Anthracite Coal Strike

[image: image1.jpg]

At the turn of the century the main source of fuel for heating homes, running factories, and operating trains was coal. It was the most efficient source of fuel available at the time and was needed in high demand, and a shortage, especially during the winter months, would have sent the nation into a state of panic. With a high demand for coal there was also a high demand for miners to work the coal mines.

The life of a coal miner, however, was not glamorous. Coal miners worked long days of very physical labor in dark, damp, and dangerous conditions for little pay and job security. The miners rightfully had many complaints, but more often then not, the owners of the mines did not listen to the demands of the miners. At times a strike was seen as the only option. On May 12, 1902 the anthracite coal miners in Pennsylvania walked off the coal fields demanding more wage increases, an eight-hour work day, and recognition of the United Mine Workers Union.

As the strike continued into October, and the winter months rapidly approached, citizens were becoming very concerned about a possible coal shortage during the winter. President Theodore Roosevelt was also becoming concerned and decided to take unprecedented action. President Roosevelt invited representatives of the United Mine Workers and coal operators to the White House on October 3, 1902 becoming the first president to personally intervene in a labor dispute. President Roosevelt reiterated the concerns of the American public that were being affected by the shortage in coal. The UMW President, John Mitchell, agreed to call off the strike if a tribunal of presidential representatives, UMW representatives, and coal operators could be assigned to continue to deal with the issues of the strike, like union recognition. Mitchell also asked for an immediate small increase to miners' wages until the tribunal had time to work out an agreement. The public saw the efforts of President Mitchell to be noble and fair. The coal operators did not see this agreement as fair and once again refused to deal with the United Mine Workers Union, despite the pleas of President Roosevelt.

[image: image2.png]

After the meeting with the president and the coal operators, John Mitchell called the coal miners together at a mass meeting. He discussed with the miners the concerns of the American public that President Roosevelt had raised during their discussions. Mitchell debated with the coal miners whether they should temporarily return to work in order to prevent a coal shortage during the cold winter months. The coal miners, however, voted almost unanimously to continue the strike no matter what the cost. Seeing that neither side was willing to negotiate or back down, President Roosevelt had to take serious action again. He threatened to send military forces to take over and operate the anthracite mines. If this happened, both coal operators and coal miners would lose money. Both sides were now willing to try to reach a compromise.

President Roosevelt appointed a commission to arbitrate the negotiations between the coal operators and the coal miners. Representatives from both sides of the strike met with the commission and agreed to follow their recommendations for ending the strike. On October 23, 1902 the coal miners went back to work, and the nation breathed a deep sigh of relief. The coal miners achieved a ten percent wage increase and a reduction in the hours of the work day. Once again, however, the union was not recognized in the agreement as the bargaining agent for the coal miners.

The Great Anthracite Coal Strike of 1902 was important in setting a new precedent of presidential intervention. President Roosevelt personally tried to intervene and end the strike on behalf of the American public. Although his attempt initially failed, he was seen in the public's eye as an understanding and concerned president. The public opinion was also influenced towards the coal operators in a negative fashion because they were seen as the ones that would not compromise with the president. This helped to increase public support of the coal miners and the United Mine Workers Union. This soon became the trend of public opinions towards unions and managers.

http://www.stfrancis.edu/content/ba/ghkickul/stuwebs/btopics/works/anthracitestrike.htm
Haymarket Affair

[image: image3.png]

What has come to be known as the Haymarket Affair began on May 3, 1886, when Chicago police fired into a crowd of striking workers at the McCormick Reaper Works, killing and wounding several men. The following evening, anarchist and socialist labor leaders organized a meeting of workingmen near Chicago's Haymarket Square. Speakers at the meeting denounced the police attack of the previous afternoon and urged workers to intensify their struggle for an eight-hour workday and other improvements in labor conditions.
Just as the meeting was breaking up, the police, led by Captain William Ward and Inspector John Bonfield, arrived on the scene and attempted to disperse the crowd. During this effort, someone threw a dynamite bomb into the ranks of the police, killing one officer outright and injuring others. A melee ensued, the police, and probably others in the crowd, fired shots. Seven police officers were killed or mortally wounded, and one died of his wounds several years later. How many casualties the workers sustained that evening is not known, as those who fell were quickly dragged to safety or to medical attention by their comrades.
[image: image4.png]

The unknown bomber's act resounded nationwide. Public opinion was instantly galvanized against the radical left, resulting in the first "Red Scare" in America. In a climate of political paranoia fueled by the popular press, the police arrested eight prominent Chicago anarchists and charged them with conspiracy to murder. The eight were tried before Judge Joseph E. Gary in the Circuit Court of Cook County. Although no evidence emerged to tie any of the men to the bombing, the jury returned a verdict of guilty after deliberating for less than three hours. The court sentenced Oscar Neebe to fifteen years in the penitentiary and the others to death by hanging.

http://www.chicagohistory.org/hadc/intro.html
Pullman Strike
[image: image5.png]

A recession gripped the nation's economy beginning in 1893. Orders for Pullman railroad cars fell off and management began a program of lay-offs and wage cuts. The cuts, applied not to managerial employees but only to the hourly workers, averaged 25 percent. Since Pullman wages were low to start, it was a recipe for disaster. The situation was all the m ore desperate for the workers who lived in the town, because the company refused to lower the rents. Making matters worse, the company made sure it collected the rents---right out of the pay. Declared one Pullman employee: "We are born in a Pullman house, fed from the Pullman shops, taught in the Pullman school, catechized in the Pullman Church, and when we die we shall go to the Pullman Hell."

The workers’ response was to begin the formation of a local union of the American Railway Union in the Pullman shops. There were only about 3,300 workers left on the payroll in May of 1894, many of them on short hours. A 46-member committee from the union was sent to demand that Pullman rescind the cuts. George Pullman refused any action on the wage cuts, but promised to look into complaints about the behavior of foremen and other matters. A mass meeting of the Pullman workers voted to strike. Picket lines were set up and production halted. The strike wore on and George Pullman simply left town immediately after the meeting with the committee, heading to his summer home on the New Jersey seashore. In June, a national convention of the American Railway Union (ARU) took place in Chicago.

Rebuffed in their efforts to resolve the dispute through arbitration, the ARU tried a new tactic. They voted to refuse to work any train that carried a Pullman car after June 26, unless the company had changed its position on arbitration. Rail workers responded to the boycott call and would surely have prevailed in a matter of days, had not the Federal Government intervened on management's behalf.

[image: image6.png]he Pullman Sgrike

President Grover Cleveland appointed a special counsel to deal with the strike on the grounds that U.S. mails were being impeded. Indeed they were, because the railroads were deliberately hooking Pullman cars to mail trains. The counsel helped hire 4,000 strikebreakers and made them deputy marshals armed with badge and gun. Many sympathetic workers responded by attacking the trains. There were casualties, trains were torched, and 12,000 federal troops were deployed (approximately half the U.S. army), ostensibly to keep the peace, but surely to break the boycott.

An injunction was secured under which ARU president Eugene V. Debs and other leaders were sentenced to jail. On July 18, Pullman announced it would reopen the shops and hire only persons who would sign a "yellow dog" contract promising never to join a union while a Pullman employee. The railroads and the Pullman company rehired most strikers once they renounced the union and they blacklisted the strike’s leaders. America’s greatest strike had ended with a whimper.
http://www.kentlaw.edu/ilhs/pullpar.htm
[image: image7.jpg]

[image: image8.png]

The Homestead Strike
One of the most difficult episodes Andrew Carnegie's life -- and one that revealed the steel magnate's conflicting beliefs regarding the rights of labor -- was the bitter conflict in 1892 at his steel plant in Homestead, Pennsylvania. Carnegie's involvement in the union-breaking action left many men dead or wounded and forever tarnished Carnegie's reputation as a benevolent employer and a champion of labor.

The conflict at Homestead arose at a time when the fast-changing American economy had stumbled and conflicts between labor and management had flared up all over the country. Carnegie's mighty steel industry was not immune to the downturn. In 1890, the price of rolled-steel products started to decline. In the face of depressed steel prices, Henry C. Frick, general manager of the Homestead plant that Carnegie largely owned, was determined to cut wages and break the Amalgamated Association of Iron and Steel Workers, one of the strongest craft unions in the country.

Frick immediately moved to slash wages. Plant workers responded by hanging Frick in effigy. At the end of June, Frick began closing down his open hearth and armor-plate mills, locking out 1,100 men. On June 25th, Frick announced he would no longer negotiate with the union; now he would only deal with workers individually. Leaders of Amalgamated were willing to concede on almost every level -- except on the dissolution of their union. Workers tried to reach the Carnegie who had strongly defended labor's right to unionize. He had departed on his annual and lengthy vacation, traveling to a remote Scottish castle on Loch Rannoch.

Although only 750 of the 3,800 workers at Homestead belonged to the union, 3,000 of them met and voted overwhelmingly to strike. Frick responded by building a fence three miles long and 12 feet high around the steelworks plant, adding peepholes for rifles and topping it with barbed wire. Workers named the fence "Fort Frick."

Frick turned to the enforcers he had employed previously: the Pinkerton Detective Agency's private army, often used by industrialists of the era. At midnight on July 5, tugboats pulled barges carrying hundreds of Pinkerton detectives. But workers stationed along the river spotted the private army. A Pittsburgh journalist wrote that at about 3 A.M. a "horseman riding at breakneck speed dashed into the streets of Homestead giving the alarm as he sped along." Thousands of strikers and their sympathizers rose from their sleep and went down to the riverbank in Homestead.

When the private armies of business arrived, the crowd warned the Pinkertons not to step off the barge. But they did. No one knows which side shot first, but under a barrage of fire, the Pinkertons retreated back to their barges. For 14 hours, gunfire was exchanged. Strikers rolled a flaming freight train car at the barges. They tossed dynamite to sink the boats and pumped oil into the river and tried to set it on fire. By the time the Pinkertons surrendered in the afternoon three detectives and nine workers were dead or dying. The workers declared victory in the bloody battle, but it was a short-lived celebration.

The governor of Pennsylvania ordered state militia into Homestead. Armed with the latest in rifles and Gatling guns, they took over the plant. Strikebreakers who arrived on locked trains, often unaware of their destination or the presence of a strike, took over the steel mills. Four months after the strike was declared, the men's resources were gone and they returned to work. Authorities charged the strike leaders with murder and 160 other strikers with lesser crimes. The workers' entire Strike Committee also was arrested for treason. However, sympathetic juries would convict none of the men.

http://www.pbs.org/wgbh/amex/carnegie/peopleevents/pande04.html
