

Title: Farmer-Labor-Progressive Federation Collection

Call Number: Mss-0813

Inclusive Dates: 1936 – 1940

Bulk: 4.6 cu. ft.

Location: ER, Sh. 213-214
OS SM “F” (1 item)

Abstract: In November 1935, a coalition of various liberal organizations and political parties—including the Socialist Party, the Progressive Party, the Wisconsin State Federation of Labor and the Farmer-Labor Progressive League—formed the Farmer-Labor-Progressive Federation as a united political front to promote legislative reform efforts.

Scope and Content: Subject files contain information on the party’s organization and founders, the Farmer-Labor Progressive Federation (FLPF) State Convention in 1936, 1938, and 1940, FLPF campaign material related to the 1936, 1938, and 1940 municipal and state elections, annual files on each of the county affiliates of the federation (1936-1940).

Administrative Note: The collection was reprocessed by Kevin Abing, February 2004. The finding aid was retyped on August 8, 2011 by Jenny Stevenson.

Arrangement:

General Records of 1936 Concerning Organization, 1936	Box #	Folder #
Principles, platform, and constitution	1	1
General organization, speeches, correspondence, speeches	1	2
Lists of contacts in the state	1	3
Reference and membership lists	1	4
Procedures (office)	1	5
Donations to organization fund	1	6
Organizers, general	1	7
Organizer, Al Benson	1	8
Organizer, Maud McCreery	1	9
Organizer, Walter Polakowski	1	10
Press releases	1	11
Youth Movement Project	1	12
Founding Group, Co-operative Milk Pool	1	13
Founding Group, Wisconsin Farm Holiday	1	14
Founding Group, Farmers’ Equity Union	1	15
Founding Group, Federated Trade Council, 1935 – 1936	1	16
Founding Group, Socialist Party, 1935 – 1936	1	17
Founding Group, Wisconsin State Federation of Labor, 1935 – 1936	1	18
Founding Group, Wisconsin Workers Alliance, 1935 – 1936	1	19

Farm and Labor Groups of Other States	1	20
La Follette, Phil	1	21
William Green (American Federation of Labor)	1	22
Communist Party	1	23
State Executive Board Correspondence/Notices of Meetings	1	24
State Executive Board Minutes	1	25
Financial statements	1	26
Financial records, accounts received	1	27
Financial records, accounts paid	1	28
Financial records, petty cash	1	29
State office miscellaneous correspondence	1	30
Milk utility, ca. 1936	1	30a
Works progress administration	1	31
Education conference	1	32
Workers' Education, Farmers' Education and Co-op, 1935	1	33
Workers' Education, Wisconsin Federation of Labor	1	34
Workers' Education, Works Progress Administrative	1	35
Workers' Education, Works Progress Administrative, Henry Rutz Expense Account	1	36
Workers' Education, other states	1	37
Membership certificates, n.d.	1	38
F.L.P.F. and N.A.A.C.P.	1	38a
State Convention, 1936	Box #	Folder #
Preparation	1	39
Delegates	1	40
Rules, Program of Events	1	41
Report of Credentials Committee	1	42
Resolution on National Political Alignment	1	43
Secretary's Report to the Convention	1	44
Programs	1	45
Minutes	1	46
Proceedings	1	47
Post-Conference Business	1	48
Press clippings	1	49
Campaign, 1936	Box #	Folder #
American Federation of Labor Involvement	1	50
Press	1	51
Election Procedures	1	52
Nomination Papers	1	53
Candidates, selection, endorsement, strategy	1	54
Works Progress Administration and Political Candidates	1	55
State Campaign Committee	1	56
Campaign stationary	1	57

Women on County Committees	1	58
Campaign General Correspondence	1	59
Campaign Platform	1	60
Progressive Party Platform Convention	1	61
Campaign Speakers' Dates	1	62
Campaign, press clippings	1	63
Campaign, radio time	1	64
Campaign contributions	1	65
Fund raising event	1	66
Campaign Publications, anti-war	1	67
Campaign publications, Democratic Party	1	68
Campaign Publications, Farmer-Labor-Progressive Federation	1	69
Campaign Publications, Progressive (Non Federation)	1	70
Campaign Publications, Union Party Placard "William Lemke"	1	71
Primary results	1	72
General election results	1	73
County Units, 1936	Box #	Folder #
Adams County	1	74
Ashland County	1	75
Barron County	1	76
Bayfield County	1	77
Brown County	1	78
Buffalo County	1	79
Burnett County	1	80
Calumet County	1	81
Chippewa County	1	82
Clark County	1	83
Columbia County	1	84
Crawford County	1	85
Dane County	1	86
Dodge County	1	87
Door County	1	88
Douglas County	1	89
Dunn County	1	90
Eau Claire County	1	91
Florence County	1	92
Fond du Lac County	1	93
Forest County	1	94
Grant County	1	95
Green County	1	96
Green Lake County	1	97
Iowa County	1	98
Iron County	1	99

Jackson County	1	100
Jefferson County	1	101
Juneau County	1	102
Kenosha County	1	103
Kewaunee County	1	104
La Crosse County	1	105
La Fayette County	1	106
Langlade County	1	107
Linden County	1	108
Manitowoc County	2	109
Marathon County	2	110
Marinette County	2	111
Milwaukee County Executive Committee	2	112
Milwaukee County Membership Committee	2	113
Milwaukee County Membership Committee Rejections	2	114
Milwaukee County Convention	2	115
Milwaukee County Constitution	2	116
Milwaukee County Central Committee	2	117
Milwaukee County Campaign	2	118
Milwaukee County, 1 st Ward	2	119
Milwaukee County, 2 nd Ward	2	120
Milwaukee County 3 rd Ward	2	121
Milwaukee County 4 th Ward	2	122
Milwaukee County 5 th Ward	2	123
Milwaukee County, 6 th Ward	2	124
Milwaukee County, 7 th Ward	2	125
Milwaukee County, 8 th Ward	2	126
Milwaukee County, 9 th Ward	2	127
Milwaukee County, 10 th Ward	2	128
Milwaukee County, 11 th Ward	2	129
Milwaukee County, 12 th Ward	2	130
Milwaukee County, 13 th Ward	2	131
Milwaukee County, 14 th Ward	2	132
Milwaukee County, 15 th Ward	2	133
Milwaukee County, 16 th Ward	2	134
Milwaukee County, 17 th Ward	2	135
Milwaukee County, 18 th Ward	2	136
Milwaukee County, 19 th Ward	2	137
Milwaukee County, 20 th Ward	2	138
Milwaukee County, 21 st Ward	2	139
Milwaukee County, 22 nd Ward	2	140
Milwaukee County, 23 rd Ward	2	141
Milwaukee County, 24 th Ward	2	142
Milwaukee County, 25 th Ward	2	143

Milwaukee County, 26 th Ward	2	144
Milwaukee County, 27 th Ward	2	145
Milwaukee County, Cudahy Unit	2	146
Milwaukee County, Granville Unit	2	147
Milwaukee County, Town of Lake	2	148
Milwaukee County, South Milwaukee Unit	2	149
Milwaukee County, Wauwatosa Unit	2	150
Milwaukee County, West Allis	2	151
Monroe County	2	152
Oconto County	2	153
Oneida County	2	154
Outagamie County	2	155
Ozaukee County	2	156
Pepin County	2	157
Pierce County	2	158
Polk County	2	159
Portage County	2	160
Price County	2	161
Racine County	2	162
Richland County	2	163
Rock County	2	164
Rusk County	2	165
St. Croix County	2	166
Sauk County	2	167
Sawyer County	2	168
Shawano County	2	169
Sheboygan County	2	170
Taylor County	2	171
Trempealeau County	2	172
Vernon County	2	173
Vilas County	2	174
Walworth County	2	175
Washburn County	2	176
Washington County	2	177
Waukesha County	2	178
Waupaca County	2	179
Waushara County	2	180
Winnebago County	2	181
Wood County	2	182
F.L.P.F. as an Organization, 1937	Box #	Folder #
Organization	2	183
Organization, R.H. Eisenmann	2	184
Organizer, Carolus Rado	2	185

Radio and press	2	186
State office correspondence	2	187
State Executive Board, Notices of Meetings	2	188
State Executive Board, Minutes	2	189
State Executive Board, Committee on Federation Problems	2	190
State Executive Board, Secretary's Report	2	191
State Executive Board, Expulsions	2	192
State Executive Board, Correspondence	2	193
Preparation for State Convention	2	194
Spring Campaign, Glen Turner	2	195
Spring Campaign, Unit Endorsements	2	196
Co-Operatives	2	197
Farmer-Labor Groups of Other States	2	198
F.L.P.F.'s Participation in National Conventions	2	199
F.L.P.F. and American Commonwealth Political Federation	2	200
Youth Movement	2	201
Founding Groups, Farm Holiday	2	202
Founding Groups, Farmer's Union	2	203
Founding Groups, Progressive Party	2	204
Founding Groups, Socialist Party	2	205
Founding Groups, State Federation of Labor	2	206
Founding Groups, Worker's Alliance	2	207
Works Progress Administration	2	208
State Federation of Labor, Worker's Education	2	209
Non-F.L.P.F. Publications	2	210
Financial records, statements	2	211
Financial records, organizer's expense account	2	212
Financial records, social security records	2	213
Financial records, payments on 1936 Campaign Fund	2	214
Financial records, petty cash	2	215
Financial records, Bazaar	2	216
Picnic	2	217
State office sustaining fund	2	218
Legislative caucus, 1936 – 1937	2	219
Wisconsin Legislature, bills, hearings, etc.	2	220
F.L.P.F. on Bills before Wisconsin Legislature	2	221
Political Appointments	2	222
Record of State Legislators from Roll Call Votes	2	223
Report of F.L.P.F. Legislative Committee	2	224
Bills before U.S. Congress	2	225
F.L.P.F. Washington Congressional Bloc	2	226
County Units, 1937	Box #	Folder #
Barron County	2	227

Bayfield County	2	228
Brown County	2	229
Buffalo County	2	230
Calumet County	2	231
Chippewa County	2	232
Columbia County	2	233
Dane County	2	234
Dodge County	2	235
Douglas County	2	236
Dunn County	2	237
Eau Claire County	2	238
Fond du Lac County	2	239
Iron County	2	240
Jackson County	2	241
Juneau County	2	242
Kenosha County	2	243
La Crosse County	3	244
La Fayette County	3	245
Lincoln County	3	246
Manitowoc County	3	247
Marathon County	3	248
Marinette County	3	249
Milwaukee County	3	250
Milwaukee County Central Committee Minutes	3	251
Milwaukee County Unit Membership Reports, 1937 – 1938	3	252
Milwaukee County Related Membership Reports	3	253
Milwaukee County Receipts for Dues Payments,	3	254
Monroe County	3	255
Oconto County	3	256
Oneida County	3	257
Outagamie County	3	258
Ozaukee County	3	259
Pierce County	3	260
Polk County	3	261
Racine County	3	262
Rock County	3	263
St. Croix County	3	264
Sauk County	3	265
Shawno County	3	266
Sheboygan County	3	267
Taylor County	3	268
Vilas County	3	269
Washington County	3	270
Waukesha County	3	271

Walworth County	3	272
Washburn County	3	273
Waupaca County	3	274
Waushara County	3	275
Winnebago County	3	276
Wood County	3	277
General Records, 1938	Box #	Folder #
Organization	3	278
Unions, and F.L.P.F.	3	279
Radio and Press	3	280
State Office Correspondence	3	281
Postal rate application, 1937 – 1938	3	282
Founding group, Farmer's Equity Union	3	283
Founding group, Socialist Party	3	284
Mayor's Housing Commission	3	285
Worker's Education	3	286
Farmer-Labor Groups in other States	3	287
F.L.P.F. and Communist Party	3	288
F.L.P.F. Picnic	3	289
Chart on Hours Limitation Laws	3	290
Federation Caucus	3	291
U.S. Congress	3	292
Legislative Service Appointments	3	293
State Board, Correspondence	3	294
State Board, Minutes	3	295
Financial records, statements	3	296
Financial records, expense accounts	3	297
Financial records, accounts paid	3	298
Financial records, state office sustaining fund	3	299
Financial records, petty cash	3	300
Financial records, office worker's union contract with F.L.P.F., 1936 – 1937	3	301
State Conference, 1938	Box #	Folder #
Preparation, 1937 – 1938	3	302
Delegates	3	303
Addresses to Conference	3	304
Resolution submitted to committee on organization and finance	3	305
Resolutions submitted to committee on resolution and constitution	3	306
Minutes	3	307
State Conference, 1938	Box #	Folder #
Preparation	3	308
Delegates	3	309
Committee Membership	3	310

Addresses and reports to convention	3	311
Proceedings	3	312
Campaign, 1938	Box #	Folder #
State campaign committee	3	313
Candidates	3	314
Nominations	3	315
Speaking dates	3	316
Finance committee	3	317
Unions, A-F of L.	3	318
Unions, C.I.O	3	319
Contributions	3	320
Financial statements	3	321
Campaign literature	3	322
Radio and Press	3	323
Progressive party platform caucus	3	324
Results	3	325
County Units, 1938	Box #	Folder #
Ashland County	4	326
Brown County	4	327
Buffalo County	4	328
Burnett County	4	329
Chippewa County	4	330
Clark County	4	331
Columbia County	4	332
Dane County	4	333
Dodge County	4	334
Douglas County	4	335
Dunn County	4	336
Eau Claire County	4	337
Fond du Lac County	4	338
Iron County	4	339
Jackson County	4	340
Juneau County	4	341
Kenosha County	4	342
La Crosse County	4	343
Lincoln County	4	344
Manitowoc County	4	345
Marathon County	4	346
Marinette County	4	347
Milwaukee County Central Committee Minutes	4	348
Milwaukee County Correspondence	4	349
Milwaukee County, List of new members	4	350
Milwaukee County Transfers, 1937 – 1938	4	351

Milwaukee County World Maps	4	352
Monroe County	4	353
Oconto County	4	354
Oneida County	4	355
Outagamie County	4	356
Ozaukee County	4	357
Pepin County	4	358
Pierce County	4	359
Polk County	4	360
Portage County	4	361
Racine County	4	362
Rock County	4	363
Rusk County	4	364
St. Croix County	4	365
Sauk County	4	366
Sheboygan County	4	367
Taylor County	4	368
Trempealeau County	4	369
Vernon County	4	370
Vilas County	4	371
Walworth County	4	372
Washburn County	4	373
Winnebago County	4	375
Washington County	4	374
Waukesha County	4	375
Waupaca County	4	376
Waushara County	4	377
Winnebago County	4	378
Wood County	4	379
General Records, 1939	Box #	Folder #
Organization	4	380
Membership statistics	4	381
Membership at large, Renewals	4	382
State office correspondence	4	383
Federation Legislative Caucus	4	384
Legislative Roll Call Summaries	4	385
F.L.P.F. as Opposition Party	4	386
State Executive Board, Correspondence	4	387
State Executive Board, Minutes	4	388
Convention	4	389
Founding groups, Farmer's Equity Union	4	390
Founding groups, Progressive Party	4	391
Union Reference Lists	4	392

Speeches, Henry Rutz	4	393
Workers Education	4	394
Financial records, statements	4	395
Financial records, sustaining funds	4	396
Financial records, dues receipts	4	397
Financial records, accounts paid	4	398
County Units	Box #	Folder #
Brown County, 1939 – 1940	4	399
Buffalo County, 1940	4	400
Chippewa County, 1939 – 1940	4	401
Clark County, 1940	4	402
Columbia County, 1940	4	403
Dane County, 1939 – 1940	4	404
Dodge County, 1940	4	405
Douglas County, 1939 – 1940	4	406
Eau Claire County, 1940	4	407
Fond du Lac County, 1940	4	408
Iron County, 1939 – 1940	4	409
Jackson, 1939 – 1940	4	410
Jefferson County, 1939	4	411
Juneau County, 1939 – 1940	4	412
Kenosha County, 1939 – 1940	4	413
La Crosse County, 1939	4	414
Lincoln County, 1940	4	415
Manitowoc County, 1939 – 1940	4	416
Marathon County, 1940	4	417
Marinette County, 1940	4	418
Milwaukee County Central Committee, 1939 – 1940	4	419
Milwaukee County Central Committee Correspondence, 1939	4	420
Milwaukee County Correspondence, 1939 – 1940	4	421
Milwaukee County Dues Receipts, 1938 – 1940	4	422
Monroe County, 1940	4	423
Oconto County, 1940	4	424
Oneida County, 1939 – 1940	4	425
Outagamie County, 1939 – 1940	4	426
Pepin County, 1940	4	427
Pierce County, 1940	4	428
Polk County, 1939 – 1940	4	429
Portage County, 1940	4	430
Price County, 1940	4	431
Racine County, 1939 – 1940	4	432
Rock County, 1939 – 1940	4	433
St. Croix County, 1939 – 1940	4	434
Sauk County, 1940	4	435

Sheboygan County, 1939 – 1940	4	436
Taylor County, 1939	4	437
Vilas County, 1940	4	438
Walworth County, 1940	4	439
Washburn County, 1939	4	440
Washington County, 1940	4	441
Waukesha County, 1939 – 1940	4	442
Waushara County, 1939	4	443
Winnebago County, 1940	4	444
Wood County, 1939 – 1940	4	445
General Records, 1940	Box #	Folder #
Organization	5	446
Reference Lists	5	447
State office correspondence	5	448
Founding group, Farmer's Equity Union	5	449
Founding group, State Federation of Labor	5	450
Founding group, Progressive Party	5	451
Founding group, Socialist Party	5	452
State Board, Correspondence	5	453
State Board, Minutes	5	454
Farmer Labor Groups in other states	5	455
Youth Movement	5	456
Financial Records, budget	5	457
Financial Records, statements	5	458
Financial Records, expense accounts	5	459
Financial Records, accounts paid	5	460
Solicitation to advertise	5	460A
State Convention, 1940	Box #	Folder #
Convention preparation	5	461
Addresses to convention	5	462
Delegates credential	5	463
Credentials Committee	5	464
Constitution Committee	5	465
Organization and Finance Committee	5	466
Resolutions and Platform Committee	5	467
Nominations Committee	5	468
Convention Minutes	5	469
Convention Proceedings	5	470
Post-Convention Business	5	471
Campaigns, 1940	Box #	Folder #
Municipal Campaigns (Spring)	5	472
Candidates (Fall election)	5	473

Speaker's Dates	5	474
Campaign Advertisements	5	475
Campaign Financial Reports	5	476
Election results	5	477
Farmer-Labor Progressive Federation Cash Book, May 1936 – 1940	Loose on shelf	
Oversize	Location	
Newspaper articles	OS SM "F"	