


1936

The Flint Sit-Down Strike

The 1936 Flint Sit-Down strike took the UAW from a collection of isolated locals on the outside of the industry to a major union that led to the unionization of the domestic auto industry. Shortly after the UAW held its first convention, the recently founded union decided that it could not be successful by organizing piecemeal campaigns at smaller plants. On December 30, 1936 union members learned that General Motors planned to stop producing dies at the Flint plant and union leaders immediately called for workers to strike. The strike resulted in General Motors recognizing the UAW as the exclusive bargaining representative for their union employees. The Sit-Down strike transformed the UAW into a major force in the American Labor Movement.

¹ Sit-Down Strike

Walter P. Reuther Library, Wayne State University, 3098_vmc

² Child Picketers

Walter P. Reuther Library, Wayne State University, ID 4715

³ General Motors/ UAW Agreement

Walter P. Reuther Library, Wayne State University, ID 3977

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.

1936 The Flint Sit-Down Strike

Credits:

Fine, Sidney. *Sit-Down: The General Motors Strike of 1926-1937*. University of Michigan Press, 1986. Print.

Keywords/Topics:

Politics and Legal Issues, Work/Jobs

Questions:

1. Why did the GM employees strike?
2. What were the benefits of using child picketers?
3. How long did the strike last?
4. Why was this strike so important?

Links to Internet Websites:

<http://www.historyisaweapon.com/defcon1/dollflint.html>

<http://apps.detnews.com/apps/history/index.php?id=115>

http://www.michigan.gov/dnr/0,1607,7-153-54463_54466_20840-53981--,00.html

1936 The Flint Sit-Down Strike


Walter P. Reuther Library, Wayne State University, 3098_ymc

The sit-down strike was different than other strikes because workers refused to leave the plant instead of picketing outside. The goal was to keep management out and prevent employees from coming to work. In previous strikes companies could hire scab workers to work while employees picketed but this new method prevented all production, costing the company money.

1936 The Flint Sit-Down Strike


Walter P. Reuther Library, Wayne State University, ID 4715

During the Flint Sit-Down strike, UAW members and GM employees used their children to picket and protest outside while they occupied the plant. This tactic was intended to draw attention and empathy from non-union supporters. President Roosevelt did not allow federal intervention to end the strike but the state court issued injunctions ordering the strikers to leave the plant. Police used tear gas to force strikers out of the plant but they were unsuccessful. When the second injunction was ordered, strikers retaliated by spreading the strike to Chevrolet Plant #4.

1936 The Flint Sit-Down Strike


Walter P. Reuther Library, Wayne State University, ID 3977

After strikers occupied Chevrolet Plant #4 GM agreed to negotiate and on February 11, 1937, General Motors and the UAW reached an agreement. The UAW had won the recognition from General Motors but their fight was far from over. They would battle another five years to gain recognition from Henry Ford.