Name: _____________________________________________________________________________
Comparing and Contrasting Labor Unions

Vocabulary

Labor Union = an organized association of workers, often in a trade or profession, formed to protect and further their rights and interests.

Lockout = closing the factory to break a labor movement before it could get organized 

Blacklists= names of pro-union workers circulated among employers

Yellow-dog contracts= workers being told, as a condition for employment they must sign an agreement not to join a union

Court injunction = court order that requires a party to do or refrain from doing specific acts. A party that fails to comply with an injunction faces criminal or civil penalties, including possible monetary sanctions and even imprisonment.

Boycott= ban that forbids relations with certain groups, cooperation with a policy, or the handling of goods.

Collective bargaining = negotiation between an employer and a labor union usually on wages, hours, and working conditions.
	
	National Labor Union 
1866-1874
	Knights of Labor

1869-late 1800s
	American Federation of Labor

1886 - present
	Industrial Workers of the World

1905-present

	Membership
	City trade assemblies, national trade unions, reform organizations
	Men, women, whites, blacks, skilled, unskilled, citizens, immigrants
	Skilled workers from many industries, 
	Socialists and trade unions, unskilled and exploited workers, immigrants, minorities, women, migrant farmers

	Leadership
	William Sylvis, David Davis
	Uriah Stevens, Terence Powderly, James Sovereign
	Samuel Gompers, William Greene
	Bill Haywood, Eugene V. Debbs, Mother Jones, Daniel De Leon

	Goals
	Better working conditions, 8-hour work day, equal pay for equal work
	Abolishing child labor, equal pay for equal work, 8-hour work day, creation of a Bureau of Labor Statistics in the federal government
	Higher wages, shorter hours, other economics issues
	One big union to control the means of production and distribution (Marxist/communist struggle), abolish divisions among workers, achieve fair and equal working conditions and government support for labor

	Tactics
	Legislative reform, lobbying, no strikes
	Arbitration, boycotts, cooperatives, though they did not support strikes they did use strikes sometimes, legislative pressure (used after Haymarket)
	Distanced itself from communist and socialist organizations, negotiated labor contracts, strike only when necessary, focused on day-to-day working conditions instead of social or business practices, collective bargaining, closed shop
	Direct action, strikes, (general strike in the future to overthrow the capitalistic system, smaller strikes in the short term), educational campaigns, songs, graphics, speeches, literature, sit-down strike, chain picketing, car caravans

	Outcomes
	Transformed into the National Labor Reform Party, nominated David Davis for president, lost the 1872 election, was disbanded in 1873
	Second strike against Jay Gould’s railroad empire and the Haymarket Square Riot in May 1886 destroyed the reputation and support of the union, most members joined the AFL or local trade unions comprised of skilled workers
	Congress passed labor laws, but the Supreme Court overruled some, merged with the CIO (Congress of Industrial Organizations) in 1955, did achieve better working conditions (minimum wage, maximum working hours, workers compensation, end to child labor = all during the 1930s)
	Civil rights advances, fought against the government for protection of 1st Amendment rights, anti-military and anti-war stance caused them to be unpopular in WWI, legacy of organizing tactics for groups, led to the mass union of the CIO and inclusion of women in labor leadership and membership


