


1


2

1935

United Auto Workers Formed

August 26, 1935, the American Federation of Labor (AFL) officially chartered the United Auto Workers (UAW) in Detroit, Michigan. Francis Dillon was its first president. The UAW was among one of few labor unions to organize African Americans. It's constitution called for uniting all the workers "into one organization, regardless of race".

The UAW made their presence and intentions known by striking wherever they felt they were needed. Their main goal was to gain recognition from the major automotive companies: General Motors, Chrysler, and Ford.

The UAW now encompasses the International Union, Aerospace, Agricultural Implement Workers as well as the United Automobile Workers. With 390,000 members the UAW reaches Canada and Puerto Rico. The success of the UAW's bargaining table has not only upheld worker's rights but has maintained these rights throughout history.

¹ Walter P. Reuther
Walter P. Reuther Library, Wayne State University, ID 658

² Before Battle of the Overpass
Walter Reuther Library, Wayne State University, ID 11621

The copyright law of the United States (Title 17, United States Code) restricts photocopying or reproduction of copyrighted material for anything other than "fair use." "Fair use" includes private study, scholarship, research and non-profit educational purposes. If you wish to use an image from this website for a purpose other than "fair use" it is your responsibility to obtain permission from the copyright holder. While many images on this website are in the public domain, some are not. Please consult the credit lines provided for each image.

1935 United Automobile Workers Formed

Credits:

Meier, August and Rudwick, Elliot. *Black Detroit and the Rise of the UAW*. New York: Oxford University, 1979. Print.

Keywords/Topics:

Race Relations, Work/Jobs

Questions:

1. Why did the UAW form?
2. What was its purpose?
3. Do you know anyone that is a member of the UAW?

Links to Internet Websites:

<http://www.local600uaw.org/>

http://en.wikipedia.org/wiki/United_Auto_Workers

<http://uaw.org>

1935 United Automobile Workers Formed


Walter P. Reuther Library, Wayne State University, ID 658

Walter Philip Reuther was born in West Virginia to a German socialist brewery worker. He moved to Detroit and worked at Ford Motor Company until the Great Depression cost him his job. He and his brothers, Victor and Roy Reuther, moved to Russia(Soviet Union) to work in an auto plant. Unhappy with communist Soviet Union, he returned to Detroit to work for General Motors and became an active member of the UAW. He led several strikes and became president of local 174. The Battle of the Overpass made Reuther a well known union leader and in 1946 he became president of the UAW. He remained the UAW's president until his death in 1970.

1935 United Automobile Workers Formed


Walter P. Reuther Library, Wayne State University, ID 11621

Two hours before the infamous “Battle of the Overpass”, Walter Reuther distributed packets of leaflets to members of the UAW Women’s Auxiliary Brigade for distribution at the Ford Rouge Plant. These pamphlets were intended to inform people about the UAW and its mission.