

ROY WILKINS, Chairman ARNOLD ARONSON, Secretary JOSEPH L. RAUH, JR., Counsel BAYARD RUSTIN, Executive Committee Chairman CLARENCE M. MITCHELL, Legislative Chairman JAMES HAMILTON, Compliance & Enforcement Chairman MARVIN CAPLAN, Director Washington Office J. FRANCIS POHLHAUS, Special Consultant YVONNE PRICE, Executive Assistant

2027 Mass. Ave., N.W., Washington, D. C. 20036 phone 667-1780

New York address: 55 West 42nd St., New York 10036, phone 564-3450

For Immediate Action

<u>MEMO: No. 11-73</u> September 12, 1973

TO: Participating Organizations

FROM: Arnold Aronson, Secretary

HELP PERSUADE CONGRESS TO OVERRIDE THE VETO ON MINIMUM WAGE!

On Wednesday, September 19, the attempt will be made in the House of Representatives to override President Nixon's veto of the Minimum Wage bill. By a flood of wires, phone calls and messages we must persuade two-thirds of the House to vote to override.

It's Not Inflationary

In his veto message and statements, President Nixon claims the bill Congress passed by overwhelming margins will "give an enormous boost to inflation." Nothing supports that argument. Raising the minimum wage from the present \$1.60 an hour (unchanged since 1966) to an eventual \$2.20 an hour would have a negligible effect on rising costs. In the first year of the increase, total wages would be raised by only 0.4 per cent, according to the administration's own figures. In later years the effects would be even smaller. Just to keep up with the increase in the cost of living since 1966, as the Washington Post points out, Congress "would have had to raise the minimum to \$2.32 last July instead of \$2.20 by next July."

The President's concern with inflation does not extend apparently to mounting profits for business. Instead, he seems ready to let the brunt of inflation fall on those least able to bear it.

Workers covered by the Fair Labor Standards Act are not the only ones hurt by the President's veto. He also thwarts the hopes of some 7 million workers who would be covered by the bill for the first time --- state and local government employees for the most part and about 1 million household domestic workers. Professing solicitude for unemployed teenagers, he rejects the bill because it does not establish a subminimum wage for them, a floor below the floor, a wage that would not increase the number of jobs open to them but rather encourage low profit-margin industries to fire the parents and hire the children.

PARTICIPATING ORGANIZATIONS

ACTORS FOULTY AFRICAN METHODIST EPISCOPAL CHURCH AFRICAN METHODIST EPISCOPAL ZION CHURCH ALPHA KAPPA ALPHA SORORITY, INC. ALPHA PHI ALPHA FRATERNITY, INC. AMALGAMATED CLOTHING WORKERS OF AMERICA AMALGAMATED MEAT CUTTERS & BUTCHER WORKMEN AMERICAN BAPTIST CONVENTION - DIVISION OF SOCIAL CONCERN AMERICAN CIVIL LIBERTIES UNION AMERICAN ETHICAL UNION AMERICAN FEDERATION OF LABOR -- CONGRESS OF INDUSTRIAL ORGANIZATIONS AMERICAN FEDERATION OF STATE COUNTY & MUNICIPAL EMPLOYEES AMERICAN FEDERATION OF TEACHERS AMERICAN GL FORUM AMERICAN JEWISH COMMITTEE AMERICAN JEWISH CONGRESS AMERICAN POSTAL WORKERS UNION AMERICAN VETERANS COMMITTEE AMERICANS FOR DEMOCRATIC ACTION ANTI-DEFAMATION LEAGUE OF B'NAI B'RITH A. PHILIP RANDOLPH INSTITUTE B'NAI B'RITH WOMEN BROTHERHOOD OF SLEEPING CAR PORTERS CHRISTIAN METHODIST EPISCOPAL CHURCH CHURCH OF THE BRETHREN - BRETHREN SERVICE MMISSION CHURCH WOMEN UNITED CITIZENS LOBBY FOR FREEDOM & FAIR PLAY CONGRESS OF ITALIAN-AMERICAN ORGANIZATION .1C. COUNCIL FOR COMMUNITY ACTION **DELTA SIGMA THETA SORORITY** EPISCOPAL CHURCH-DIVISION OF CHRISTIAN CI NSHIP FRANCISCAN SOCIAL ACTION TEAM FRIENDS COMMITTEE ON NATIONAL LEGISLATION FRONTIERS INTERNATIONAL FRONTLASH HADASSAH HOTEL AND RESTAURANT EMPLOYEES AND BARTENDERS INTERNATIONAL UNION IMPROVED BENEVOLENT & PROTECTIVE ORDER OF CLASS OF THE WORLD INDUSTRIAL LINION DEPARTMENT --- AFL-CIO INTERNATIONAL LADIES GARMENT WORKERS' UNION OF AMERICA INTERNATIONAL UNION OF ELECTRICAL RADED & MACHINE WORKERS IOTA PHI LAMBDA SORORITY, INC. JAPANESE AMERICAN CITIZENS LEAGUE JEWISH LABOR COMMITTEE JEWISH WAR VETERANS KAPPA ALPHA PSI FRATERNITY LEAGUE FOR INDUSTRIAL DEMOCRACY LEAGUE OF WOMEN VOTERS OF THE UNITED STATES LUTHERAN CHURCH IN AMERICA - BOARD OF SOCIAL MINISTRY LUTHERAN HUMAN RELATIONS ASSOCIATION MEDICAL COMMITTEE FOR HUMAN RIGHTS NATIONAL AFRO-AMERICAN LABOR COUNCIL NATIONAL ALLIANCE OF POSTAL & FEDERAL EMPLOYEES NATIONAL ALLIANCE OF POSTAL & FEDERAL EMPLOYEES -NATIONAL WOMEN'S AUXILIARY NATIONAL ASSEMBLY FOR SOCIAL POLICY & DEVELOPMENT, INC. NATIONAL ASSOCIATION FOR PUERTO RICAN CIVIL RIGHTS NATIONAL ASSOCIATION FOR THE ADVANCEMENT OF COLORED PEOPLE NATIONAL ASSOCIATION OF COLLEGE WOMEN NATIONAL ASSOCIATION OF COLORED WOMEN'S CLUBS, INC. NATIONAL ASSOCIATION OF HUMAN RIGHTS WORKERS NATIONAL ASSOCIATION OF MARKET DEVELOPERS NATIONAL ASSOCIATION OF NEGRO BUSINESS & PROFESSIONAL WOMEN'S CLUBS, INC. NATIONAL ASSOCIATION OF REAL ESTATE BROKERS. INC. NATIONAL ASSOCIATION OF SOCIAL WORKERS NATIONAL BAPTIST CONVENTION, U. S. A. NATIONAL BAR ASSOCIATION NATIONAL BEAUTY CULTURISTS' LEAGUE, INC. NATIONAL CATHOLIC CONFERENCE FOR INTERRACIAL JUSTICE

NATIONAL COALITION OF AMERICAN NUNS NATIONAL COUNCIL OF CATHOLIC LAITY NATIONAL COUNCIL OF CHURCHES-DEPARTMENT OF SOCIAL JUSTICE NATIONAL COUNCIL OF JEWISH WOMEN NATIONAL COUNCIL OF NEGRO WOMEN NATIONAL COUNCIL OF PUERTO RICAN VOLUNTEERS, INC. NATIONAL COUNCIL OF SENIOR CITIZENS, INC. NATIONAL DENTAL ASSOCIATION NATIONAL EDUCATION ASSOCIATION NATIONAL FARMERS UNION NATIONAL FEDERATION OF SETTLEMENTS & NEIGHBORHOOD CENTERS NATIONAL FEDERATION OF TEMPLE SISTERHOODS NATIONAL FUNERAL DIRECTORS AND MORTICIANS ASSOCIATION NATIONAL JEWISH COMMUNITY RELATIONS ADVISORY COUNCIL NATIONAL JEWISH WELFARE BOARD NATIONAL LEGAL AID & DEFENDER ASSOCIATION NATIONAL MEDICAL ASSOCIATION NATIONAL NEIGHBORS NATIONAL NEWSPAPER PUBLISHERS ASSOCIATION NATIONAL ORGANIZATION FOR MEXICAN-AMERICAN SERVICES NATIONAL ORGANIZATION FOR WOMEN NATIONAL RURAL HOUSING COALITION NATIONAL SHARECROPPERS FUND NATIONAL URBAN LEAGUE NEWSPAPER GUILD OIL, CHEMICAL & ATOMIC WORKERS INTERNATIONAL UNION OMEGA PSI PHI FRATERNITY, INC. PHI BETA SIGMA FRATERNITY, INC. PHI DELTA KAPPA SORORITY PIONEER WOMEN, AMERICAN AFFAIRS POALE ZION PRESBYTERIAN INTERRACIAL COUNCIL RAZA - ASSOCIATION OF SPANISH SURNAMED AMERICANS RETAIL CLERKS INTERNATIONAL ASSOCIATION RETAIL, WHOLESALE & DEPARTMENT STORE UNION SCHOLARSHIP, EDUCATION & DEFENSE FUND FOR RACIAL EQUALITY, INC. SOUTHERN BEAUTY CONGRESS, INC. SOUTHERN CHRISTIAN LEADERSHIP CONFERENCE TEXTILE WORKERS UNION OF AMERICA TRANSPORT WORKERS UNION OF AMERICA UNION OF AMERICAN PEBREW CONGREGATIONS UNITARIAN UNIVERSALIST ASSOCIATION UNITARIAN UNIVERSALIST WOMEN'S FEDERATION UNITARIAN UNIVERSALISTS FOR BLACK AND WHITE ACTION UNITED AUTOMOBILE WORKERS OF AMERICA UNITED CHRISTIAN MUSIONARY SOCIETY UNITED CHURCH OF CHRIST - COMMITTEE FOR RACIAL JUSTICE NOW UNITED CHURCH OF CHRIST -- COUNCIL FOR CHRISTIAN SOCIAL ACTION UNITED FARM WORKERS ORGANIZING COMMITTEE UNITED HEBREW TRADES UNITED METHODIST CHURCH - BOARD OF SOCIAL CONCERN UNITED PRESBYTERIAN CHURCH -- COMMISSION ON RELIGION & RACE UNITED PRESBYTERIAN CHURCH - OFFICE OF CHURCH & SOCIETY UNITED RUBBER WORKERS U.S. CATHOLIC CONFERENCE - DIVISION FOR URBAN AFFAIRS UNITED STATES NATIONAL STUDENT ASSOCIATION UNITED STATES YOUTH COUNCIL UNITED STEELWORKERS OF AMERICA UNITED SYNAGOGUE OF AMERICA WASHINGTON RESEARCH PROJECT WOMEN'S EQUITY ACTION LEAGUE WOMEN'S INTERNATIONAL LEAGUE FOR PEACE & FREEDOM WORKERS DEFENSE LEAGUE WORKMEN'S CIRCLE YOUNG MEN'S CHRISTIAN ASSOCIATION, NATIONAL BOARD YOUNG WOMEN'S CHRISTIAN ASSOCIATION OF THE USA, NATIONAL BOARD YOUTH CITIZENSHIP FUND, INC. ZETA PHI BETA SORORITY