

Title: Milwaukee County. County Executive. John L. Doyne

Call Number: Mss-0306

Inclusive Dates: 1960 – 1976

Bulk: 130.1 cubic feet

Location: WHN, Sh. G127-G157

Abstract: This collection documents the activities of the office of Milwaukee County's first County Executive, John L. Doyne from 1960-1976. The collection includes correspondence, memoranda, reports, publications, forms, legal documents, blueprints, maps, newspaper articles, pamphlets, speeches, bills, audio visual materials, and other miscellaneous materials. The collection is arranged by series. See the Scope and Content Note for further information on the series.

Biographical Note: Born in Gary, Indiana, Doyne entered Marquette University in 1930, earned a Bachelor of Arts Degree in Business Administration and a Law Degree from the Marquette University College of Law in 1937. He was a practicing attorney and businessman before serving as a member of the Wisconsin Assembly in 1941 and 1942. As the first member of the Wisconsin Legislature to go on active duty in World War II, he spent 42 months with the US Navy, participating in the Guadalcanal campaign and other south Pacific operations.

Appointed Deputy County Treasurer in 1953 he served until 1954 when he was appointed to fill a vacancy on the County Board created by the death of his uncle, William P. "Mike" Lyons. He won election to the board in his own right in 1956 and became First Vice-chairman of that body. After serving as Acting Chairman of the County Board for 2 ½ years during the illness of Chairman Lawrence J. Timmerman; he was elected Chairman in 1959 upon the death of Mr. Timmermann.

Elected to the newly created office of County Executive on April 5, 1960, he took office on May 2, 1960 and served four consecutive terms of office before retiring in 1976.

Scope and Content: The collection is arranged into the following series:

- 1) Parks, Recreation, and Culture: Includes Parks Commission, Parks Committee, County Zoo, County Stadium, Milwaukee Braves Baseball Club, Tourism, Civic Events, Conventions, Summerfest, Performing Arts Center, War Memorial Center, MECCA, and County Historical Society.
- 2) Public Works: Includes Department of Air Pollution Control, Clean Up Campaign, Environmental Committee, Flood Control, Soil Conservation, Refuse Disposal, Expressway Division, Highways, Transportation Study, Transportation Committee, Transit Board, Airport, County Buildings and Grounds, and Southeastern Wisconsin Regional Planning Commission.
- 3) Health and Welfare: Includes Children's Home, County Emergency Hospital, County General Hospital, Medical Complex, Wisconsin Regional Medical Program, Mental Health Facilities, County Division of Mental Health, Unemployment, Concentrated Employment Program, Manpower Planning System, Milwaukee Vocational School, Wisconsin State Employment Service, Junior Public Service, Youth Commission, Board of Public Welfare,

Department of Public Welfare, Community Relations-Social Development Commission, Housing Standards, Health Committee, and Welfare Committee.

- 4) Budget and Administration: Includes County Executive Recommended Budget, Management and Budget Analysis Department, County Purchasing Department, Civil Service Commission, Annual Budget Reports, Department of Labor Relations, Department of Administration, Finance Committee, and Personnel Committee.
- 5) Public Safety: Includes Safety Commission, Civil Defense, House of Correction, Sheriff's Department, County Jail, and Metropolitan Crime Prevention Commission.
- 6) Judiciary: Includes Children's Court, Clerk of Circuit Court, Courts Reorganization, Family Court, Judiciary Committee, Adult Probation, and Public Defender.
- 7) General Government: Includes Federal Aids, State of Wisconsin, Metropolitan Government, City of Milwaukee, County Board, Civil Rights, Election Commission, and Public Administration Service.
- 8) County Executive and Office: Includes County Executive Annual Message, Appointment Books, Executive Appointments, Correspondence, Reading File, Mail Logs, Newspaper Clippings, Budget and Operating Statements, Payroll, Public Appearances, Executive Proclamations, Radio and TV Programs, and Audio and Video Tapes.

Within each series are many files with project numbers. An index to numbered projects is also available. This index serves as an abstract of the project. If additional information is needed, request the project file from box indicated in the finding aid.

Administrative Info: This collection was donated by the County Executive's Office in 1976 and 1980. It was processed and added to and cross referenced in the finding aid by R. Fuhrman in 1990, P. Geib in 1991 and Steve Daily in 1995. This finding aid was retyped in 2009 by Amanda Wynne.

Related Collections:

Negative Numbers 11,225A – 11,255LL: Photographic Negatives of Plaques given to John L. Doyne.

Film Collection: 46) Milwaukee County Government Report, c. 1970s (Civil Oriented for County

Executive office on Government) (Color)

47) "A Political Primer" Narrated by Carl Zimmerman. Interview with John Doyne, 1963. (Black and White)

Series I: Parks, Recreation and Culture	Box #
Bicentennial Celebration, Booklets and Pamphlets, 1975-1976	1
Bicentennial Celebration, January 1975-November 1976	1
Bicentennial Celebration, Newspaper Clippings, 1975-1976	1
Bicentennial News, 1975-1976	1

Citizens Committee for the Outdoor Recreation Resources Review Commission, Report, October 1963-October 1964	1
Civic Events Advisory Board, 1974	2
Civic Welcome for James A. Lovell, January 1966-April 1966	7
Conventions in Milwaukee County, May 1961-December 1971	2
Governor's Task Force on the Outdoor Recreation Act Program, October 1966-September 1969	1
Governor's Task Force on the Outdoor Recreation Act Program, September 1966-October 1966	2
MECCA, November 1967-December 1970	6
Milwaukee Braves, Anti-Trust Suit, 1966-1967	3
Milwaukee Braves, Newspaper Clippings, 1964-1969	2
Milwaukee Braves, October 1964-December 1965	2
Milwaukee Braves, September 1961-October 1964	3
Milwaukee County Historical Society, October 1960-June 1965	6
Park Commission, Camp Wil-O-Way, July 1969-September 1969	3
Park Commission, Construction and Maintenance, Project Number 61-45, 1962	5
Park Commission, County Stadium, Enforcement of County Ordinances, Project Number 61-114, 1960-1962	6
Park Commission, County Stadium, July 1965-December 1970	5
Park Commission, County Stadium, May 1960-June 1965	6
Park Commission, Hales Corners Park, Swimming Pool, 1963-1966	5
Park Commission, January 1965-December 1969	4
Park Commission, January 1970-November 1971	3
Park Commission, June 1958-December 1964	5
Park Commission, Martin Luther King Park, 1969	4
Park Commission, Newspaper Clippings, 1970-1971	3
Park Commission, Richard S. Falk (Park Commissioner), 1961-1965	5
Parks Committee, Agenda/Minutes, November 1973-May 1976	8
Parks Committee, Camp Wil-O-Way, 1958-1976	8
Parks Committee, Camp Wil-O-Way, Grant Park Site, July 1972-March 1976	8
Parks Committee, Carver Park, North Division School Proposal, October 1972-June 1973	8
Parks Committee, County Stadium, April 1972-April 1976	9
Parks Committee, County Zoo, December 1971-March 1976	9
Parks Committee, County Zoo, Reports and Articles, undated	9
Parks Committee, General, April 1975-April 1976	8
Parks Committee, General, Booklets, 1972-1976	8
Parks Committee, General, Reports, 1975-1976	8
Parks Committee, Legislative Committee Agenda/Minutes, May 1972-March 1976	8
Parks Committee, Milwaukee Inner City Art Council, 1972	8
Parks Committee, Milwaukee River Clean Up, 1973-1975	8
Parks Committee, Mitchell Park Conservatory, 1968-1976	8
Parks Committee, Music Under the Stars, 1972-1976	8

Parks Committee, Open Space Program, February 1972-October 1975	8
Parks Committee, Schlitz Circus Parade, June 1959-November 1974	8
Parks Committee, Senior Citizens Center, February 1972-April 1976	8
Parks Committee, Senior Citizens Center, Warnimont Senior and Youth Center, February 1975-September 1975	8
Parks Committee, War Memorial Center, Audits, 1975-1976	9
Parks Committee, War Memorial Center, February 1972-April 1976	9
Parks Committee, War Memorial Center, Reports, Pamphlets and Articles, 1974-1976	9
Parks Committee, Whitnall Park, Wehr Nature Center, December 1971-March 1976	9
Parks Committee, Wilson Park, January 1970-April 1976	9
Performing Arts Center, May 1960-November 1971	3
Performing Arts Center, Newspaper Clippings, 1961-1971	3
Sports Arena (Pladium) Project Number 67-2, Bylaws and Contracts, 1970	6
Sports Arena (Pladium) Project Number 67-2, February 1967-June 1970	6
Summerfest, February 1969-September 1971	6
Summerfest, October 1964-December 1968	7
Tourist Program, February 1962-April 1965	7
USA/200, The Monthly Chronicle of the American Bicentennial, 1975-1976	1
War Memorial Center, Financial Statements, 1966-1967	7
War Memorial Center, September 1960-September 1970	7
War Memorial Center, Villa Terrace, Project Number 66-15, 1966-1967	7
Series II: Public Works	Box #
Air Pollution Advisory Board, 1970-1975	11
Air Pollution Appeal Board, 1971-1975	11
Air Pollution Citizens Advisory Council, 1970-1975	11
Air Pollution Control Department, February 1960-June 1967	11
Air Pollution Control Department, July 1967-January 1975	10
Airport Department, July 1959-May 1967	13
Airport Department, June 1967-December 1971	12
Airport Department, Newspaper Clippings, 1966-1971	13
Airport Department, Transfer from Public Works Department, 1960-1962	13
Airport Department, Transfer to Public Works Department, 1965	13
Clean Up and Beautification Campaign, 1965-1967	11
Clean Up and Beautification Campaign, Anti-Litter Campaign, 1964	12
Clean Up and Beautification Campaign, Reports and Pamphlets, undated	12
County Planning Commission, Project Number 61-116, April 1960-December 1967	19
County Planning Commission, Project Number 61-116, Planning Director for Milwaukee County, Project Number 61-8, January 1959-January 1961	19
Department of Public Works, Buildings and Grounds, August 1960-June 1971	15
Department of Public Works, Central Garage, Project Number 61-119, 1960-1968	17
Department of Public Works, Central Garage, Project Number 61-119, Reports, 1961-1965	17
Department of Public Works, Chicago and Northwester Railroad Lakefront Property, Project Number 61-4, August 1960-December 1963	15

Department of Public Works, Civic Center, Project Number 63-2, July 1960-May 1966	17
Department of Public Works, Civic Center, Project Number 63-2, Reports and Plans, undated	17
Department of Public Works, Courthouse Fountain, May 1964-March 1974	15
Department of Public Works, Expressway Division, Electric Company Problems in East-West Expressway, Project Number 61-100, January 1961-February 1961	16
Department of Public Works, Expressway Division, Federal and State Participation in Expressway Costs, Project Number 61-21, January 1961-February 1961	16
Department of Public Works, Expressway Division, June 1962-September 1966	16
Department of Public Works, Expressway Division, Legislative Council, January 1962-April 1967	17
Department of Public Works, Expressway Division, Maps, 1960	16
Department of Public Works, Expressway Division, North-South Expressway Excavation to Marina Site, Project Number 61-156, 1961-1964	17
Department of Public Works, Expressway Division, October 1957-May 1962	16
Department of Public Works, Expressway Division, October 1966-May 1971	15
Department of Public Works, Expressway Division, Project 66, July 1963-June 1966	16
Department of Public Works, Expressway Division, Relocation of Utility Lines at Institutions, Project Number 61-56, January 1961-February 1961	16
Department of Public Works, Expressway Division, Reports, 1956-1965	16
Department of Public Works, General, June 1960-July 1971	17
Department of Public Works, Highways, February 1959-October 1969	18
Department of Public Works, Highways, Reports and Plans, undated	18
Dutch Elm Conference, January 1964-May 1964	14
Dutch Elm Conference, Reports and Pamphlets, undated	14
Environmental Committee, January 1972-March 1975	24
Environmental Services Department, February 1970-June 1974	11
Environmental Services Department, Reports and Pamphlets, undated	11
Flood Control and Soil Conservation, July 1959-November 1962	14
Flood Control and Soil Conservation, Reports and Pamphlets, undated	14
Flood Control, Hearing, June 1960	14
Flood Control, Milwaukee River Flood Control, Project Number 65-9, 1964	14
Public Buildings and Grounds Committee, June 1960-December 1964	15
Refuse Disposal, April 1966-December 1970	18
Refuse Disposal, October 1959-March 1966	19
Southeastern Wisconsin Regional Planning Commission, January 1967-December 1971	19
Southeastern Wisconsin Regional Planning Commission, May 1958-December 1966	20
Space Requirements Study Commission, Project Number 71-4, Blueprints, undated	20
Space Requirements Study Commission, Project Number 71-4, November 1959	20
Space Requirements Study Commission, Project Number 71-4, Schuster's 12 th Street Property Purchase, Project Number 61-111, January 1961-April 1962	20
Transportation Committee, Air Show, 1967	22
Transportation Committee, Airport Security, August 1972-January 1976	22

Transportation Committee, Airport, February 1973-April 1976	22
Transportation Committee, Buildings and Grounds, January 1972-April 1976	22
Transportation Committee, Central Automotive Maintenance Division, January 1972-September 1975	22
Transportation Committee, Department of Public Works, February 1972-April 1976	24
Transportation Committee, Eastown Parking Development Corp., November 1972-June 1975	22
Transportation Committee, Environmental Service Division, October 1974-February 1976	22
Transportation Committee, Expressway Division, Minutes, November 1973-October 1975	23
Transportation Committee, Expressway Division, August 1972-December 1974	23
Transportation Committee, Expressway Division, January 1975-April 1976	22
Transportation Committee, Expressway Division, Lake Freeway, January 1973-April 1976	23
Transportation Committee, Expressway Division, Stadium Freeway, May 1970-January 1976	23
Transportation Committee, Expressway Division, State and City, April 1971-January 1976	23
Transportation Committee, Highways, December 1971-April 1976	23
Transportation Committee, Milwaukee Transport Services, February 1976-April 1976	23
Transportation Committee, Mitchell Field Master Plan, January 1975-January 1977	22
Transportation Committee, Timmermann Field, June 1969-September 1975	22
Transportation Committee, Transit Board, By-laws Committee, 1975	24
Transportation Committee, Transit Board, Finance Committee, September 1975-November 1977	24
Transportation Committee, Transit Board, July 1975-April 1976	24
Transportation Committee, Transit Board, Minutes, May 1975-February 1976	24
Transportation Committee, Transit Board, Operations Committee, November 1975	24
Transportation Committee, Transit Board, Special Organization Committee, Minutes, 1975-1977	24
Transportation Committee, Transit Board, Special Transit Services Committee, 1975-1977	24
Transportation Committee, Transit Board, Transport Division, 1970-1973	24
Transportation Study, Project Number 61-122, October 1959-July 1971	21
Transportation Study, Project Number 61-122, Reports, undated	21
Water Pollution, Metropolitan Sewerage Commission, August 1958-December 1969	14
Water Pollution, Newspaper Clippings, 1963-1966	14
Water Pollution, October 1963-November 1971	14
Series III: Health and Welfare	Box #
Aid to Dependent Children, March 1960-April 1973	25
Aid to Dependent Children, Newspaper Clippings, 1962-1963	25
Aid to Dependent Children, Reports, undated	25

Aid to Dependent Children, Zablocki Bill, Project Number 65-4, May 1960-December 1971	25
Alcoholism Problems, County Executive Conference on Alcoholism, September 1965	25
Alcoholism Problems, Project Number 66-11, May 1962-December 1969	25
Area Manpower Planning System, May 1971-March 1974	30
Board of Public Welfare, August 1958-April 1966	33
Board of Public Welfare, Minutes, August 1971-September 1971	33
Board of Public Welfare, Minutes, December 1960-July 1971	33
Children's Home, January 1961-December 1971	25
Citizen's Committee on Unemployment, 1962-1968	30
Community Relations, Social Development Commission, Project Number 66-13, December 1962-June 1968	37
Concentrated Employment Program, April 1968-January 1974	30
Concentrated Employment Program, Contract, 1968	30
Concentrated Employment Program, Proposal, 1972-1973	30
Concentrated Employment Program, Report, 1968	30
County Division of Mental Health, Mental Health and Retardation Committee, Project Number 66-14, February 1966-January 1971	29
County Division of Mental Health, October 1959-September 1971	29
County Task Force on Aging, 1970-1973	29
Department of Public Welfare, 1971 State Budget, 1969	35
Department of Public Welfare, April 1969-June 1970	35
Department of Public Welfare, Day Care Centers, March 1973-March 1976	42
Department of Public Welfare, July 1970-October 1971	34
Department of Public Welfare, March 1958-March 1969	36
Department of Public Welfare, Newspaper Clippings, 1970	35
Department of Public Welfare, Newspaper Clippings, 1970-1971	34
Department of Public Welfare, Protective Services for Children, April 1962-June 1964	36
Department of Public Welfare, Statistics, 1960-1967	36
Geriatrics and Chronic Illness Program, 1961-1963	29
Health Committee, Combined Community Services Board, February 1973-January 1978	40
Health Committee, Combined Community Services Board, Special Advisory Committee, October 1975-June 1976	40
Health Committee, Council on Emergency Medical Services, July 1975-August 1977	41
Health Committee, County General Hospital, Blue Cross, 1976	41
Health Committee, County General Hospital, June 1972-November 1976	40
Health Committee, Curative Workshop of Milwaukee, 1977	41
Health Committee, Downtown Medical Facility, April 1971-February 1977	41
Health Committee, Institutions, Mental Health, Chemical Dependency Unit, 1977	41
Health Committee, Institutions, Mental Health, Child and Adolescent Treatment, March 1971-July 1977	41
Health Committee, Institutions, Mental Health, January 1974-October 1977	41

Health Committee, Institutions, Mental Health, Task Force on Staffing Standards, 1974-1975	41
Health Committee, Institutions, Muirdale Sanatorium, 1972-1975	41
Health Committee, Institutions, Parking, 1977	41
Health Committee, Institutions, Power Plant, undated	41
Health Committee, Medical Complex, December 1973-October 1977	41
Health Committee, Medical Complex, Joint Conference Committee, 1974-1976	41
Health Committee, Medical Complex, Master Plan, 1970-1972	41
Health Committee, Paramedic System, Public Health Task Force, Shared Services Facility of County and Froedert Hospitals, Southeastern Wisconsin Health Systems Agency, 1977	41
Hospitals, County Emergency Hospital, July 1960-December 1970	26
Hospitals, County General Hospital, August 1958-May 1971	26
Hospitals, Medical Complex, Project Number 65-14, April 1961-October 1967	28
Hospitals, Medical Complex, Project Number 65-14, Newspaper Clippings, 1965-1971	27
Hospitals, Medical Complex, Project Number 65-14, November 1967-October 1971	27
Hospitals, Mental Health Day Care Hospital, Project Number 66-21, Newspaper Clippings, 1965-1970	29
Hospitals, Mental Health Day Care Hospital, Project Number 66-21, June 1965-May 1969	29
Hospitals, Mentally Retarded Children's Facility, 1962-1964	29
Hospitals, Veteran's Hospital, 1961-1971	30
Housing Committee, 1970-1977	42
Housing Standards, February 1966-July 1971	38
Housing Standards, Newspaper Clippings, 1970-1971	38
Housing Standards, Senate Bill 44, April 1969-June 1969	38
Junior Public Service, December 1959-December 1970	32
Marquette School of Medicine, April 1964-October 1967	28
Mental Health Planning Council, July 1961-September 1965	42
Mental Health Planning Council, Reports, undated	42
Milwaukee County Infirmary, Project Number 68-2, 1968	30
Milwaukee Vocational School, May 1963-February 1969	31
Model Cities Program, Project Number 71-5, Newspaper Clippings, 1969	39
Model Cities Program, Project Number 71-5, September 1966-December 1969	39
Muirdale Sanatorium, Project Number 68-8, 1968	30
Operation Crackdown" Welfare Fraud, Project Number 61-138, January 1961-June 1969	37
Operation Crackdown" Welfare Fraud, Single Men's Shelter, Project Number 61-138(a), 1962-1967	37
Report of Investigation of Mental Health Center, South Division, November 1971	29
Sex Deviates and Retarded and Deficient Persons, May 1959-August 1964	30
Training Programs for County Employees, Project Number 61-81, November 1959-March 1969	32

Training Programs for County Employees, Project Number 61-81, Pamphlets, 1962-1969	32
Unemployment and Problems of the Aged Committee, 1960-1971	29
United Fund Drive, January 1958-January 1969	39
United Fund Drive, Reports and Pamphlets, 1968	39
United Way of Greater Milwaukee, July 1960-December 1971	39
Welfare Aids Legal Action, Project Number 68-5, January 1968-June 1969	35
Welfare Committee, Children's Court Center, April 1972-December 1975	42
Welfare Committee, Children's Home, January 1972-October 1975	42
Welfare Committee, Children's Home, Statistics, 1973-1976	42
Welfare Committee, Commission on Aging, August 1973-April 1974	42
Welfare Committee, Commission on Aging, Minutes, 1974-1976	42
Welfare Committee, Elderly Nutrition Program, 1974-1976	43
Welfare Committee, Elderly Nutrition Program, Grant Applications, 1974-1975	43
Welfare Committee, Family Conciliation, March 1972-October 1975	43
Welfare Committee, Food Stamps, March 1972-March 1976	43
Welfare Committee, Infirmary, March 1972-October 1975	43
Welfare Committee, Nursing Homes, March 1972-February 1976	43
Welfare Committee, Public Welfare Department, November 1975-April 1976	43
Welfare Committee, Public Welfare Department, September 1974-October 1975	44
Welfare Committee, Welfare Fraud Investigations, May 1969-January 1976	43
Welfare Committee, Welfare Fraud Investigations, Reports, 1974-1975	43
Wisconsin Regional Medical Program, June 1966-December 1968	28
Wisconsin State Employment Service, May 1961-December 1968	32
Work Experience and Training Projects Division, Cooperative Area Manpower Planning System, May 1971-March 1974	30
Work Experience and Training Projects Division, January 1970-June 1971	30
Work Experience and Training Projects Division, Jobs Now Program, 1968-1972	31
Work Experience and Training Projects Division, July 1960-December 1969	31
Work Experience and Training Projects Division, July 1971	30
Work Experience and Training Projects Division, Mankiewiz v. Grobschmidt, County Executive et. al, 1970-1971	31
Youth Commission, December 1959-January 1975	32
Youth Commission, Reports and Pamphlets, undated	32
Youth Projects Coordinator, 1961	32
Youthpower Inc., 1964	32
Series IV: Budget and Administration	Box #
Annual County Budget Reports, 1961-1974	51
Annual County Budget Reports, 1975-1976	52
Annual Financial Reports, 1971-1974	53
Centralization of Purchasing Department, Project Number 61-26, July 1960-May 1964	54
Chief Negotiator Position, Project Number 68-1, 1966-1973	55
Civil Service Commission, August 1960-July 1966	55
Civil Service Commission, August 1966-May 1971	54

Civil Service Commission, Employee Safety Report, 1966-1967	55
Civil Service Commission, Follow Up on County Board Directives Concerning PAS Recommendations, Project Number 61-2, December 1960-August 1962	55
Civil Service Commission, Modernization of Civil Service Law, Project Number 61-117, April 1960-November 1966	55
County Annuity and Pension Board, February 1961-December 1968	55
County Budget, Correspondence, June 1969-March 1970	47
County Executive, 1961 Recommended Budget, July 1959-January 1961	50
County Executive, 1962 Recommended Budget, 1961	49
County Executive, 1962 Recommended Budget, Reports	50
County Executive, 1963 Recommended Budget, March 1962-October 1962	49
County Executive, 1964 Recommended Budget, 1963	49
County Executive, 1965 Recommended Budget, March 1964-December 1964	49
County Executive, 1966 Recommended Budget, January 1965-November 1965	49
County Executive, 1967 Recommended Budget, January 1966-November 1966	48
County Executive, 1967 Recommended Budget, Reports	48
County Executive, 1968 Recommended Budget, January 1967-August 1968	48
County Executive, 1969 Recommended Budget, July 1968-December 1968	47
County Executive, 1970 Recommended Budget, April 1969-October 1969	47
County Executive, 1971 Recommended Budget, January 1970-July 1970	47
County Executive, 1971 Recommended Budget, September 1970-August 1971	46
County Executive, 1972 Recommended Budget, Budget Message, September 1971	46
County Executive, 1972 Recommended Budget, January 1971-June 1975	46
County Executive, 1973 Recommended Budget, Budget Message, September 1972	46
County Executive, 1973 Recommended Budget, January 1972-January 1974	46
County Executive, 1974 Recommended Budget, May 1973-January 1974	45
County Executive, 1975 Recommended Budget, Budget Message, undated	45
County Executive, 1975 Recommended Budget, October 1973-March 1976	45
County Executive, 1976 Recommended Budget, Budget Message, November 1975-April 1976	45
County Executive, 1976 Recommended Budget, October 1974-September 1975	45
County Executive, 1976 Recommended Budget, Reports, 1976	45
County Purchasing Department, Reports	53
County Purchasing Department, September 1959-November 1970	53
Department of Administration, February 1961-November 1974	57
Department of Administration, January 1975-April 1976	56
Department of Administration, Reports, 1970-1974	57
Department of Labor Relations, July 1959-February 1967	56
Department of Labor Relations, March 1967-June 1970	55
Department of Labor Relations, Newspaper Clippings, 1965-1968	56
Finance Committee, Audit Department, February 1976-April 1976	57
Finance Committee, Blue Cross-Blue Shield, March 1970-October 1975	57
Finance Committee, Compcare Health Program, 1972-1975	57
Finance Committee, County Board, December 1971-December 1977	57

Finance Committee, County Board, Items Referred to Committee Journal Proceedings, 1977	57
Finance Committee, County Treasurer, 1972-1976	58
Finance Committee, Graphic Reproduction, 1971-1977	57
Finance Committee, Humane Society, March 1972-July 1977	58
Finance Committee, Legislative Audit Task Force, October 1974-October 1977	58
Finance Committee, Manpower Division CETA, August 1977-November 1977	58
Finance Committee, Manpower Division Economic Resource Development, January 1977-April 1977	58
Finance Committee, Merit Award Board, 1972-1977	58
Finance Committee, Planning Commission, May 1974-October 1977	58
Handbook for County Employees, Project Number 61-23, 1960-1966	55
Management and Budget Analysis Department, January 1964-August 1968	50
Management and Budget Analysis Department, Reports, 1965-1966	50
Personnel Committee, Annuity and Pension Board, June 1973-February 1976	58
Personnel Committee, Citizens Study Commission on Civil Service, May 1972-September 1975	58
Personnel Committee, Civil Service Commission, January 1974-April 1976	58
Personnel Committee, Employees Retirement System, May 1973-December 1975	59
Personnel Committee, Employees Retirement System, Reports, 1965-1976	59
Personnel Committee, Ethics Board, April 1973-April 1976	59
Personnel Committee, Ethics Board, Minutes, 1975-1977	59
Personnel Committee, Labor Relations Department, Agreements and Reports, 1975	59
Personnel Committee, Labor Relations Department, Career Development Program, March 1969-October 1976	60
Personnel Committee, Labor Relations Department, Institutions Personnel, October 1968-January 1976	60
Personnel Committee, Labor Relations Department, May 1973-October 1974	60
Personnel Committee, Labor Relations Department, November 1974-April 1976	59
Personnel Committee, Labor Relations Department, Payroll/Personnel Committee, 1974-1975	60
Personnel Committee, Labor Relations Department, Personnel Council, 1974-1977	60
Personnel Committee, Labor Relations Department, Public Employees Strike, December 1972-January 1973	60
Personnel Committee, Labor Relations Department, Public Employees Strike, Newspaper Clippings, December 1972-January 1973	60
Suggestion Program for Public Employees, January 1959-December 1966	55
Suggestion Program for Public Employees, Reports	55
Wage Study, December 1959-February 1963	56
Wage Study, Reports	56
Year-To-Date Expenditures and Revenues, April 1961-December 1970	50
Series V: Public Safety	Box #
Civil Defense Legislation, Project Number 65-15, 1960-1962	64
Civil Defense, Booklets and Reports, 1974-1975	63

Civil Defense, Emergency Government, May 1976-July 1977	63
Civil Defense, Legislation, February 1963-May 1965	63
Civil Defense, Medical Advisory Committee, August 1964-March 1967	63
Civil Defense, Warning System, January 1964-December 1971	63
Community Shelter Planning, Project Number 66-8, August 1964-August 1976	63
Community Shelter Planning, Project Number 66-8, Reports	63
County Safety Commission, July 1960-September 1974	61
Emergency Government Services, August 1969-October 1977	61
Emergency Government Services, County Communications, June 1967-September 1977	64
Emergency Government Services, Emergency Operating Center, May 1976-September 1977	64
Emergency Government Services, January 1957-July 1969	62
Emergency Government Services, Organization and Aid Agreements, 1968	64
Emergency Government Services, Reading File, January 1968-March 1970	63
Emergency Government Services, Reading File, January 1968-March 1970	64
Emergency Government Services, Services Council, July 1974-March 1975	64
Emergency Government Services, Training Program, May 1967-November 1977	64
Emergency Government Services, Warning System, 1977	64
House of Correction, Annual Reports, 1960-1968	65
House of Correction, January 1963-April 1976	64
House of Correction, July 1960-December 1972	65
House of Correction, Self Help Coalition, April 1972-December 1977	64
Metropolitan Crime Prevention Commission, 1960-1970	65
Metropolitan Crime Prevention Commission, Minutes, 1960-1969	65
Metropolitan Crime Prevention Commission, Reports, 1964-1965	65
New County Jail Planning, Project Number 69-1, 1969-1974	67
New County Jail Planning, Project Number 69-1, Reports	67
Proposed Department of Public Safety, July 1961-August 1970	61
Sheriff's Department, Amalgamation of Sheriff's Retirement System with County System, Project Number 65-111, 1960-1968	66
Sheriff's Department, County Jail, December 1967-April 1976	66
Sheriff's Department, Grants, May 1975-January 1976	67
Sheriff's Department, Huber Prisoners, November 1961-November 1975	67
Sheriff's Department, January 1960-April 1976	66
Sheriff's Department, Offender Evaluation and Rehabilitation Program, December 1971-March 1976	67
Sheriff's Department, Police Protection Payments Conference, Project Number 61-123, 1960-1963	67
Sheriff's Department, Reports	67
Sheriff's Department, Security Study, May 1976-April 1977	67
Sheriff's Department, State Reimbursement for State Prisoners, 1973-1975	67
Series VI: Judiciary	Box #
Adult Probation Department, August 1961-December 1973	70

Adult Probation Department, Reports	70
Children's Court Center, Project Number 65-12, March 1963-January 1970	68
Citizenship Commission, 1960-1976	69
Clerk of Circuit Court, Collection of Alimony, Project Number 61-16, 1961-1965	68
Clerk of Circuit Court, Director of Court Services, Project Number 65-12, September 1965-June 1969	68
Clerk of Circuit Court, January 1960-April 1973	68
Clerk of Circuit Court, Operations Study, 1964	68
Court Information System, 1962-1971	68
Courts Reorganization, December 1962-December 1968	68
Courts Reorganization, January 1959-November 1962	69
Family Court Complex, Project Number 65-22, 1965-1970	69
Joint Committee on Finance and Judiciary, June 1961-October 1963	70
Judiciary Committee, Clerk of Circuit Courts, 1967-1977	69
Judiciary Committee, Clerk of Circuit Courts, Reports, 1971-1972	69
Judiciary Committee, Clerk of Circuit Courts, Statistics, 1974-1976	69
Judiciary Committee, Corporation Counsel, 1972-1977	69
Judiciary Committee, County Clerk, 1961-1976	70
Judiciary Committee, Courts, 1960-1977	70
Judiciary Committee, Crime Prevention Commission, 1973-1976	70
Judiciary Committee, District Attorney, August 1973-August 1977	70
Judiciary Committee, District Attorney, Grants, July 1973-June 1977	70
Judiciary Committee, Election Commission, 1972-1978	70
Judiciary Committee, Family Court Commissioner, 1962-1977	70
Judiciary Committee, Family Resources Division, 1970-1976	70
Judiciary Committee, Fugitive Father Law, 1968-1975	70
Judiciary Committee, Jury Commission, April 1976-December 1975	70
Judiciary Committee, Law Library, 1965-1975	70
Judiciary Committee, Medical Examiner, February 1972-January 1976	70
Judiciary Committee, Neighborhood Security Aid Program, 1975-1977	70
Judiciary Committee, Neighborhood Security Aid Program, Reports	70
Judiciary Committee, Register in Probate, November 1971-July 1976	70
Judiciary Committee, Register of Deeds, January 1972-October 1975	70
Judiciary Committee, Special Committee on Accounts Receivable, 1975	69
Public Defender, March 1963-December 1969	70
Series VII: General Government	Box #
Assessor of Incomes, August 1961-October 1976	77
Audit Report, Milwaukee County, 1963	85
Audit Report, Milwaukee County, Departments, 1963	85
Capital Improvement Programs, June 1960-June 1967	78
Centralized Mail Service, February 1960-December 1973	78
Citizens Governmental Research Bureau, 1960-1965	79
City of Milwaukee, July 1954-October 1962	77

City of Milwaukee, November 1962-December 1970	76
Civil Rights, June 1963-January 1967	79
Civil Rights, March 1967-February 1968	78
Civil Rights, Newspaper Clippings, 1962-1968	79
Comprehensive Plan for Wisconsin Outdoor Recreation, Land Use and Zoning Analysis, 1959	86
Constitutional Convention, March 1960-December 1967	79
Constitutional Convention, Newspaper Clippings, 1965-1967	79
Cooperative Educational Service Agency, 1960-1965	79
County Agricultural Agent, February 1958-January 1963	77
County Board, May 1960-April 1968	78
County Board, Rules and Regulation Study, Project Number 61-112, July 1961-March 1966	78
County Executive, Vetoes, November 1965-September 1965	78
County Government Report, Public Administration Service, 1958	85
County Government Survey Reports, 1955	85
County Government, General, November 1964-August 1971	77
County Health Committee, Minutes, 1960-1965	78
County Superintendent of Schools Committee, 1960-1971	78
County Treasurer, October 1970-June 1971	78
Data Processing, October 1960-April 1971	79
Economic Development, March 1960-December 1971	78
Economic Fact book of Metro Milwaukee, 1972	84
Editorial Assistant, Public Information Officer, 1961	79
Election Commission, 1960-1966	79
Election Commission, Printing of Ballots, January 1958-March 1962	80
Executive Secretaries Inc, October 1965-December 1969	80
Federal Aids, Project Number 66-24, January 1964-November 1973	72
Forms Survey, January 1961-August 1975	80
Funding Information Group, February 1973-July 1973	78
Governor's Task Force on Social Security Amendment, Project Number 66-20, January 1965-April 1966	73
Hospital Career Development Reports, undated	84
Institutions and Departments, July 1967-December 1974	80
Institutions and Departments, Request for Annual Reports, 1965	80
Intergovernmental Cooperation Council, Minutes, 1966-1968	75
Intergovernmental Cooperation Council, Newspaper Clippings, 1963-1967	75
Intergovernmental Cooperation Council, October 1960-December 1970	75
Know Your County Government Week, August 1960-November 1968	81
Mass Transportation Planning Study, 1968	84
Metropolitan Government, 1958-1971	76
Metropolitan Milwaukee Association of Commerce, 1960-1970	76
Metropolitan Study Commission, 1959-1960	76

Milwaukee County Institutions and Departments, Annual Report, 1964, 1965, 1967, 1969, 1970	86
Milwaukee County, Children's Court Center, 1964	84
Milwaukee County, City of Milwaukee Public Library Agreement, July 1960-May 1969	77
Milwaukee Magazine, 1964-1972	77
Milwaukee Metro Area Transportation Study, 1962	84
Model Cities Proposal, 1968	86
Municipal Finance Officers Association, July 1960-December 1962	72
NACO, Convention Planning, February 1971-September 1971	73
NACO, January 1960-Januray 1964	73
NACO, Transportation Steering Committee, February 1969-July 1969	73
National Association of Counties, February 1964-December 1970	72
Opinions of Corporation Counsel, 1960	83
Post Office, Union Station, April 1961-June 1966	80
Program Evaluation Committee, Project Number, May 1965-January 1971	80
Public Administration Service Recommendations, Project Number 61-113 (14)	83
Public Administration Service Recommendations, Project Numbers 61-113 and 1-92	83
Public Officials Advisory Council, Office of Economic Development, September 1965-June 1967	72
Relocation Services, Project Number 67-1, November 1966-June 1970	80
Revenue Sharing, Project Number 61-137, November 1960-May 1971	72
Revenue Sharing, Project Number 61-137, Reports	72
Social Welfare Group, "Nitty Gritty", 1968-1969	80
Solid Waste Disposal Study, 1967	86
Southeast Wisconsin Regional Planning Commission, County Annual Reports, 1961-1970	84
State of Wisconsin, July 1960-July 1971	74
State of Wisconsin, Newspaper Clippings, 1970-1971	74
Student's County Government Day, 1954-1958	82
Student's County Government Day, Project Number 66-17, 1959-1971	81
Summary of Public Administration Service, Report on Survey of Milwaukee County, 1956	82
Survey of Social Welfare and Health Services, 1973	85
Transit System Design and Evaluation, 1970	84
University of Wisconsin-Milwaukee, June 1960-September 1970	82
West Allis Chamber of Commerce, 1960-1965	77
Wisconsin Proposed Legislation, September 1960-November 1965	74
Wisconsin Task Force on Local Government Organization and Finance, October 1967-April 1969	73
Wisconsin Taxpayers Alliance, 1962-1971	73
Series VIII: County Executive and Office	Box #
Administrative Orders, November 1961-February 1975	91
Appointment Books, 1960-1967	90

Appointment Books, 1968-1971	89
Appointment Books, 1972-1975	88
Appointments, Annuity and Pension Board, 1961-1976	91
Appointments, Art Center Board of Directors, 1973	91
Appointments, Board of Public Welfare, 1969-1975	91
Appointments, Board of Public Welfare, Special Advisory Committee, 1975	91
Appointments, Citizenship Commission, 1974-1976	91
Appointments, Civil Service Commission, 1960-1976	91
Appointments, Commission on Aging, 1973-1976	91
Appointments, Commission on Family Resources, 1976	91
Appointments, Community Human Services Project Steering Committee, 1975-1976	91
Appointments, Corporation Counsel, 1961	91
Appointments, County Planning Commission, 1972-1975	91
Appointments, Crime Prevention Commission, 1973-1974	91
Appointments, Election Commission, 1961-1974	91
Appointments, Emergency Medical Services Council, 1975	91
Appointments, Ethics Board, 1975-1976	91
Appointments, Expressway and Transportation Committee, 1969-1972	91
Appointments, Federated Library System Board, 1974-1976	91
Appointments, Highway Commissioner and Director of Public Works, 1960	91
Appointments, House of Correction Superintendent, 1964	91
Appointments, Humane Society Board of Directors, 1974-1975	92
Appointments, Joint City-County Lake Front Committee, 1971-1974	91
Appointments, Lakefront Recreational Development Task Force, 1973	91
Appointments, Medical College of Wisconsin/Medical Complex Council, 1975	91
Appointments, Milwaukee Public Library Board, 1969-1974	91
Appointments, Milwaukee Symphony Orchestra Board of Directors, 1973-1975	91
Appointments, Museum Board of Trustees, 1974-1976	91
Appointments, Park Commission, 1970-1975	91
Appointments, Planning Committee of Medical Complex, 1976	91
Appointments, Project Turnaround Advisory Council, 1975	91
Appointments, Purchasing Standardization Committee, 1974	91
Appointments, Safety Commission, 1972-1976	91
Appointments, Seven County Planning Commission, 1960-1974	92
Appointments, Social Development, 1970-1975	92
Appointments, Transit Board, 1974-1975	92
Appointments, Veteran's Service Commission, 1964-1976	92
Appointments, War Memorial Board of Trustees, 1972-1976	92
Appointments, Work and Training Projects, Administrative Review Board, 1969-1975	92
Appointments, Work and Training Projects, Advisory Board, 1962-1968	92
Appointments, Work and Training Projects, Appeals, 1970	92
Appointments, Zoning Board of Adjustment, 1960-1974	92
Audio Tapes, "Executive Session", 1965-1969	122
Audio Tapes, "Executive Session", 1970-1976	121

Audio Tapes, Miscellaneous, 1962-1976	123
Bike to Work Trek with the County Executive, 1971-1976	117
Citizens Trek with the County Executive, 1963-1971	117
Citizens Trek with the County Executive, Photo Albums, 1963	128
Conferences, Executive Office, 1963-1976	92
Correspondence, Congratulations, Condolences, etc., 1960-1971	93
Correspondence, Constituents, 1960	93
Correspondence, Constituents, 1961-1970	92
County Executive Office, Books and Publications, undated	109
County Executive Office, Budget and Operating Statements, 1960-1966	109
County Executive Office, Budget and Operating Statements, 1966-1976	108
County Executive, Annual Message, 1960-1967	87
County Executive, Miscellaneous, 1967-1970	120
Employee Benefit Plans, Executive Statement, 1972-1975	92
Equipment and Furniture, January 1961-December 1965	109
Executive Declarations, September 1960-February 1968	119
Executive Orders, 1972	92
Executive Proclamations, August 1962-December 1971	119
Executive Proclamations, undated	126
Group Tours and Conferences, 1960-1970	109
Mail Log, 1975	101
Mail Log, August 1960-April 1964	105
Mail Log, March 1968-August 1971	103
Mail Log, May 1964-February 1968	104
Mail Log, September 1971-December 1974	102
Memos, Press Messages, Reports, Addresses, 1964-1976	127
Milwaukee County, Annual Reports, June 1959-December 1963	87
News Interview, "With John L. Doyne, County Executive", WISN-TV, 1969	120
Newspaper Clippings, December 1958-December 1968	107
Newspaper Clippings, March 1970-December 1975	106
Office Remodeling, May 1968-July 1971	109
Payroll and Time Record, 1966-1976	110
Personnel, 1960-1963	111
Personnel, 1964-1976	110
Proposal for a Department of Public Safety, 1971	92
Public Appearances, Accepted, January 1969-September 1971	111
Public Appearances, Accepted, May 1960-April 1966	113
Public Appearances, Accepted, May 1966-January 1969	112
Public Appearances, Rejected, August 1969-November 1971	114
Public Appearances, Rejected, July 1963-June 1967	116
Public Appearances, Rejected, July 1967-July 1969	115
Public Appearances, Rejected, June 1960-June 1963	117
Radio Programs, 1960-1963	120
Reading File, July 1965-August 1967	99

Reading File, June 1961-June 1965	100
Reading File, March 1974-June 1975	95
Reading File, November 1971-February 1974	96
Reading File, September 1967-August 1969	98
Reading File, September 1969-October 1971	97
Reading File, September 1975-April 1976	94
Scrapbooks of Clippings, undated	Loose
Speech File, Temporary, 1959-1970	126
Speech Files, 1963, 1972-1976	126
Speeches, 1960-1966	119
Speeches, 1967-1973	118
Veto Messages, February 1963-April 1976	127
Videos, Miscellaneous, 1969-1970	124-125