
We want to thank Russell
Grant, newly graduated student
of the Graphic Technologies of
Clover Park Technical College,
for the excellent and creative
development of this brochure.
And, thanks to his instructors,
John Moyer - Darryl Owens,
members of AFT Washington Local
3913. Thanks to our supporters and
their financial contributions. See
their logos printed in the brochure.

Thanks to the late Ottilie Markholt,
longtime Pierce County Central Labor
Council, author and labor historian,
coordinator of production for To Live
in DignitYt a centennial history of
Pierce County unions, from whom we

borrowed for some of the narration of
this brochure. And to Brian Kamens,
author of an unpublished manuscript
Tacoma Labor Landmarks Tour:
a Guide to Labor Heritage Sites in
Downtown Tacoma.

Thanks to the Tacoma Public
Library for the use of the historical
photos from its collection. And,
we thank the Washington State
Historical Society for use of the
image of the 1919 Labor Day
Parade, Bolland 2273.

We thank Russell Grant and
Ross Rieder for the contemporary
images of the tour stations.

With Special Thanks to our Honored Supporters

,&fCW36Z .

.s-~tE"&
IFPTELOCAL 200_, ,

Tacoma Labor
Landmark Tour

A guide lo labor IIerHage SHes
in Downlown Tacoma

PACIFIC COAST MARITIME HISTORY COMMITTEE

, n1:;,tu1 y UJ Luuur
/ The little wooden town on Commencement Bay in Puget
Sound country was ten years old when printers working on

the two daily newspapers organized the first union.

• Tacoma Typographical Union charters September 30, 1883,

• MtTacoma Lodge 238, Brotherhood of Locomotive
Engineers January 3, 1884,

• MtTahoma Lodge 192, Brotherhood of Locomotive
Firemen, January 4, 1884,

• Knights of Labor arrived in 1885, organized Rainier
Assembly 4206,

• On April 3,1890, delegates from Cigar Makers,
Carpenters, Stone Cutters, Bricklayers, Iron Molders,
Tinners and Cornice Makers, Longshoremen and Knight's
Assembly 4223 met in KoL hall to form Tacoma Trades
Council, affiliating with AFofL.

The Tacoma labor movement survived the Panic of 1893.
Through the toughest of times, organized labor would always
reawaken with renewed strength and perseverance. The Alaska
Gold Rush and the Spanish American War led to a huge growth in
Labor's ranks. From smelter workers to streetcar employees, new
union organized. The Wobblies were active in Northwest forests.
Tacoma's organized shipyards played a crucial role in WWI. The end
ofWW/ brought inflation, hard times and a government-industry
attack on organized labor. Company "unions" were created.
Then came the crash ofWall Street and the Great Depression.
The unemployed formed organized councils as labor struggled to
hold on. Tacoma's Hooverville, known as Hollywood on the Flats,
housed the homeless. Led by the likes of Harry Mcllvaigh Paddy
Morris and Ralph Chaplin, Tacoma's workers organized as never
before. The election of FOR and the promise of a New Deal brought
hope. West Coast Longshore workers, including Tacoma's, won an
important strike in 1934. The 1935 lumber strike was another major
victory for Tacoma Labor. The

Tacoma Labor Advocate reported on these tense events and
the National Guard fought with pickets on the streets ofT acoma.
WW/1 brought new immigrants to the Tacoma shipyards and other
local industries. Victory Square was erected by Tacoma labor in one
working day at 1oth and Pacific Avenue.

The AFofL and the C/0, the dual movements of the American
labor movement merged in 1955. Splits over the Vietnam War
were followed by the oil crisis and a concerted attack on labor from
the Reagan and both Bush administrations and their corporate
allies. The fight to live in dignity goes on. After 120 years,
the preamble of the Pierce County Central Labor Council's
constitution reaffirms the obligations of the union movement.

®~12

The Murano Hotel is a convenient and central place to
start the Tacoma Labor Landmarks Tour. Coincidentally,
it is a union hotel. It is about a half mile to the outside
limits of a circle around the hotel. All tour sites are within
the half mile radius of the Hotel Murano

2 Tacoma Labor Temple

This is the site of the sec­
ond Tacoma Labor Temple,
950 Fawcett. Unfortunately,
the labor council lacked the
resources to maj ntain it,
sold it and mov~d to IBEW
76 building.
The original Labor Temple

was the old Baker Hotel
built at 1355 Market St.
The tremendous growth
over the previous years,
which promised to continue
as war workers flocked to
Tacoma, was filling union
treasuries. Union members
responded wholeheartedly
the Labor Temple Corpora­
tion's request for one day's

pay. Remodeling of the
Baker Hotel began on July
14, 1941 and in late Octo­
ber the unions moved in.
The Labor Advocate was
printed there. It had meet­
ing halls, a lounge and a
lunch counter. The entire
building indebtedness was
paid off by January 1943.

I ' . I,: . . I
_j - -- - - - - - -

Union activist George
L. McMurphy organized
Tacoma's first carpenters'
union in 1888.

The Carpenters' Hall at
1322 Fawcett Avenue has
been a local landmark
since it opened in 1954.

Local 4 70 was chartered
on February 27, 1900.

4 The Rhodes Store

The Rhodes store was
at the corner of 11th and
Market. Down 11th to
Pacific was the Peoples
store. In the 1930s, only
Montgomery Wards was
not union. A situation
rectified in the late 1903s.
Seen here is Rhodes and
how it looks today.

The Alpha Opera Hou
(later the Brunswick
Billiard Hall) was built i1
1882 at the current site
of the Bank of Californi
One of the city's first
public meeting places,
the Knights of Labor h~
its meetings there. Tt:
building was also the
meeting place of the
anti-Chinese citizens
committee that expelle
Tacoma's Chinese
population in Novembf.
1885. Labor's minor bw
undeniable role in the
horrible incident is a foi
point in Tacoma labor hit.
tory. The building was c
the site of the formation (
the Tacoma Trades Cow
predecessor of the Pie
County Central Labor
Council, on April 3, 1m

-~-

6 Firemans Park

Firemen's Park was
originally the site of Engine
House #6, built in 1890 and
was demolished in 1974.
Tacoma was the first city in
Washington to establish a
paid fire department. Within
two weeks of the great
Seattle fire of 1889, the
Tacoma City Council voted
to put its volunteer depart­
ment on salary.

By 1917 fire fighters in
Tacoma saw the need t(
organize and chartered
local with the A FL. Until
time, fire fighters worke(
hours a day with an hou
off for each meal and e\1
eighth day off. After six
weeks, they got a weeken(


~~~ ~~~~ ~ -

·I . I • 

II •oil • • • • , • 'I ~ . """ • •lj-n ·~-c_,· . ~ ' ' . . ~ . . -. . . . _ ___,..,. ~ . . " 
_.,,,-;:~. ~ ''C"t·'- r;t;r.: .· ,. -··.. . .. ·· ..•. -; ----=-···~· ... ···"· ;·-.: 

c._\_-~ ~~~,.;-..a....., • .-lo..o. -

7 Tacoma Hotel 
tO~th_an.d_A_S~treet 

The modern Frank Russell 
Company building, constructed/ 
in 1988, stands at the site of 
one of the most glamorous 
hotels in West Coast history -

1 the Tacoma Hotel. 

I 
Designed by architect 1 

Stanford White, the grand 
hotel opened August 8, 
1884. 

The hotel even boasted 
its own mascot, Jack the 
Bear. 

I 
We understand that the hotel 

and restaurant employees 
were union. 

8 Liberty Square 
1Oth al'\_d A Street 

Pierce County has been 
of military importance to 
the United States since its 
founding. Fort Steilacoom 
began housing troops 
in 1850. The citizens of 
Pierce County voted to 
grant 70,000 acres to the 
federal government in 
1917 for the construction of 
Camp Lewis. Union labor 
answered the call when 
lumber and other industries 
were vital to war efforts. 
During WWI Victory Hall 
at 1 (Jh and A Street was 
constructed by union labor 
in one day. During World 
War II, Liberty Center, the 
war bond drive center and 
public square, was dedi­
cated on Labor Day, 1942. 

9 Tacoma Building 
1 t02,A_S.tte.et 

Built in 1910 at 1017 A Street. The Tacoma Building 
was the longtime headquarters of the Weyerhaeuser 
Timber Company as well as the Tacoma Commercial 
Club. The Weyerhaeuser Timber Company purchased 
900,000 acres of Northwest lumber from the Northern 
Pacific Railroad in 1900. 

Thousands of union workers would make the 
Northwest lumber industry a world supplier - once they 
got organized in the mid-1930s. 

-

1 0 Murray Morgan Bridge 
11th &A 

The Murray Morgan Bridge 
(nee the 11th St Bridge) 
has been the gateway to 
Tacoma's port-industrial 
area since 1895. Companies 
such as the St Paul & 
Tacoma Lumber, Wheeler 
,Osgood, Todd Shipyards, 
Olin Aluminum, Hooker 
Chemical and St Regis 
Paper were the predecessors 
of today's industrial base. 
The present bridge was 

dedicated February 15, 
?913. The Port of Tacoma 
was the culmination of a 
~ream that started with the 
~redging of Foss Water-
1way in 1889. The former 
marsh and tide flats area is 
now one of the world's great­
'est ports. The bridge would 
elay a crucial role in the 
great lumber strike of 1935. 
:Over 2800 lumber workers 

went on strike in June 1935, 
fighting for union recognition 
and a much needed wage 
increase. Employers 
pressured Governor Martin 
to send in National Guard. 
and Troops from Eastern 
Washington patrolled 
Tacoma streets with fixed 
bayonets. On July 12, 1935, 
strikers confronted scabs 
crossing the bridge. A bloody 
skirmish between strikers 
and guardsmen ensued. 
With community and labor 
solidarity, including help from 
Longshoremen, the important 
strike was won. 
The 11th Street Bridge 

(renamed after local author 
and historian Murray Morgan 
in 1997) remains a symbol 
of solidarity for the Tacoma 
Labor Movement.) 

Tacoma Typographical 
• Union 170 organized the 

first union in Tacoma in 
1883. Union printers and 
reporters have struggled for 
respect and decent working 
conditions since the days of 
Tacoma's first major daily, 
the Tacoma Daily Ledger. 
The Perkins Building, 

built in 1906 by newspaper 
magnate Sydney "Sam" 
Perkins,housed both the 
Ledger and the News. 
Logos for the two papers 

can still be seen at the too 


16 Operating Engineers 
:1555 S Fawcett 

In Tacoma the Stationary 
Engineers Association was 
organized June 10, 1891, 
with the help of the Trades 
Council. The National 
Association of Stationary 
Engineers, with which the 
Tacoma group affiliated, 
evolved into a self-help 
society rejecting trade union 
activities and affiiation, while 
the AFL international Union 
of Steam Engineers became 
the recognized representative 
of the craft. In Tacoma, NASE 
split in 1903, the dissidents 
affiliating with the /USE as 
Loca/194, and promptly 
affiliating with the Tacoma 
Trades Council. 
After wandering around in 

the political/union desert until 
1916, the Tacoma engineers 
became Loca/606 of the 
International Union of Steam 
and Operating Engineers. 
In July 1935, the hoisting 
and portable engineers who 
were members of Loca/606 
petitioned for a charter to 
separate themselves from the 
stationary engineers. They 
received a charter to Tacoma 
Hoisting and Portable 
Engineers Loca/612 on 
August 1, 1935. 

1 0 S..Marke 

Longshoremen first organized in Tacoma in 1886 and 
have played a major role in shaping the West Coast 
labor movement ever since. 

Tacoma was part of the West Coast maritime strike of 
1934 and longshoremen provided major support during 
the lumber strike of 1935. The Longshoreman's Hall was 
constructed in 1952 and served as their hiring hall for 50 years. 

14 Villard Depot 

Published by Pierce County Central 
Labor Council , AFL-CIO 

3049 S 36th St.# 201, Tacoma, 
WA 98409 253-473-3810 

Patty Rose , Secretary-Treasurer 
Vance Lelli, President 

From 1883 until 1892, 
this site was the Northern 
Pacific Railroad Passenger 
Terminal. When the depot 
was relocated across 
Pacific A venue, this building 
was constructed. The 
structure contained a variety 
of uses over the years, 
including the Teamsters 
Loca/313 Union Hall. 

12 Federal Building 
1j 02 A~SjreeJ: 

Horse drawn mail cart . 
19th century houses, se 
in the background, werE 
still prevalent in Tacoma 
Central Business Distric 
when a postal employeE 
posed with his rig in fror 
of the 12th Street entrar 

~~--........-· about 1920. 

Letter Carriers and Pas 
Workers have worked o. 
of the Federal Building sin£ 
fts construction in 1910. ThE 
2010 image shows a litUe he 
changed 

13 Union Depot 

The Northern Pacific Railroad chose Tacoma for its 
western terminus in 1873, but Tacomans would havE 
wait until April 30, 1911 for the opening of their gram 
railroad station, Union Depot. 

The center of the city's transportation system was 
designed by the firm of Reed & Stem, who also 
designed Grand Central Station. 
Working people, immigrants, and soldiers off to war 
were all affected by Union Depot. 

The last train left the station on June 14, 1984. 
Headed for demolition, caring citizens campaigned t 
save the historic building. It reopened May 15, 1992 
after renovation into a federal courthouse. 


