Timeline Challenge

1652 – First strike in Canada. It was a tough year for the fur trade. The Iroquois were raiding the French forts and attacking the traders during portages. The supply of beaver pelts dwindled. The fur merchants ordered their “coureurs de bois” - the voyageurs- to travel farther and paddle faster for the same pay. The men refused, saying life was too short. They were right - most of them were dead before they were thirty-five.

1799 – The British Combination Act made it illegal for works to “combine” for increased wages or decreased hours of work, i.e. to form unions.

 1869 – The Hudson’s Bay Company sold Rupert’s Land to the Government of Canada without consulting Aboriginal people. This eventually led to a confrontation with the predominantly Métis militia of the provisional government, led by Louis Riel.

1870 – The first woman was employed in the federal public service as deputy matron in Kingston Penitentiary. In 1886, only 24 women held permanent status, compared to about 55% today.

1872 – The “Nine Hours Movement” was established in Hamilton and quickly spread across southern Ontario and into Montreal. Railway shop-craft workers were at the forefront of organizing. General strikes were to begin in May, but Toronto printers “jumped the gun” and struck in March. The strike was lost. However, as a conciliatory gesture toward the growing number or organized crafts people, Sir John A. MacDonald enacted a Trade Unions Act modeled on one passed in Britain the year before. This act declared unions to be legal entities and no longer subject to criminal conspiracy charges.

1880-1882 – Of the 17,000 labourers brought from China to build the Canadian Pacific Railway through the Rockies, 4000 died.
1882 – The Toronto Trades and Labour Council supported equal pay for equal work. Leona Barry, General Investigator of Women’s Work for the Knights of Labour, came to Toronto to investigate the working conditions of women and to help organize them.

1885 – In response to deteriorating social and political conditions, and an indifferent federal government, Métis and Cree hunters in the North Saskatchewan Valley rose up in armed rebellion against the Government of Canada. Under the leadership of Louis Riel, they engaged in battles against a modern army, quickly dispatched from Ontario on the newly-built Canadian Pacific Railway. The rebellion was quickly crushed and Riel was executed in Regina on November 16. He was buried in St. Boniface, Manitoba.

1894 – Labour Day was made a national holiday following a request from the Trades and Labour Congress.

1901 – Women made up 13.4% of the total paid labour force. The marriage “bar” was in operation- women were legally required to resign upon marriage.
1907 – William Lyon MacKenzie King created the Industrial Disputes Investigation Act, in response to an eleven-month coal strike by Alberta miners. The Act said that workers vital to the public welfare couldn’t strike until a government investigator tried to solve the conflict.

1914 – World War 1 started. There were jobs for both men and women after a period of serious unemployment that preceded the war. This opened new opportunities for union organization. Unions, primarily in the west, fought government over the issue of compulsory military service. Ontario passed The Workmen’s Compensation Act for workers injured on the job. Present workers’ compensation plans are largely based on this one.

1918 – Canadian women win the right to vote in federal elections, largely due to the efforts of suffragist Nellie McClung.
1921 – Women made up 15.4% of the paid labour force. BC passed legislation granting women 6 weeks maternity leave. The next Canadian jurisdiction to pass maternity leave was New Brunswick in 1964.

1927 – Old age pensions were finally introduced. The All-Canadian Congress of Labour was formed, bringing together miscellaneous groups outside the Trades and Labour Congress. It survived and later played a role in founding the Canadian Congress of Labour.
1931 – Three unarmed miners were shot and killed by the RCMP during a strike at Estevan, Saskatchewan. The striking workers were members of the Mine Workers’ Union.
1940- Labour lobbied long and arduously for unemployment insurance, overcoming strong opposition from employer groups. Since unemployment insurance was introduced in 1940, labour has been involved in an advisory capacity and is some aspects of administration.

1942 – The Brotherhood of Sleeping Car Porters of Canada was organized for Canadian Pacific Railway workers. The sleeping car porters were all African Canadians, many of whom were highly educated.

1944 – The federal government passed Order in Council P.C. 1003 (the forerunner of the Canada Labour Code), legalizing union membership. Until this time, Canadian workers did not have the legal right to join a union.

1946 – Justice Ivan Rand issued a landmark legal decision following a strike in Windsor, Ontario, involving 17,000 Ford workers. He granted the union, as part of the settlement to the Ford Labour dispute in 1945-46, the compulsory check-off of union dues. Rand ruled that all workers in a bargaining unit benefit from a union-negotiated contract. Therefore, he reasoned they must pay union dues, although they do not have to join the union. This decision means that in unionized workplaces governed by the Rand Formula, unless workers sign a union card, they are not members of the union; however, they still must pay full union dues.

1952 – The struggle to organize workers at Eaton’s which began in 1948 was over; the union lost by a handful of votes. About the same time, more than 1,000 employees of Dupuis Frères, a huge department store in Montreal, formed a union and went on strike for two months. They won. They proved it could be done.

1955 – Restrictions on married women holding federal civil service jobs were finally abolished.

1960- Aboriginal women won the right to vote in federal elections – a right which had been granted to many other Canadian women in 1918.

1961 – The Cooperative Commonwealth Federation (CCF) disbanded and in its place, the New Democratic Party (NDP) was established. Unlike the CCF, organized labour played a formal role in the structure of the party.

1964 – Canada’s only female letter carrier (at the time) was dismissed after a protest by the president of the Victoria branch of the Federal Association of Letter Carriers claimed it as a “man’s” job.

1966 – The merger of the Civil Service Association and the Civil Service Federation formed the Public Service Alliance of Canada.

1967 – The postal strike and the increasing demand for legal bargaining rights for public sector staff associations led to enactment of the Public Servant Staff Relations Act, thus giving federal employees the option of arbitration or strike action to settle disputes. Between 1965 and 1975, all provincial employees were eventually granted some kind of bargaining rights.

1970- In response to the kidnapping of British Trade Commissioner, James Cross, and Quebec Minister of Labour, Pierre Laporte, the Canadian government passed the War Measures Act, severely curtailing civil rights. Unions in Quebec came under strict RCMP scrutiny.

1970 – Jeannette Vivian Corbiere Lavell began a 15 year struggle to change the Indian Act to restore status and band membership rights to Aboriginal women who had lost those rights through marriage to non-Aboriginal men. The Indian Act was finally amended in 1985.

1976 – A National Day of Protest was held over wage and price controls. A million workers didn’t go to work on October 14th, exactly one year after the government announced controls.

1977 – The Canadian Human Rights Act (CHRA) was passed, prohibiting discrimination on a number of grounds, and ensuring equal pay for work of equal value.

1978 – The Canada Labour Code was amended to eliminate pregnancy as a basis for lay-off or dismissal.

1986 – Strike by Gainer’s workers in Alberta who were provoked by a deliberate strategy by the employer to table a final offer he knew would be rejected. The employer, Peter Pocklington, continued to operate using scabs and publicly declared he would not deal with the union again. Unions rallied to support the strikers and the impact of the struggle led to a review of the labour code. This review was later hijacked by employers and significant union un-friendly measures found their way into the labour code.

1991 – General strike of PSAC members who worked for the Treasury Board. The strike was in part over pay equity and the government’s tactics to challenge the findings of a joint study on equal pay for work of equal value.

1996 – The Canadian Labour of Congress (CLC) joined the National Action Committee on the Status of Women (NAC) in a country-wide Women’s March Against Poverty.

2005 – Wal-Mart closes a store in Quebec to defeat efforts by United Food and Commercial Workers (UFCW) to organize the workers.
2012 – Bill 115 “Putting Students First Act 2012” is passed by the Liberal Party, eliminating the rights of all teachers in Ontario to go on strike for the next two years. The bill also froze wages, granted ten sick days per year (down from twenty) and eliminated banked sick days. Unions state that this bill is a violation of their members’ rights under the Charter of Rights and Freedoms and that the bill violates the Ontario Labour Relations Act of 1995.
