

Labor History - Resource List

BOOKS

Histories

American Workers, American Unions, 3rd edition (2002), by Robert Zieger and Gilbert Gall

At The River I Stand: Memphis, the 1968 Strike, and Martin Luther King (1985), Joan Turner Beifuss

From the Folks Who Brought You The Weekend: A Short, Illustrated History of Labor in the United States, by Priscilla Murolo, A.B. Chitty and Joe Sacco

Hard Work: Remaking the American Labor Movement (2004), by Rick Fantasia

A History of the Labor Movement in the United States, 10 volumes (1947-1994), by Philip Foner

Labor in the USA: A History (1984), by Ronald Filipelli

Labor's Untold Story (1955), by Richard Boyer and Herbert Morais

A People's History of the United States: 1492-Present (Revised) (1995), by Howard Zinn

Power to the Public Worker (1974), by Richard Billings and John Greenya

A Social History of the Laboring Classes from Colonial Times to the Present (1999), by Jacqueline Jones

Strike! revised (1997), by Jeremy Brecher

Three Strikes: The Fighting Spirit of Labor's Last Century (2001), by Howard Zinn, Dana Frank and Robin Kelley

Toil and Trouble: A History of American Labor (1971), by Thomas Brooks

Triangle: The Fire That Changed America (2004), by David Von Drehle

Why Unions Matter (1998), by Michael Yates

Wobblies: The Story of the IWW and Syndicalism in the United States, revised (1999), by Patrick Renshaw

Biographies

A. Philip Randolph: A Biographical Portrait (reprint, 1987), By Jervis Anderson

The Bending Cross: A Biography of Eugene Victor Debs (reprint, 1969), by Ray Ginger

The Fight In The Fields: Cesar Chavez and the Farmworkers Movement (1998), by Susan Ferris, Ricardo Sandoval and Diana Hembree

Harry Bridges: The Rise and Fall of Radical Labor in the United States (1972), by Charles Larrowe

Iron In Her Soul: Elizabeth Gurley Flynn and the American Left (1995), by Helen Camp

Jerry Wurf: Labor's Last Angry Man (1982), by Joseph Goulden

Joe Hill (reprint, 1984), by Gibbs Smith

John L. Lewis: A Biography (reprint, 1986), by Melvyn Dubofsky and Warren Van Tine

Mother Jones: The Most Dangerous Woman In America (2002), by Elliot Gorn

Rebel Girl: An Autobiography – My First Life (1973), by Elizabeth Gurley Flynn

Samuel Gompers and Organized Labor In America (reprint, 1993), by Harold Livesay

MOVIES

American Dream (1991, 98 minutes): Academy Award winning documentary focusing on the 1984 Hormel Plant strike in Austin, MN; directed by Barbara Kopple

At The River I Stand (1994, 58 minutes): Documentary of the 1968 AFSCME sanitation workers' strike in Memphis, TN, and the intersection of the civil rights and labor movements

The Big One (1998, 90 minutes): In search of an answer to the question: "When corporations are reaping record profits, why are workers being laid off?"; directed by Michael Moore

Bound For Glory (1976, 147 minutes): Bio-pic of Woody Guthrie, winner of Academy Awards for musical score and cinematography; David Carradine

Bread And Roses (2000, 110 minutes): Drama, loosely based on a 1990 janitor's strike in Century City, CA, the film tells the story of union efforts to organize office-cleaners in Los Angeles; Adrien Brody, Pilar Padilla

The Grapes Of Wrath (1939, 129 minutes): Excellent film version of John Steinbeck's novel of the Great Depression, about Oklahoma migrants driven from their fields and ending up as agricultural workers in California; Henry Fonda, John Carradine

Harlan County, USA (1977, 103 minutes): Academy Award winning documentary of a bitter 1974 strike of coal miners in Harlan County, Kentucky; directed by Barbara Kopple, this film has been hailed as a landmark in the history of American documentaries

Harlan County War (2000, 104 minutes): Drama, based on the events depicted in *Harlan County, USA*; Holly Hunter

How Green Was My Valley (1941, 118 minutes): Drama, winner of five Academy Awards, classic film about a Welsh mining town; Walter Pidgeon, Maureen O'Hara

The Inheritance (1964, 55 minutes): Documentary providing an overview of U.S. labor history, emphasizing the dedication to social justice

Matewan (1987, 130 minutes): Drama, fact-based story of diverse miners in 1920's West Virginia battling a powerful coal company and its hired army of gun thugs; directed by John Sayles

The Molly Maguires (1970, 123 minutes): Drama, based on the story of a secret society of militant Irish-American coal miners in Pennsylvania in the 1870s who used violent tactics to fight the oppression of coal company owners; Sean Connery, Richard Harris

Norma Rae (1979, 113 minutes): Drama, portrayal of a union organizing drive in a Southern textile mill, based on the true story of union activist Crystal Lee Sutton; Sally Field (who won the Academy Award for best actress)

Roger and Me (1989, 87 minutes): Devastatingly funny documentary of the closing of the General Motors plant in Flint, MI in the mid-1980s, and the impact on the city of losing 30,000 jobs; directed by Michael Moore

Salt of the Earth (1953, 94 minutes): Based on a strike of predominantly Mexican American zinc miners in New Mexico in 1950; most of the roles are played by the strikers and their family members; written and produced by filmmakers who were blacklisted at the time, the film is now included in the Library of Congress's National Film Registry

Silkwood (1983, 128 minutes): Dramatization of the life of Karen Silkwood, a union activist in a plutonium processing plant who blew the whistle on unsafe practices at the company and who died under suspicious circumstances; Meryl Streep, Cher

10,000 Black Men Named George (2002, 112 minutes): Docudrama of the life of A. Philip Randolph and the Brotherhood of Sleeping Car Porters; Andre Braugher

This Is What Democracy Looks Like (2000, 70 minutes): Documentary about the 1999 WTO protests in Seattle; narration by Susan Sarandon and Tim Robbins