

Institute of Industrial Relations fonds

Last revised November 2010

***** Institutional records -- researcher access subject to review *****

University of British Columbia Archives

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

The Library

Table of Contents

- **Fonds Description**
 - Title / Dates of Creation / Physical Description
 - Administrative History
 - Scope and Content
 - Notes
- **Series Descriptions**
 - Administration series. -- 1965-1977.
 - Operations series. -- 1966-1977.
- **File List**
- **Catalogue entry** (UBC Library catalogue)

Fonds Description

Institute of Industrial Relations fonds. – 1965-1977.

64 cm of textual records.

Administrative History

The Institute of Industrial Relations was established at the University of British Columbia in 1960 to facilitate an interdisciplinary program of research and education at the University and in the community. Although it supported studies of industrial relations at the graduate and faculty levels, the Institute was not a teaching faculty, nor did it grant special degrees or diplomas. Instead, the Institute lent support to faculty research and to students engaged in graduate programs who were interested in focusing upon various aspects of industrial relations. The following individuals served as directors of the Institute: W.A. Carrothers (1960-1962), J.T. Montague (1962-1968), S.M. Jamieson (1969-1970), Noel Hall (1971-1973), Donald McRae (1974) and Mark Thompson (1975-1977). The activities of the Institute were suspended in 1977.

Scope and Content

The fonds consists of correspondence, memoranda, reports, financial materials, proceedings, research materials, and subject files pertaining to the overall activities of the Institute of Industrial Relations.

Notes

Fonds consists of institutional records – access requests must be reviewed by the University's FOIPOP Coordinator.

Series Descriptions

Administration series. -- 1965-1977.

48 cm of textual records.

Series consists of correspondence, memoranda, policies, financial materials, and reports pertaining to the administration of the Institute of Industrial Relations. Series contains five subseries: General Correspondence, Supervisory Bodies, Financial Papers, Personnel, and Directors Reports subseries.

Operations series. -- 1966-1977.

16 cm of textual records.

Series consists of correspondence, applications, papers, proceedings, memoranda, and proposals pertaining to the substantive activities of the Institute of Industrial Relations. Series contains five subseries: Affiliations, Conferences and Seminars, Reading Room, Research Files, and Subject Files subseries.

Some restrictions may apply.

File List

ADMINISTRATION

Box 1

- 1-1 Administration: General Correspondence -- Dept. of Manpower and Immigration Nov 65 -- Nov 67
- 1-2 Administration: Correspondence -- Gov't of Canada Dominion Bureau of Statistics Oct 65 -- Aug 68
- 1-3 Administration: General Correspondence -- Dept. of Labour, Canada Jan 66 -- Sep 71
- 1-4 Administration: General Correspondence Sep 72 -- Nov 73
- 1-5 Administration: General Correspondence 1972
- 1-6 Administration: General Correspondence Jan -- Jun 73
- 1-7 Administration: General Correspondence Jul -- Dec 73
- 1-8 Administration: General Correspondence 1974
- 1-9 Administration: General Correspondence Jan -- Jun 1975
- 1-10 Administration: General Correspondence Jul -- Dec 1975
- 1-11 Administration: General Correspondence Jan -- Feb 1976
- 1-12 Administration: General Correspondence Mar -- Jun 1976
- 1-13 Administration: General Correspondence Jul -- Oct 1976
- 1-14 Administration: General Correspondence Nov -- Dec 1976
- 1-15 Administration: General Correspondence Jan -- Mar 1977
- 1-16 Administration: General Correspondence Apr -- Jul 1977
- 1-17 Administration: General Correspondence Aug 74 -- Jun 75
- 1-18 Administration: General Correspondence Jul -- Dec 1975
- 1-19 Administration: General Correspondence Jan -- Jun 1976
- 1-20 Administration: General Correspondence Jul -- Dec 1976
- 1-21 Administration: General Correspondence Jan -- Jul 1977
- 1-22 Administration: General Correspondence -- mailing list, perspectus
- 1-23 Administration: Supervisory Bodies -- Dean of Commerce Nov 74 -- Jul 77
- 1-24 Administration: Supervisory Bodies -- Dean of Graduate Studies Apr 72 -- Oct 73
- 1-25 Administration: Supervisory Bodies -- Dean of Graduate Studies May 74 -- Jun 77
- 1-26 Administration: Supervisory Bodies -- Executive Comm. Correspondence Aug 74 -- Jun 77
- 1-27 Administration: Supervisory Bodies -- Faculty Advisory Council Mar 66 -- Sep 71

- 1-28 Administration: Supervisory Bodies -- Faculty Advisory Committee Feb 72 -- Jan 73
- 1-29 Administration: Supervisory Bodies -- Faculty of Grad Studies -- Feb 66 -- Nov 71
- 1-30 Administration: Supervisory Bodies -- Memoranda, Incoming 1973
- 1-31 Administration: Supervisory Bodies -- Physical Plant
- 1-32 Administration: Supervisory Bodies -- Physical Plant -- Rules & Regulations
- 1-33 Administration: Supervisory Bodies -- Physical Plant -- Space & Security
- 1-34 Administration: Supervisory Bodies -- Office of the President -- Research Admin Policies, 1973
- 1-35 Administration: Supervisory Bodies -- University -- General -- Reports of Institutes Feb 75
- 1-36 Administration: Supervisory Bodies -- University General -- other institutes, sources of funding 1975
- 1-37 Administration: Supervisory Bodies -- University Regulations
- 1-38 Administration: Financial Papers -- Budget -- Acct #27-5600, Jun 3 '66 -- Nov 67
- 1-39 Administration: Financial Papers -- Budget -- Acct. #27-5600 Jan '68 -- May 71
- 1-40 Administration: Financial Papers -- Budgets -- Correspondence Jun 72 -- May 73
- 1-41 Administration: Financial Papers -- Budget -- Materials from Dec 73 -- Nov 76
- 1-42 Administration: Financial Papers -- Budget -- Research Fund Jun 17 65 -- Sep 28 66

Box 2

- 2-1 Administration: Financial Papers -- Ledger Sheets 1972-73
- 2-2 Administration: Financial Papers -- Ledger -- Admin Acc't & Research Grants 73 -- 74
- 2-3 Administration: Financial Papers -- Ledger -- 1974 -75
- 2-4 Administration: Financial Papers -- Ledger -- 1974 -75
- 2-5 Administration: Financial Papers -- Ledger -- 1975 -76
- 2-6 Administration: Financial Papers -- Ledger -- 1975 -76
- 2-7 Administration: Financial Papers -- Ledger -- 1975 -76
- 2-8 Administration: Personnel -- Faculty Bios/c.v.'s May 65 -- Oct 69
- 2-9 Administration: Personnel -- Faculty Bios/c.v.'s Jun -- Nov 1971
- 2-10 Administration: Personnel -- Faculty Bios/c.v.'s Jun -- Nov 1971
- 2-11 Administration: Personnel -- Visiting Professors -- Cecil H & Ida Green
- 2-12 Administration: Personnel -- Faculty -- Visiting Professor -- Einar Thorsrud Jul 76 -- Feb 77

- 2-13 Administration: Directors Reports -- 1966-70
- 2-14 Administration: Directors Reports -- 1967-69
- 2-15 Administration: Directors Reports -- 1970-77

OPERATIONS

- 2-16 Operations: Affiliations -- B.C. Labour-Management Committee Jan 66 -- Mar 68
- 2-17 Operations: Affiliations -- Canadian Industrial Relations Directors
- 2-18 Operations: Affiliations -- Canadian Industrial Relations Research Institute Sep 66 -- May 71
- 2-19 Operations: Affiliations -- Canadian Industrial Relations Research Institute (CIRRI)
- 2-20 Operations: Affiliations -- Industrial Relations Centres -- General Nov 74 -- Feb 77
- 2-21 Operations: Affiliations -- Industrial Relations Centres -- General Nov 74 -- Feb 77
- 2-22 Operations: Affiliations -- Industrial Relations Centres -- General 74 -- 77
- 2-23 Operations: Affiliations -- International Industrial Relations Association
- 2-24 Operations: Affiliations -- Labour College of Canada -- Applications/Correspondence 1972
- 2-25 Operations: Affiliations -- Labour College of Canada -- Applications/Correspondence 1974
- 2-26 Operations: Affiliations -- Labour College of Canada -- Applications 1974
- 2-27 Operations: Affiliations -- Labour College of Canada -- Applications/Correspondence 1974-75
- 2-28 Operations: Affiliations -- Labour College of Canada -- Applications/Correspondence 1975
- 2-29 Operations: Affiliations -- Labour College of Canada -- Applications/Correspondence 1975
- 2-30 Operations: Affiliations -- Labour College of Canada -- Applications/Correspondence 1976
- 2-31 Operations: Affiliations -- Labour College of Canada -- Applications/Correspondence 1976
- 2-32 Operations: Affiliations -- Labour College of Canada -- Applications/Correspondence 1977
- 2-33 Operations: Affiliations -- Labour College of Canada -- Applications/Correspondence 1977
- 2-34 Operations: Affiliations -- Labour Education Centre of B.C.

- 2-35 Operations: Affiliations -- Pacific Northwest Labour Hist. Assoc. -- Nov 74 -- Jan 76
- 2-36 Operations: Affiliations -- Pacific Northwest Labour Hist. Assoc. -- 1975-76
- 2-37 Operations: Affiliations -- Pacific Northwest Labour Hist. Assoc. -- 1975-76
- 2-38 Operations: Affiliations -- Pacific Northwest Labour Hist. Assoc. -- Feb 76 -- May 77
- 2-39 Operations: Affiliations -- Pacific Northwest Labour Hist. Assoc. -- [n.d.]

Box 3

- 3-1 Operations: Conferences & Seminars -- B.C. Police Commission
- 3-2 Operations: Conferences & Seminars -- B.C. Police Commission
- 3-3 Operations: Conferences & Seminars -- Collective Bargaining Seminar, Jan 15-16, 1976
- 3-4 Operations: Conferences & Seminars -- Collective Bargaining Seminar, Jan 15-16, 1976
- 3-5 Operations: Conferences & Seminars -- Current Affairs Seminar -- F.J.L. Young, Oct 17, 1972
- 3-6 Operations: Conferences & Seminars -- Current Issues in Grievance Arbitration -- Nov 26-27, 1976
- 3-7 Operations: Conferences & Seminars -- Current Issues in Grievance Arbitration -- Correspondence Sep 76 -- Jul 77
- 3-8 Operations: Conferences & Seminars -- Current Issues in Grievance Arbitration -- Correspondence/Evaluations Feb 11-12, 1977
- 3-9 Operations: Conferences & Seminars -- Current Issues in Grievance Arbitration -- Papers Feb 11-12, 1977
- 3-10 Operations: Conferences & Seminars -- Current Issues in Grievance Arbitration -- Papers Feb 11-12, 1977
- 3-11 Operations: Conferences & Seminars -- International Conference on Trends in -- Industrial & Labour Relations May 23-29, 1976
- 3-12 Operations: Conferences & Seminars -- Labour Management Conference -- Feb 68
- 3-13 Operations: Conferences & Seminars -- Labour Management Conference -- Oct 68 -- (Nils Kellgren)
- 3-14 Operations: Conferences & Seminars -- Miscellaneous Feb 66 -- Jan 69
- 3-15 Operations: Conferences & Seminars -- Miscellaneous
- 3-16 Operations: Conferences & Seminars -- Miscellaneous
- 3-17 Operations: Conferences & Seminars -- Working Sexes 1976-77
- 3-18 Operations: Conferences & Seminars -- Working Sexes 1976-77

- 3-19 Operations: Reading Room -- Library & Reading Room -- Committee of University I.R. Librarians -- Conferences, Jun 69 -- May 71
- 3-20 Operations: Reading Room -- Library & Reading Room -- Committee of University I.R. Librarians -- Jan 70 -- Apr 72
- 3-21 Operations: Reading Room -- Library & Reading Room -- Committee of University Industrial -- Relations Librarians, 1974
- 3-22 Operations: Reading Room -- General
- 3-23 Operations: Reading Room -- International Educational Materials Exchange
- 3-24 Operations: Reading Room -- Reading Room Manual
- 3-25 Operations: Reading Room -- Memoranda, 1972-73
- 3-26 Operations: Reading Room -- Publications -- Periodical -- Orders & Correspondence, 1972
- 3-27 Operations: Research Files -- Continuing Education
- 3-28 Operations: Research Files -- Course Inquiries -- 1972-73
- 3-29 Operations: Research Files -- Course Inquiries -- 1974-76
- 3-30 Operations: Research Files -- Course Inquiries -- 1977
- 3-31 Operations: Research Files -- Faculty Activity 1974
- 3-32 Operations: Research Files -- Faculty Activity 1974
- 3-33 Operations: Research Files -- Grants -- Faculty of Grad. Studies Support
- 3-34 Operations: Research Files -- Grant Applications Jan -- Feb 69

Box 4

- 4-1 Operations: Research Files -- Grant Applications Mar 69 -- Apr 70
- 4-2 Operations: Research Files -- Grant Applications Feb -- Aug 70
- 4-3 Operations: Research Files -- Grant Applications Jan 71 -- Mar 72
- 4-4 Operations: Research Files -- Grant Applications Mar -- May 72
- 4-5 Operations: Research Files -- Grant Applications Feb -- Mar 73
- 4-6 Operations: Research Files -- Grant Applications Feb 73 -- Aug 74
- 4-7 Operations: Research Files -- Grant Applications 1976 -- 1977
- 4-8 Operations: Research Files -- Grant Applications 1976 -- 1977
- 4-9 Operations: Research Files -- Mining Research, 1971, 1977 -- Grant Application
- 4-10 Operations: Research -- Grant Proposals -- Jan -- Mar 1968
- 4-11 Operations: Research -- Grant Proposals Feb 68 -- Apr 70
- 4-12 Operations: Research -- Grant Proposals Feb 72 -- Apr 72
- 4-13 Operations: Research -- Grant Proposals Mar/Apr 72
- 4-14 Operations: Research -- Grant Proposals Apr 74
- 4-15 Operations: Research -- Grant Proposals Apr 74
- 4-16 Operations: Research -- Grant Proposals May 75

- 4-17 Operations: Research -- Grant Proposals May 75 -- Feb 76
- 4-18 Operations: Research Files -- Grants -- Policy and Regulations -- Oct 74 -- Mar 75
- 4-19 Operations: Research Files -- Grants -- Policy and Regulations Apr 75 -- Feb 76
- 4-20 Operations: Research Files -- Government Support Jan 73 -- Feb 75
- 4-21 Operations: Research Files -- Notes and Abstracts -- May 30, 67 -- Oct 69
- 4-22 Operations: Research Files -- Notes and Abstracts -- Theses to 1968
- 4-23 Operations: Research Files -- Notes & Abstracts Mar 75 -- Feb 76
- 4-24 Operations: Research Files -- Miscellaneous
- 4-25 Operations: Research Files -- Papers -- Matkin 1972
- 4-26 Operations: Research Files -- Papers -- 1975
- 4-27 Operations: Research Files -- Papers -- 1975-76
- 4-28 Operations: Research Files -- Progress Reports, Apr 1970
- 4-29 Operations: Research Files -- Publications -- Working Sexes Book
- 4-30 Operations: Research Files -- Scholarships in I.R.
- 4-31 Operations: Subject Files -- Bill 33 1968-69
- 4-32 Operations: Subject Files -- Bill 33 -- Article on. -- Dr. Tsang in "Relations Industrielles"
- 4-33 Operations: Subject Files -- Collective Bargaining Survey
- 4-34 Operations: Subject Files -- C.U.P.E.
- 4-35 Operations: Subject Files -- C.U.P.E.
- 4-36 Operations: Subject Files -- Hall, Noel; personal, 1971
- 4-37 Operations: Subject Files -- Institutes & Centres of UBC by Diane Layton
- 4-38 Operations: Subject Files -- IWA Dispute, Nemetz July -- Sept 1970
- 4-39 Operations: Subject Files -- Labour Arbitration Apr 67 -- Sep 67
- 4-40 Operations: Subject Files -- Labour Arbitration Nov 67 -- Jun 71
- 4-41 Operations: Subject Files -- Industrial Relations Centres -- Princeton '71 -- '72
- 4-42 Operations: Subject Files -- Industrial Relations General -- IFR-IWA agreement 1968 -- 1969
- 4-43 Operations: Subject Files -- Scott, R. Val.
- 4-44 Operations: Subject Files -- Thompson, Mark -- Personal -- Arbitrations, 76-77
- 4-45 Operations: Subject Files -- Thompson, Mark -- Personal -- Joint Ventures