WHAT IS SLAC?

The Student Labor Action Coalition is an officially registered organization at the University of Wisconsin-Madison.
Public universities are in a unique position. On one hand, they are prominent businesses--they conduct research, have large investments in companies and hold multi-million dollar contracts with corporations. On the other hand, they have a commitment as a public institution, not only to themselves but to the community. UW system for example has a social responsibility clause included in its mission statement. As students, and constituents of the university system, we have the power to use the university’s leverage over corporations, the media and in some cases, the state to further social justice causes.

The Student Labor Action Coalition (SLAC) is a non-hierarchical, consensus-based coalition of students, some workers, and labor activists dedicated to:

· Educating students and the community about the labor movement.

· Assisting workers on their campaigns.

· Organizing students to engage in labor solidarity activities locally and worldwide.

· Building an active coalition with student groups, unions and other community activists.

· Develop our own organizing skills.
SLAC recognizes that many of the forms of oppression we fight against in our organizing—racism, sexism, classism, heterosexism—may exist in our own relationships and at meetings and rallies. It is necessary to understand and confront these issues as individuals and as group so as to build a diverse organization in terms of backgrounds and experiences.
The struggles of US workers have many commonalities with those of workers worldwide. As students, we have the unique opportunity not only to support workers fighting for change in the US, but also struggle against our nation's actions that hurt worker's interests abroad.
Which campaigns we choose to work on are decided among ourselves so feel free to bring any issues you are interested in to the table.

Welcome! Bienvenido! Karibu! Bienvenue! Bemvindo!_______!____________!
THE HISTORY OF SLAC.
1994 Staley Strike

"In February 1994, undergraduates in a sociology course at the University of Wisconsin-Madison saw the video "Deadly Corn" in their class and were angered by what they learned. The video documented the lockout of more than 700 workers at A.E. Staley, a sweetener company in Decatur, Ill., and the workers' struggle there for safe, decent jobs. By writing a group research paper on the struggle, these students became aware of the problems that face workers.

Along with some dedicated members of the Teaching Assistants Association (TAA), the Staley Solidarity Action Coalition met weekly to discuss the situation at Staley and planned a trip to Decatur to support the locked-out workers. On that trip, the students walked their first picket line. The trip to Decatur took Madison undergraduates from the campus to the "front lines" of the war on American workers.

After a semester of successful work for the Staley struggle, the group changed its name to the Student Labor Action Coalition (SLAC), ready to help worker struggles anywhere, not just in Illinois. In October 1994, students from the University of Michigan-Ann Arbor got interested in the Staley lock-out and met with Madison SLACers at a rally in Decatur. Motivated by Madison SLAC, students returned to Ann Arbor ready to do their own labor support work. The Michigan SLAC hosted a very successful young labor activists conference in spring 1995. It was there that Madison and Ann Arbor SLACers realized their story was getting out. Student activists from eight different campuses came to the event and planned nationwide coordinated actions. SLAC groups now exist on campuses across the Midwest and the Northeast."
Source: AFL-CIO organizing handbook.

The Staley workers' struggle became a watershed event in the rebuilding of a nationwide Labor Movement. Their fight became a "cause celebre" with activists across the country. The struggle lasted over a year but, sadly, the workers lost the battle when their International negotiated a deal with the company to force them back to work. Madison SLAC dissipated not long after the struggle ended.
1997 SLAC restarted as part of the Labor Movement resurgence.
In November 1997, the South Central Federation of Labor's (SCFL) Organizing Committee (OrgCom) began rebuilding Madison SLAC. At this time the Labor Movement was finally beginning to focus on organizing the unorganized. Changes in the AFL-CIO and some International Unions like the Service Employees International Union (SEIU) had created a serious demand for new field organizers. While many organizers were recruited from the rank-n-file, many more were needed to fill positions nationwide.

During this period, the OrgCom began to develop local programs and projects to support organizing in our area. SLAC was rebuilt as a way to organize a student base for local labor activism and to channel activists into movement careers after college. The stated goals of SLAC were to:
· Educate students about Unions and Labor issues.

· Get students involved in direct Labor Solidarity work.
· Recruit students into the Labor Movement as organizers or rank-n-file activists.

The original core group included Joe Mingle (AFSCME Local 2412) and Joel Shoemaker (IBEW 159) representing SCFL and students Chris Babiarz, Noah Greenberg (a member of the first SLAC), Erin Fishman, Jenny Capellaro, Melissa Maley, and Samantha West.

SLAC's early projects included recruiting students for the AFL-CIO's Organizing Institute and SCFL's Organizer Training. SLAC assisted SCFL in organizing a large Equal Pay Day Rally and Speak Out at the Capitol April 3, 1998. Slogans on the poster and press release included "Economic justice for all!", "Equal Pay for Comparable Work!", "Defend Workers' Rights and Civil Rights!", and "Stop W-2 Abuses of Children and Low Income Workers!"
1998 SLAC in full gear.
Heading into the Fall of 1998, SLAC continued to recruit students for the AFL-CIO's Organizing Institute and SCFL's Organizer Training and support the Org Com's work. In addition, SLAC assisted AFSCME Local 171 with their campaign against Limited Term Employees (LTE) abuse on campus. Anti-sweatshop activism was already sweeping the country and SLAC worked with the UW-Greens, the Alliance for Democracy, and the Madison Anti-Sweatshop Committee to organize Holiday of Conscience protests at WalMart. SLAC activists also participated in the first anti-sweatshop sit in at Bascom Hall in February 1999. During that year, SLAC grew to include additional members - Katie Muehlenkamp, Matt Anshus, Joel Penegor, Brian Rothby, and Bob Hemauer.
Out of the nation-wide anti-sweatshop movement emerged the organization United Students Against Sweatshops (USAS) of which SLAC is an affiliate. Thru USAS students all across the United States are able to network, brainstorm and bring campaigns to national attention. The Worker’s Rights Consortium (WRC) came out of student requests for an independent licensing monitoring body.
That same Spring, SLAC members attended the Detroit, Michigan Labor Notes Conference in April and assisted the OrgCom, Pace Local 1202, and the United Steelworkers of America (USWA) with leafleting at select local factories.
Recently, SLAC has worked to support the Tyson strike of 2003-2004 in Jefferson, WI, campaigned to implement the Code of Conduct on licensing and support the Teaching Assistant’s Strike in May 2004.
CAMPAIGN CASESTUDIES
I.
LIMITED TERM EMPLOYEES

II.
CODE OF CONDUCT/WAGE DISCLOSURE

III.
TAA STRIKE

(IV.
TYSON STRIKE)

A VIRTUAL CASESTUDY OF A CAMPAIGN
This virtual case study is a step-by-step guide to planning and undertaking a campaign. it is meant merely to give you ideas of different possibilities.

Strategy Chart:

Once you have an idea of what your campaign is going to be, it is useful to create a strategy chart. A strategy chart may be a very helpful planning tool as it allows you to look at different factors simultaneously when planning actions. The strategy chart facilitates making strategic decisions and is often a good way to involve the whole group. This chart is based on a model created during a GROW session.

When filling in the chart, remember to be specific and list all thepossibilities.
	Goals

(what you want to win)

	Long-term (long-term goals of the campaign)

	
	Intermediate (what specifically will constitute a victory)

	
	Short-term (short-term/partial victories that can be won as steps towards the intermediate goal)

	Organizational Considerations
	Resources?

(Using specific numbers, list all the resources SLAC can bring to the campaign. eg. money, labor, photocopy services, media, etc.)

	
	Result?
(How this campaign will strengthen SLAC.)

	
	Problems:(Internal problems which may get in the way of a successful campaign.)

	Constituents, Allies, and Opponents
	(Constituents: those who support the campaign and their organizations. They will care enough about the issue to join the campaign.)

	
	(Allies: those who support the campaign but are not members of SLAC or a coalition. They are individual organizations willing and able to help.)

	
	(Opponents: those who will actively oppose the campaign/SLAC)

	Targets
	(A target is always a person(s). There are primary targets who are the decision makers who can give us what we want. There may be secondary targets who hold power over the primary target. Who are they? Do we have power over them? What kind of power?)

	Tactics
	Are a way to demonstrate the power we have over the target. Tactics must be directed at a specific target, backed up by specific and explicit forms of power eg. Letter writing, public hearings, strikes, etc.

Forms of Education/Outreach
· TABLING in the cafeterias, the Memorial Union, Library Mall and other prominent locations. This is an opportunity to talk directly to students and pass out literature concerning a campaign. Tables at the Memorial Union are located in the trophy room and can be reserved at________ by Charlie, _____, ______.

· TEACH-IN: schedule a lecture with a prominent supporter of the campaign or a university professor for potentially supportive students.
· DEBATE: between a supporter of the campaign and a right-wing activist.
· CANVAS: go door to door talking to student about a campaign. It is advisable for each canvasser to carry a fact sheet, a petition, a sign-up sheet, some poster/sticker a supporter can stick up on their window.
· STREET THEATRE: Striking symbolic images (such as blindfolded people) can draw attention and cameras.

· NEWSPAPER ARTICLES:
· PARTIES/ PICNICS/ CONCERTS/ FILMS.

Announcing an event:
CHALKING/POSTERING/FLYERING:
Tips:

· All posters, fliers and chalkings must include the who’s, what, when and where.

· Posters put up on boards around campus are taken down every Thursday night so keep that in mind when postering.
· Fliers can be put in dorm mailboxes. Make sure to have them authorizes by UW-Housing Staff well in advance. Contact:

· All fliers to be put in mailboxes must have the name of a student organization included.

· Number of rooms per hall 2003-2004

	Dorm Hall Name
	Total Mailboxes
	Deliver to

	Witte Hall
	575
	Witte Desk- 615 W. Johnson St.

	Ogg Hall
	475
	Ogg Desk- 716 W. Dayton St.

	Sellery Hall
	574
	Sellery Desk- 821 W. Johnson St.

	Chadbourne/Barnard
	442
	Chadbourne Desk- 420 N. Park St.

	Bradley
	123
	Holt Desk-Holt Commons

	Cole
	122
	Holt Desk-Holt Commons

	Kronshage
	311
	Holt Desk-Holt Commons

	Sullivan
	131
	Holt Desk-Holt Commons

	Slichter
	100
	Tripp Desk- 1510 Tripp Circle

	Tripp/Adams
	481
	Tripp Desk- 1510 Tripp Circle

	Elizabeth Waters
	250
	EW Desk- 1200 Observatory Drive

	Total
	3584
	

· Photocopying: AFCSME 171@ 2433 University Ave provides free photocopy services. We have some money @ student print in the Memorial Union for photocopying.
· Few people who are handed a flier will read it fully and even fewer take action.

· Sample flier/poster.
[image: image1.jpg]There's gonna he an
elephant-sized worm
Ill the Big Apple.

Protest the RNC in NYC

Republican National Convention in New York City
3 buses - 1 bus leaves Friday August 27 @ 6pm from Memorial Union; housing provided.
2 buses leave Saturday August 28 @ 2pm from Memorial Union (sleep on bus)

All 3 buses return Monday, August 30 early afternoon. Tickets: $80 (subsidies available)

EVERYONE WELCOME
Contact: slac@studentorg.wisc.edu (608) 262-9036

For more Info and Updates: www.sitwisc.edw~slac www.rncnotwelcome.org
Tickets available at Rainbow Bookstore 426 West Gilman St.
or Madison Infoshop 1019 Williamson St. (Under Nature's Bakery) (608) 262-9036.

PRESS RELEASE:
Press releases are meant to bring media attention to an event.

Below is a sample press release. They should be less than a page long, provide the whats, whos, when and wheres and show why this event is particularly worthy of media attendance.
Tips:

· Sample Press Release

FOR IMMEDIATE RELEASE

April 27, 2004 -

The Student Labor Action Coalition, a group unaffiliated with the Teaching Assistants Association, has called a general student strike for the days of Tuesday and Wednesday, April 27 and 28. It is anticipated that many, if not a majority, of undergraduates will respect or join TAA picket lines.

Undergraduates recognize that teaching assistants are fighting for the quality of the University's programs and for the continued existence of affordable health care. Consequently, an Undergraduate Strike Headquarters will be established on Bascom Hill Tuesday, beginning at 12:00 noon. Speakers will rally the students; DJs and breakdancers will boost morale. Students will be dispatched from the Undergraduate Strike Headquarters to picket lines, where they will demonstrate their solidarity with TAs by walking the line with them.

The Student Labor Action Coalition hope to see the TAA win this fight. We will do all we can--and we are certain that a large preponderance of undergrads will join us on Tuesday, April 27 at 12:00 noon. Bascom Hill will be teeming with solidarity.

--THE STUDENT LABOR ACTION COALITION
· Make sure there is a contact person listed at the bottom of the press release. The contact person in responsible for talking to rge media and redirecting reporters to other spokespersons.

· Having a media list to send the press release to is very handy.
WORT Community radio- http://www.wort-fm.org/
WSUM Student Radio- http://wsum.wisc.edu/
WYOU Community Television- http://www.msn.fullfeed.com/%7Ewyou/
Capital Times-http://www.madison.com/captimes/about/contact/

Main number: (608) 252-6400; Fax: (608) 252-6445

General e-mail: tctnews@madison.com
Wisconsin State Journal- http://www.madison.com/wisconsinstatejournal/contact.html

City, wsjcity@madison.com; Opinion, wsjopine@madison.com

General number: (608) 252-6100; General fax: (608) 252-6119

Isthmus- http://www.thedailypage.com/staff.php ; (608) 251-5627; edit@isthmus.com
Daily Cardinal-
http://www.dailycardinal.com/main.cfm?include=customPage&name=contact

2142 Vilas Communication Hall, 821 University Avenue

(608) 262-8000 Fax (608) 262-8100

letters to the editor to letters@dailycardinal.com; event listings to
events@dailycardinal.com
Badger Herald

http://www.badgerherald.com/vnews/display.v/ART/2001/06/20/3b30f1545c9b

Editorial - editor@badgerherald.com; (608) 257-4712 Fax 608.257.6899 news,

326 West Gorham Street; Madison, WI 53703

Madison Independent Media Center - http://madison.indymedia.org/

imc-madison@lists.indymedia.org.
Madison Observer- http://www.sit.wisc.edu/%7Emadobserver/
CLASS RAPS: a short presentation made to a classroom of students. They enable you to reach large audiences quickly. You only get a few minutes so stick to the basic who, what, when, why and how and remember to end by calling students to action. Send around a general interest form, petitions, etc. Generally, ask permission from the instructor ahead of time.

Sample Class Rap

I. State who you are, who you’re working with and the campaign your
organizaing.

II. State the goals of the campaign.

a.
Increase funding for education.

1. tuition freeze

2. financial aid

3. healthcare for state workers

b.
Campus goals.

III. Agitate! Why should they care about what you’re doing?

a.
Federal government spends less than 2% of its annual budget

on education.

b.
Tuition has gone up 36% in the last 2 years.

c.
Most students work more than 16 hours a week.

d.
Debt.

IV. What can they do to help?

a.
Attend a teach in/debate/rally.

b.
Sign a petition.

c.
Sign-up to receive more information.
Tactics:
ACCOUNTABILITY SESSIONS:
PICKETS:
A picket in front of a building can be useful to draw attention to the campaign and show the power behind it.

Tips:

· Pick visible areas.

· Bring instruments and a chant sheet.
C LOTHESLINE:
STUDENT STRIKES
PRESS CONFERENCES:
LETTER WRITING CAMPAIGN/PHONE/FAX-INS

Phone/fax in-s are an opportunity to show administrative offices (UW, State, Congress, corporations) how many people care about the campaign. They can be very effective in pressuring the target.
Tips:

· Identify what phones, faxes and e-mail access is available. They should be accessible to students and easy to find. Cell phones are particularly handy since they can be taken to highly traveled areas.
· Set a goal for the number of call, emails or faxes that need to be sent.

· Identify sympathetic organizations, people, classes, professors.

· Announce the event ahead of time.

· For highly traveled areas pick a time when people will be around. For example, between class changes.

· Provide scripts and background material for people to read.

· Keep track of how many people have participated and who they are. Contact can be useful in future campaigns.

SIT-INS:
Sit-ins can be useful as a final resort, when all other option have been exhausted. A sit-in marks an escalation in tactics and if it does not succeed it may leave us with very few other options. There may be risks to both the individuals participating in them and to the campaign as a whole. Any civil disobedience actions must be considered carefully and planned well in advance. Nonetheless, they have been very successfully used at UW-Madison.

Tips:

· Get commitments from people well in advance and make sure you have their contacts—there is safety in numbers.
· Know the area you will be doing the action in.
· Appoint more than one leader—the police is always looking to single out a leader in a group.

· Decide beforehand how far people are prepared to go.

· Make sure you have contacts outside of the action you can call for assistance.

· Civil disobedience training can be useful.

· Know your rights--you can ask the lawyer’s guild to be present at the action

· RALLY/DEMONSTRATIONS: silent/non-silent.

· CANDLE LIGHT VIGIL

Potential allies.
Student Groups: Choose unifying issues, understand and respect each group’s self-interest, respect each group’s internal processes, agree to disagree, recognize that contributions vary, distribute credit fairly and urge stable and senior representation at meetings. Ask other groups to cosponsor an event and perhaps send a speaker.

· MEChA: Movimiento Estudantil Chicano de Azatlan

· BSU: Black Student Union

· MCSC:

· LGBTQ:

· WISPIRG:

Student Government: Resolutions passed by the student government have an important symbolic value. They may bring press attention and boost the profile of campaigns.

Faculty:

Public Officials: Important allies to draw media to campaign events and put pressure on the university. If they endorse a campaign, make sure to include them in a press release.
University Officials

Chancellor : John Wiley, 608-262-9946; 161 Bascom Hall,500 Lincoln Drive, Madison,

WI 53706.

Chief of staff: Casey Nagy, 608-262-8967, cnagy@mail.bascom.wisc.edu
Executive assistant: Deb Lauder, 608-262-9947, ddl@bascom.wisc.edu
Provost and Vice Chancellor for Academic Affairs

Peter Spear, 608-262-1304, pspear@bascom.wisc.edu
Vice Chancellor for Administration

Darrell Bazzell, 608-263-2509, dbazzell@vc.wisc.edu
Vice Chancellor for Student Affairs

Paul Barrows, 608-265-5228, barrows@mail.bascom.wisc.edu
REPRESENTATIVES:

White House

The White House

1600 Pennsylvania Avenue NW

Washington, DC 20500

Comments: 202-456-1111

FAX: 202-456-2461

Visitors Office: 202-456-2121

President George W. Bush: president@whitehouse.gov
Vice President Richard Cheney: vice.president@whitehouse.gov

State of Wisconsin http://www.wisconsin.gov/state/home/
Governor's office http://www.wisgov.state.wi.us/
senate http://www.legis.state.wi.us/senate/senate.html
assembly http://www.legis.state.wi.us/assembly/assembly.html
Dane County, WI http://www.co.dane.wi.us/
Kathleen M. Falk,Dane County Executive

City County Building, Room 421

210 Martin Luther King Jr. Blvd., Madison, WI 53703

Phone: 608-266-4114, Fax: 608-266-2643, TTY: 608-266-9138

Email: falk@co.dane.wi.us
Kevin Kesterson - County Board Chair

City County Building, Room 118

210 Martin Luther King Jr. Blvd.

Madison, WI 53703

Information Tel: (608) 266-5758

City of Madison
Mayor's Office DAVID J. CIESLEWICZ,

Room 403, City-County Building

210 Martin Luther King Jr., Blvd

Madison, WI 53703

Tel: (608)266-4611, Fax:(608)267-8671, TTY:(608)266-4443

mayor@cityofmadison.com
http://www.ci.madison.wi.us/mayor/staff.html
Unions:

· Teaching Assistant’s Association (TAA): 456 W.Gilman, Madison,WI 53703 Phone: (608) 256 4375; Fax: (608) 256 2649; Email: taa@gdinet.com
· AFSCME 171: 2433 University Ave Madison, WI 53706; Phone: (608)232 9393; Fax: (608)232 9338 Email: local171@afscme.workfam.com ; Web:http://home.workfam.com/~local171/index.htm
· AFSCME 2412: 1602 S.Park Street, Room 108 Madison, WI 53715; Phone:(608)257 2803 Email: local2412@danenet.org
· South Central Federation of Labor (SCFL): 1602 S. Park St. #228, Madison, WI 53715. Phone: (608) 256 5111; Fax: (608) 256 6661; Email:TheFed@SCFL.ORG; Web: http://www.scfl.org
· Federation of labor at Madison (UWFL) Email: uw-workers@stdorg.wisc.edu Web: http://www.sit.wisc.edu/~workers/
· Memorial Union Labor Organization (MULO): 306 N.Brooks Madison, WI53715
· Faculty and Academic Staff Union(UFAS): http://216.170.130.196/ufas/
· Wisconsin Professional Employees Council (WPEC): 1334 Appelgate Rd. Madison, WI 53713; Phone:(608)277 7700; Web:www.wpec.org
Interesting Workshops Coming Up
Anti-Racism Workshop

When: September 12 – November 7, 2004;

Sundays from 4:00 – 7:00pm

Where: TBA location in Madison

(will be wheelchair accessible)

What else: Childcare available upon request!

Goals of workshop:

∑ Work with other white European Americans to take responsibility for

challenging racism and white privilege

∑ Respect the leadership of people of color in the community

∑ Work to end all oppression

∑
Practice and model respectful and accountable behavior in all our

anti-racist work, especially in our families and circles of influence

9-week Workshop Overview

Prepare to get your minds rolling, your hearts feeling, and your bodies moving

as we dig in for an intense nine weeks and beyond. The workshop will include

engaging dialogue, small and large group exercises, reflective readings, and

guest speakers as a part of the participative learning process.

(Order of sessions is subject to change to fit the schedules of invited guest

speakers.)

Week 1
Orientation & Introduction Of Workshop

Week 2
History Of White Supremacy: Oppression And Resistance

Week 3
Herstory Of Resistance

Week 4
White Privilege and the Accumulation of Wealth

Week 5
Current Local/National Impacts Of White Supremacy

Week 6
Intersections Of Oppression

Week 7
Analyzing And Organizing With An Anti-Racist Lens

Week 8
It Takes Courage: Taking Action (Inspired By Jerry Smith)

Week 9
Leadership Development: Next Steps

*In addition to participation in weekly workshop sessions, participants will be

required to carry out weekly volunteer work at a racial justice placement.

Racial justice placements will be organized according to each volunteer’s

interest area and the needs of each partner organization.

For more information or to receive an application, please contact Cindy @

608-219-0782 or cindy@mutualaid.org.
Useful Information Resources
Labor Notes, Main Office

7435 Michigan Ave

Detroit, MI 48210

Phone: 313/842-6262

Fax: 313/842-0227

Jobs with Justice National Office

501 Third St NW, Washington, DC 20001

tel: 202) 434-1106 fax: (202) 434-1477 e-mail: info@jwj.org
http://www.jwj.org/
Workers' Rights Consortium

http://www.workersrights.org/
USAS (United Students Against Sweatshops)

http://www.usasnet.org/
infoshop page

http://www.madisoninfoshop.org/
1019 Williamson Street, Madison, WI 53703-3525

Phone: (608) 262-9036

Articles
PAGE
13

