worker-Management Relations; Request for C	Federal Register, p. 23048
Notice	Commission on the Future of Worker-Management Relations; Notice of Publ	Federal Register, p. 49060

Opinion	Dissenting Opinion of Douglas A. Fraser	Douglas A. Fraser
Paper	Alternate Dispute Resolution as an Alternative to the Litigation of Non Union	Paul H. Tobias
Paper	Labor Productivity, Compensation Costs, and U.S. International Competitive	U.S. Bureau of Labor Stats
Paper	The Texas Instruments Experience	Peter Stirling
Paper	The Wagner Act and the Question of Workplace Representation	David Brody
Paper	Twelve Years of Workplace Cooperation: Ford and the UAW	Ernest Lofton, Peter Pestillo
Paper	What Works (and Does Not Work) In Industrial Relations System Change to	Jacques Rojot
Paper	Worker Participation and Organisational Change in Australian Workplaces	Margaret Gardner
Paper	Worker Participation in Management Decision Making	Haruo Shimada
Press Release	Brown & Reich Announce Worker-Management Commission	Mary Meagher
Press Release	Commission on the Future of Worker-Management Relations to meet	June Robinson
Press Release	Dunlop Commission Report Acknowledges Importance of Employee Involvement	Monica Gliva, Pete Lunnie
Press Release	Dunlop Commission to Focus on the Foreign Experience with Worker-Management	June Robinson
Press Release	Dunlop Report Picks Right Targets, But Falls Short	Candice Johnson, Mary MacD
Press Release	Fact Finding Report on the Future of Worker-Management Relations Released	Mary Meagher
Press Release	Kathryn Turner Appointed to Commission on the Future of Worker-Management	June Robinson
Press Release	LPA Reacts to Dunlop Commission Report	Meghan Clendenny
Press Release	National Poll Shows What Public Wants from Labor Law Commission	Bradley Cameron
Press Release	Report and Recommendations of the Commission of the Future of Worker-Management	Liz Rose, Stephen Gaskill, and
Press Release	Statement of Fred Feinstein	Fred Feinstein
Press Release	Whirlpool President Identifies Employee Empowerment as a Key to Success	Robin R. Skiles
Press Release	William B. Gould IV, Chairman, National Labor Relations Board; Statement in	William B. Gould IV
Press Release	Worker-Management Commission to Issue Fact Finding Report in May	June Robinson
Report	A Summary of the Cooperative Partnership Between National Steel Corporation and	National Steel Corporation & L
Report	Background and Characteristics of our Dispute Resolution Program	Joe M. Stevens Jr.
Report	Competitiveness and Worker-Management Relations: A Review of Selected	Warren E. Farb
Report	Co-operative Labour-Management Relations in Australia	Bruce Hartnett
Report	Employee Owned Organizations vs. Employer Dominated Organizations	Larry Cohen
Report	Fact Finding Report : Commission on the Future of Worker-Management Relations	John Thomas Dunlop
Report	Influence of Technology on the Workplace and Worker-Management Relations	David C. Cranmer
Report	Outline of Statutes and Regulations Affecting the Workplace	Office of the Assistance Secre
Report	Promoting Systemic Change in Industrial Relations: Creating the Conditions	Wolfgang Streeck
Report	Safer and Healthier American Workplaces through Improving Knowledge	Bureau of Labor Statistics
Report	The Dunlop Commission Fact Finding Report May, Analysis and Comment	Ellis Boal
Report	The Dunlop Commission on the Future of Worker-Management Relations - Final	Commission on the Future of \
Report	Using the Dunlop Report to Full Advantage: A Strategy for Achieving Mutual C	Thomas A. Kochan
Report	VCW, Inc. Workplace Committee Overview	VCW, Inc.

Research-In-Brief	What Do Unions do for Women?	Jill Braunstein, Lois Shaw & R
Schedule	Schedule of Meetings of the Commission on the Future of Worker-Management	Commission on the Future of Worker-Management
Statement	Burdens and Restrictions of Workplace Regulations on Small Business	William A. Stone
Statement	Issues of Employee Participation in the Workplace	Rosemary M. Collyer
Statement	Oral Statement of Judith L. Lichtman on Alternative Dispute Resolution	Judith L. Lichtman
Statement	Oral Statement of Nancy Kreiter	Nancy Kreiter
Statement	Statement of Andrew M. Kramer	Andrew M. Kramer
Statement	Statement of Arnold E. Perl	Arnold E. Perl
Statement	Statement of Bruce H. Simon	Bruce H. Simon
Statement	Statement of Charles S. Bakaly, Jr.	Charles S. Bakaly Jr.
Statement	Statement of Chester McCammon	Chester McCammon
Statement	Statement of Clifford J. Ehrlich	Clifford J. Ehrlich
Statement	Statement of Clyde Summers	Clyde Summers
Statement	Statement of Daniel V. Yager on behalf of The Working Group	Daniel V. Yager
Statement	Statement of David M. Silberman	David M. Silberman
Statement	Statement of Diane M. Orlowski	Diane M. Orlowski
Statement	Statement of Don Rainville	Don Rainville
Statement	Statement of Henry S. Farber	Henry S. Farber
Statement	Statement of Howard V. Knicely	Howard V. Knicely
Statement	Statement of Howard V. Knicely	Howard V. Knicely
Statement	Statement of James Perley and Mary Burgan	James Perley & Mary Burgan
Statement	Statement of John C. Read	John C. Read
Statement	Statement of Julius Getman	Julius Getman
Statement	Statement of Karen Nussbaum	Karen Nussbaum
Statement	Statement of Kenneth McLennan	Kenneth McLennan
Statement	Statement of Lane Kirkland	Lane Kirkland
Statement	Statement of Matthew W. Finkin	Matthew W. Finkin
Statement	Statement of Professor Samuel Estreicher	Samuel Estreicher
Statement	Statement of Richard A. Beaumont	Richard A. Beaumont
Statement	Statement of Richard Bensinger	Richard Bensinger
Statement	Statement of Robert A. Georgine	Robert A. Georgine
Statement	Statement of Samuel Estreicher	Samuel Estreicher
Statement	Statement of the American Civil Liberties Union	Lewis L. Maltby
Statement	Statement of the American Civil Liberties Union	Lewis L. Maltby
Statement	Statement of the Labor Policy Association	Bruce Carswell
Statement	Statement of the Labor Policy Association	Steven M. Darien
Statement	Statement of the Labor Policy Association Regarding Alternative Dispute of Labor	Joseph F. Vella

Statement	Statement of the National Federation of Independent Business	National Federation of Independent Business
Statement	Statement of Theodore J. St. Antoine	Theodore J. St. Antoine
Statement	Statement of Thomas R. Donahue	Thomas R. Donahue
Statement	Statement of William B. Gould IV	William B. Gould IV
Statement	Statement of William J. Kilberg	William J. Kilberg
Statement	Statement on Alternative Forms of Dispute Resolution	Thomas M. Duffy
Survey Report	Harris Poll Suggests Continuing Erosion of Labour Union Support and Influence	Humphrey Taylor
Survey Report	Poll on Striker Replacement and Other Labor Law Issues Released	Employment Policy Foundation
Survey Report	The Nature and Extent of Employee Involvement in the American Workplace	AIA, EIA, LPA, NAM, ORC
Testimony	Alternative Dispute Resolution and Agricultural Workers	Nelson Carrasquillo
Testimony	Employee Participation or Labor Militancy	Ellis Boal
Testimony	Joint Workplace Safety and Health Committees	John A. Pompei
Testimony	Remarks of Jack West	Jack West
Testimony	Testimony of 9 to 5, The National Association of Working Women et al	Judith L. Lichtman et al
Testimony	Testimony of Allison Porter	Allison Porter
Testimony	Testimony of American Nurses Association et al	Martha Burk, Ph.D., et al
Testimony	Testimony of Arnold M. Zack	Arnold M. Zack
Testimony	Testimony Of Eileen Appelbaum	Eileen Appelbaum
Testimony	Testimony of Frederick L. Feinstein	Frederick L. Feinstein
Testimony	Testimony of Herbert R. Northrup	Herbert R. Northrup
Testimony	Testimony of Jack West	Jack West
Testimony	Testimony of Jerome M. Rosow	Jerome M. Rosow
Testimony	Testimony of Jerry J. Jasinowski	Jerry J. Jasinowski
Testimony	Testimony Of John J. Lawler	John J. Lawler
Testimony	Testimony of Judith A. Scott	Judith A. Scott
Testimony	Testimony of Katherine Van Wezel Stone	Katherine Van Wezel Stone
Testimony	Testimony of Lawrence Z. Lorber	Lawrence Z. Lorber
Testimony	The Continuing Need to Distinguish Between Myth and Reality	Edward B. Miller
Testimony	The Impact of Quality Action Teams in the Workplace	Edith Kelly
Testimony	The Whirlpool Experience	William D. Marohn

cuments			
	Position	Total Pages	Date
	Women's Legal Defense Fund	5p.	4/6/94
	Worker-Management Relations	2p.	4/6/94
	Worker-Management Relations	2p.	8/10/94
	Worker-Management Relations	2p.	12/15/93
	Worker-Management Relations	2p.	2/24/94
	Worker-Management Relations	2p.	1/19/94
	Worker-Management Relations	2p.	7/28/93
	Worker-Management Relations	2p.	6/21/93
	Worker-Management Relations	2p.	3/16/94
	Worker-Management Relations	2p.	11/8/93
	Worker-Management Relations	2p.	9/15/93
	Worker-Management Relations	3p.	9/29/94
	Worker-Management Relations	2p.	9/8/94
	AFL-CIO	3p.	1/94, 2/94
	President Communications Workers of America and Vice President Labor Relations AT&T	11p.	9/15/93
	Scott Paper Company & United Paperworkers International Union	5p.	9/15/93
	J.S.A., Inc.	4p.	9/15/93
		6p.	
	Worker-Management Relations	1p.	7/6/93
	Worker-Management Relations	28p.	3/14/94
	Designated Federal Official	2p.	6/21/93
	Worker-Management Relations	2p.	
	President, Center for Advancement of Public Policy	7p.	9/29/94
	Worker-Management Relations	9p.	5/94
	President, American Federation of Labor and Congress of Industrial Organizations	9p.	11/8/93
		4p.	7/19/93
	President, Oregon AFL-CIO	3p.	7/28/93
	Commission on the Future of Worker-Management Relations	12p.	4/20/94
	Commission on the Future of Worker-Management Relations	5p.	8/12/93
	Commission on the Future of Worker-Management Relations	3p.	7/13/93
	Commission on the Future of Worker-Management Relations	3p.	7/3/93
		1p.	4/18/94
		2p.	11/22/93
		2p.	6/30/93
		2p.	9/21/93

	1p.	1/3/95
Tobias, Kraus & Torchia	16p.	4/6/94
Office of Productivity and Technology	16p.	6/93
Vince President, Human Resources, Texas Instruments Europe	4p.	3/14/94
University of California, Berkeley	28p.	1/10/94
United Auto Workers and Ford Motor Company, respectively	7p.	7/28/93
University of Paris 1 - Pantheon-Sorbonne	16p.	3/15/94
Pro-Vice-Chancellor (Equity), Griffith University	15p.	3/14/94
Professor, Keio University, Tokyo, Japan	4p.	3/14/94
United States Department of Labor	8p.	3/24/93
United States Department of Labor	1p.	1/14/94
NAM	2p.	1/9/95
United States Department of Labor	2p.	3/15/94
AFL-CIO	1p.	1/9/95
United States Department of Labor	9p.	6/2/94
United States Department of Labor	2p.	11/4/93
Labor Policy Association, Inc.	1p.	1/9/95
Employment Policy Foundation	7p.	5/24/93
United States Department of Labor	2p.	1/9/95
General Counsel, NLRB	1p.	1/9/95
Whirlpool Corp.	2p.	11/8/93
Chairman, NLRB	2p.	1/9/95
United States Department of Labor	2p.	2/10/94
United Steelworkers of America	4p.	9/15/93
Vice President, Employee Relations & Corporate Affairs, Brown & Root, Inc.	13p.	9/28/94
Economics & Statistics Administration, U.S. Department of Commerce	8p.	6/21/93
Employee Relations Manager, National Australia Bank	12p.	3/15/94
Assistant to the President, Director of Organization, CWA	10p.	1/19/94
U. S. Commission on the Future of Worker-Management Relations, U.S. Dept. of Labor, U.S. Dept. of Labor	169p.	5/1/94
National Institute of Standards and Technology, US Department of Commerce	16p.	6/21/93
U.S. Department of Labor	30p.	6/21/93
University of Wisconsin-Madison & Wissenschaftskolleg zu Berlin	14p.	3/15/94
U.S. Department of Labor	18p.	6/21/93
Labor Notes	16p.	8/4/94
U.S. Commission on the Future of Worker-Management Relations	114p.	
Professor, Massachusetts Institute of Technology	15p.	1/95
	12p.	

Institute for Women's Policy Research	3p.	3/94
Commission on the Future of Worker-Management Relations	1p.	
President & CEO of Louisville Plate Glass Co. on behalf of U.S. Chamber of Commerce	17p.	12/15/93
On behalf of the National Association of Manufacturers	10p.	8/10/94
President, Women's Legal Defense Fund	5p.	9/29/94
Research Director, Women Employed Institute	3p.	9/29/94
Partner, Jones, Day, Reavis & Pogue appearing on behalf of "The Management Lawyers	14p.	9/8/94
Management attorney appearing on behalf of "The Working Group"	14p.	8/10/94
Attorney, Cohen, Weiss and Simon	10p.	2/24/94
Of Counsel, O'Melveny & Myers on behalf of Management Lawyers Working Group	29p.	4/6/94
Universal Dynamics Corp., on behalf of NAM	6p.	8/10/94
Senior Vice President, Human Resources, Marriott International	12p.	2/24/94
Professor of Law, University of Pennsylvania	10p.	4/6/94
Assistant General Counsel, Labor Policy Association	21p.	1/19/94
Director, AFL-CIO Task Force on Labor Law	35p.	8/10/94
Co-owner, J.F.D. Tube and Coil Products, Inc.	12p.	12/15/93
Universal Dynamics Corp., on behalf of NAM	14p.	8/10/94
Professor of Economics, Princeton University	9p.	2/24/94
Executive Vice President, Human Resources, Communications and Information Resources	7p.	1/19/94
Executive Vice President, Human Resources, Communications and Information Resources	56p.	9/8/94
President & General Secretary of the American Association of University Professors	7p.	8/10/94
Chairman, NAM Employee Relations Committee	17p.	9/8/94
Professor of Law, University of Texas	10p.	2/19/94
Director, Women's Bureau, U.S. Department of Labor	15p.	12/15/93
President, Manufacturers Alliance for Productivity and Innovation, Inc.	10p.	8/3/94
President, American Federation of Labor and Congress of Industrial Organizations	30p.	11/8/93
Professor of Law & Professor in the Institute of Labor & Industrial Relations, U. of Illinois	5p.	2/24/94
Professor of Law, New York University	20p.	9/29/94
President, Organization Resources Counselors, Inc.	17p.	1/19/94
Executive Director, AFL-CIO Organizing Institute	8p.	8/10/94
President, Building & Construction Trades Department, AFL-CIO	39p.	12/15/93
Professor of Law, New York University	37p.	1/19/94
Director, National Task Force on Civil Liberties in the Workplace	9p.	4/6/94
Director, National Task Force on Civil Liberties in the Workplace	3p.	9/8/94
Senior Vice President, GTE Chairman, Board of Directors, LPA	13p.	11/8/93
Vice President, Human Resources, Merck & Company, Inc.	20p.	8/10/94
Vice President, Employee Relations, Federated Department Stores	45p.	9/29/94

ndent Business	15p.	12/15/93
Professor of Law, University of Michigan	14p.	4/6/94
Secretary-Treasurer, AFL-CIO	54p.	9/8/94
Chairman, NLRB and Charles A. Beardsley Professor of Law, Stanford Law School	13p.	9/29/94
Partner, Gibson, Dunn & Crutcher & Former Solicitor, United States Department of Labor	17p.	2/24/94
Corporate Counsel, Fujitsu America, Inc.	14p.	9/29/94
Louis Harris and Associates, Inc.	8p.	1/31/94
n	5p.	3/12/91
	15p.	8/10/94
Executive Director, Farmworkers Support Committee	17p.	9/29/94
Labor Notes Counsel	11p.	9/8/94
Administrator, Oregon OSHA, Department of Insurance and Finance	21p.	7/28/93
Chairman, American Society for Quality Control	6p.	8/10/94
President, Women's Legal Defense Fund	43p.	4/6/94
Director, Recruitment and Training Program, AFL-CIO Organizing Institute	14p.	2/24/94
President, Center for Advancement of Public Policy	20p.	9/29/94
President, National Academy of Arbitrators	9p.	9/29/94
Associate Research Director, Economic Policy Institute	12p.	1/19/94
General Counsel, NLRB	9p.	9/29/94
Professor Emeritus of Management, the Wharton School	17p.	9/8/94
ASQC Chairman	7p.	8/10/94
President and Founder, Work in America Institute	6p.	9/15/93
President, National Association of Manufacturers	15p.	11/8/93
Institute of Labor & Industrial Relations, University of Illinois at Urbana-Champaign	3p.	2/24/94
Teamsters General Counsel	10p.	1/19/94
Professor of Law, Cornell Law School & School of Industrial & Labor Relations	22p.	4/6/94
National Association of Manufacturers	12p.	9/29/94
Of Counsel, Seyfarth, Shaw, Fairweather & Geraldson	10p.	9/8/94
Vice President, Quality and Internal Audit at Federal Express Corp.	13p.	7/28/93
President & COO, Whirlpool Corp.	5p.	11/8/93

Comments	Link
	http://digitalcommons.ilr.cornell.edu/key_workplace/393/ http://digitalcommons.ilr.cornell.edu/key_workplace/396/ http://digitalcommons.ilr.cornell.edu/key_workplace/400/ http://digitalcommons.ilr.cornell.edu/key_workplace/405/ http://digitalcommons.ilr.cornell.edu/key_workplace/395/ http://digitalcommons.ilr.cornell.edu/key_workplace/394/ http://digitalcommons.ilr.cornell.edu/key_workplace/399/ http://digitalcommons.ilr.cornell.edu/key_workplace/398/ http://digitalcommons.ilr.cornell.edu/key_workplace/397/ http://digitalcommons.ilr.cornell.edu/key_workplace/404/ http://digitalcommons.ilr.cornell.edu/key_workplace/402/ http://digitalcommons.ilr.cornell.edu/key_workplace/403/ http://digitalcommons.ilr.cornell.edu/key_workplace/401/ http://digitalcommons.ilr.cornell.edu/key_workplace/407/
<p>Article includes the agreement between AT&T and CWA beginning Includes Scott/UPIU Joint Declaration Statement</p>	http://digitalcommons.ilr.cornell.edu/key_workplace/406/ http://digitalcommons.ilr.cornell.edu/key_workplace/408/ http://digitalcommons.ilr.cornell.edu/key_workplace/409/ http://digitalcommons.ilr.cornell.edu/key_workplace/410/ http://digitalcommons.ilr.cornell.edu/key_workplace/411/ http://digitalcommons.ilr.cornell.edu/key_workplace/412/ http://digitalcommons.ilr.cornell.edu/key_workplace/413/ http://digitalcommons.ilr.cornell.edu/key_workplace/414/ http://digitalcommons.ilr.cornell.edu/key_workplace/415/ http://digitalcommons.ilr.cornell.edu/key_workplace/416/ http://digitalcommons.ilr.cornell.edu/key_workplace/417/ http://digitalcommons.ilr.cornell.edu/key_workplace/419/
<p>Includes newspaper article re: Oregon OSHA and sample Factsheet</p>	http://digitalcommons.ilr.cornell.edu/key_workplace/418/ http://digitalcommons.ilr.cornell.edu/key_workplace/420/ http://digitalcommons.ilr.cornell.edu/key_workplace/423/ http://digitalcommons.ilr.cornell.edu/key_workplace/422/ http://digitalcommons.ilr.cornell.edu/key_workplace/421/ http://digitalcommons.ilr.cornell.edu/key_workplace/448/ http://digitalcommons.ilr.cornell.edu/key_workplace/451/ http://digitalcommons.ilr.cornell.edu/key_workplace/449/ http://digitalcommons.ilr.cornell.edu/key_workplace/450/

from recommendation to amend Section 8(a)(2)	http://digitalcommons.ilr.cornell.edu/key_workplace/424/ http://digitalcommons.ilr.cornell.edu/key_workplace/428/ http://digitalcommons.ilr.cornell.edu/key_workplace/452/ http://digitalcommons.ilr.cornell.edu/key_workplace/380/ http://digitalcommons.ilr.cornell.edu/key_workplace/453/ http://digitalcommons.ilr.cornell.edu/key_workplace/426/ http://digitalcommons.ilr.cornell.edu/key_workplace/454/ http://digitalcommons.ilr.cornell.edu/key_workplace/425/ http://digitalcommons.ilr.cornell.edu/key_workplace/427/
Includes Mission Statement and Committee Membership	http://digitalcommons.ilr.cornell.edu/key_workplace/460/
Incorrect date listed on document	http://digitalcommons.ilr.cornell.edu/key_workplace/457/ http://digitalcommons.ilr.cornell.edu/key_workplace/467/ http://digitalcommons.ilr.cornell.edu/key_workplace/459/ http://digitalcommons.ilr.cornell.edu/key_workplace/455/
Includes Summary Sheet and letter from the National Planning A:	http://digitalcommons.ilr.cornell.edu/key_workplace/461/ http://digitalcommons.ilr.cornell.edu/key_workplace/462/ http://digitalcommons.ilr.cornell.edu/key_workplace/466/ http://digitalcommons.ilr.cornell.edu/key_workplace/463/ http://digitalcommons.ilr.cornell.edu/key_workplace/456/ http://digitalcommons.ilr.cornell.edu/key_workplace/464/ http://digitalcommons.ilr.cornell.edu/key_workplace/468/ http://digitalcommons.ilr.cornell.edu/key_workplace/465/ http://digitalcommons.ilr.cornell.edu/key_workplace/458/ http://digitalcommons.ilr.cornell.edu/key_workplace/435/ http://digitalcommons.ilr.cornell.edu/key_workplace/436/ http://digitalcommons.ilr.cornell.edu/key_workplace/433/ http://digitalcommons.ilr.cornell.edu/key_workplace/434/ http://digitalcommons.ilr.cornell.edu/key_workplace/430/
Incorrect date listed on document	http://digitalcommons.ilr.cornell.edu/key_workplace/433/ http://digitalcommons.ilr.cornell.edu/key_workplace/434/ http://digitalcommons.ilr.cornell.edu/key_workplace/430/
This document can be downloaded as a whole or in five chapters	http://digitalcommons.ilr.cornell.edu/key_workplace/276/ http://digitalcommons.ilr.cornell.edu/key_workplace/431/ http://digitalcommons.ilr.cornell.edu/key_workplace/432/ http://digitalcommons.ilr.cornell.edu/key_workplace/437/ http://digitalcommons.ilr.cornell.edu/key_workplace/469/ http://digitalcommons.ilr.cornell.edu/key_workplace/429/ http://digitalcommons.ilr.cornell.edu/key_workplace/2/ http://digitalcommons.ilr.cornell.edu/key_workplace/3/
Includes Mission Statement and Quality Expectations	http://digitalcommons.ilr.cornell.edu/key_workplace/438/

	http://digitalcommons.ilr.cornell.edu/key_workplace/439/
	http://digitalcommons.ilr.cornell.edu/key_workplace/440/
	http://digitalcommons.ilr.cornell.edu/key_workplace/382/
	http://digitalcommons.ilr.cornell.edu/key_workplace/333/
	http://digitalcommons.ilr.cornell.edu/key_workplace/355/
	http://digitalcommons.ilr.cornell.edu/key_workplace/353/
	http://digitalcommons.ilr.cornell.edu/key_workplace/352/
	http://digitalcommons.ilr.cornell.edu/key_workplace/368/
	http://digitalcommons.ilr.cornell.edu/key_workplace/377/
	http://digitalcommons.ilr.cornell.edu/key_workplace/326/
	http://digitalcommons.ilr.cornell.edu/key_workplace/361/
	http://digitalcommons.ilr.cornell.edu/key_workplace/337/
	http://digitalcommons.ilr.cornell.edu/key_workplace/383/
	http://digitalcommons.ilr.cornell.edu/key_workplace/386/
Includes AIEG New Employee Handbook as appendix	http://digitalcommons.ilr.cornell.edu/key_workplace/376/
	http://digitalcommons.ilr.cornell.edu/key_workplace/367/
	http://digitalcommons.ilr.cornell.edu/key_workplace/372/
	http://digitalcommons.ilr.cornell.edu/key_workplace/340/
Includes results from a 1986-87 AFL-CIO Organizing Survey	http://digitalcommons.ilr.cornell.edu/key_workplace/350/
	http://digitalcommons.ilr.cornell.edu/key_workplace/351/
	http://digitalcommons.ilr.cornell.edu/key_workplace/369/
	http://digitalcommons.ilr.cornell.edu/key_workplace/373/
	http://digitalcommons.ilr.cornell.edu/key_workplace/344/
	http://digitalcommons.ilr.cornell.edu/key_workplace/366/
	http://digitalcommons.ilr.cornell.edu/key_workplace/362/
	http://digitalcommons.ilr.cornell.edu/key_workplace/349/
	http://digitalcommons.ilr.cornell.edu/key_workplace/342/
	http://digitalcommons.ilr.cornell.edu/key_workplace/339/
	http://digitalcommons.ilr.cornell.edu/key_workplace/327/
Includes essay "When a democracy isn't a democracy" by Bensir	http://digitalcommons.ilr.cornell.edu/key_workplace/328/
	http://digitalcommons.ilr.cornell.edu/key_workplace/343/
Includes correspondence between the author and Senate Labor (http://digitalcommons.ilr.cornell.edu/key_workplace/338/
	http://digitalcommons.ilr.cornell.edu/key_workplace/358/
	http://digitalcommons.ilr.cornell.edu/key_workplace/359/
	http://digitalcommons.ilr.cornell.edu/key_workplace/332/
	http://digitalcommons.ilr.cornell.edu/key_workplace/334/
	http://digitalcommons.ilr.cornell.edu/key_workplace/384/

	http://digitalcommons.ilr.cornell.edu/key_workplace/364/
	http://digitalcommons.ilr.cornell.edu/key_workplace/378/
Includes recommendations to the Commission concerning chang	http://digitalcommons.ilr.cornell.edu/key_workplace/335/
	http://digitalcommons.ilr.cornell.edu/key_workplace/344/
	http://digitalcommons.ilr.cornell.edu/key_workplace/348/
	http://digitalcommons.ilr.cornell.edu/key_workplace/336/
	http://digitalcommons.ilr.cornell.edu/key_workplace/443/
	http://digitalcommons.ilr.cornell.edu/key_workplace/442/
	http://digitalcommons.ilr.cornell.edu/key_workplace/441/
Includes Info Sheet on Labor Notes	http://digitalcommons.ilr.cornell.edu/key_workplace/331/
Includes excerpts from the Oregon Occupation Safety and Health	http://digitalcommons.ilr.cornell.edu/key_workplace/329/
	http://digitalcommons.ilr.cornell.edu/key_workplace/370/
	http://digitalcommons.ilr.cornell.edu/key_workplace/385/
	http://digitalcommons.ilr.cornell.edu/key_workplace/356/
Sample strike notice simulation included beginning on page 5	http://digitalcommons.ilr.cornell.edu/key_workplace/371/
	http://digitalcommons.ilr.cornell.edu/key_workplace/330/
	http://digitalcommons.ilr.cornell.edu/key_workplace/387/
	http://digitalcommons.ilr.cornell.edu/key_workplace/324/
	http://digitalcommons.ilr.cornell.edu/key_workplace/341/
	http://digitalcommons.ilr.cornell.edu/key_workplace/365/
	http://digitalcommons.ilr.cornell.edu/key_workplace/325/
	http://digitalcommons.ilr.cornell.edu/key_workplace/374/
	http://digitalcommons.ilr.cornell.edu/key_workplace/346/
	http://digitalcommons.ilr.cornell.edu/key_workplace/354/
	http://digitalcommons.ilr.cornell.edu/key_workplace/375/
	http://digitalcommons.ilr.cornell.edu/key_workplace/381/
	http://digitalcommons.ilr.cornell.edu/key_workplace/357/
	http://digitalcommons.ilr.cornell.edu/key_workplace/363/
Includes Federal Express Quality Action Team presentations	http://digitalcommons.ilr.cornell.edu/key_workplace/347/
	http://digitalcommons.ilr.cornell.edu/key_workplace/360/