

UNITED WAY & LABOUR

A HISTORY OF OUR PARTNERSHIP

AGRICULTURE LOCAL 30023 | AGRICULTURE LOCAL 30329 | ALBERTA FEDERATION OF LABOUR | ALBERTA TEACHERS' ASSOCIATION | ALBERTA UNION OF PROVINCIAL EMPLOYEES | ALBERTA UNION OF PROVINCIAL EMPLOYEES, LOCAL 54 | ALBERTA WORKERS' HEALTH CENTRE | AMALGAMATED TRANSIT UNION LOCAL 569 | BAKERY, CONFECTIONARY & TOBACCO WORKERS LOCAL 252 (MCGAVINS) | BRICKLAYERS & ALLIED CRAFTSMEN, LOCAL 1 | BROTHERHOOD OF LOCOMOTIVE ENGINEERS LOCAL 796 | BROTHERHOOD OF MAINTENANCE OF WAY EMPLOYEES LOCAL 373 (C.P.R.) | BUILDING TRADES OF ALBERTA | CANADA EMPLOYMENT & IMMIGRATION UNION LOCAL 30876 | CANADA EMPLOYMENT & IMMIGRATION UNION LOCAL 30872 | CANADA EMPLOYMENT & IMMIGRATION UNION-LOCAL 30851 | CANADIAN AUTO WORKERS - LOCAL 250 | CANADIAN AUTO WORKERS - LOCAL 350 | CANADIAN LABOUR CONGRESS | CANADIAN MEDIA GUILD | CANADIAN OFFICE & PROFESSIONAL EMPLOYEES UNION LOCAL 458 | CANADIAN OFFICE PROFESSIONAL EMPLOYEES - LOCAL 491 | CANADIAN UNION OF POSTAL WORKERS EDMONTON LOCAL | CANADIAN UNION OF PUBLIC EMPLOYEES ALBERTA DIVISION | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 1031 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 1099 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 1158 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 1368 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 1461 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 1674 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 1961 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 2111 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 2147 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 2426 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 30 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 3197 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 3341 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 3484 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 3550 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 3911 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 41 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 4575 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 4625 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 474 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 4815 | CANADIAN UNION OF PUBLIC EMPLOYEES LOCAL 941 | CANADIAN UNION OF PUBLIC EMPLOYEES REGIONAL OFFICE | CAW CANADA LOCAL 1087 | CAW CANADA LOCAL 4001 | CAW CANADA LOCAL 4050 | CAW CANADA LOCAL 4079 | CAW/CANADA | CIVIC SERVICE UNION 52 | COALITION OF CIVIC UNIONS | COMMUNICATION ENERGY & PAPERWORKERS UNION (A.T.FILMS) LOCAL 21-A | COMMUNICATION ENERGY PAPERWORKERS AREA COUNCIL | COMMUNICATION, ENERGY & PAPERWORKERS LOCAL 899 | COMMUNICATION, ENERGY AND PAPERWORKERS LOCAL 21-A (IPEX) | COMMUNICATION, ENERGY AND PAPERWORKERS LOCAL M-1 | COMMUNICATION, ENERGY AND PAPERWORKERS UNION LOCAL 255 G | COMMUNICATIONS ENERGY AND PAPERWORKS, LOCAL 777 (BETZDEARBORN UNIT) | COMMUNICATIONS ENERGY PAPERWORKERS UNION (FRANCOPHONE CUSTODIANS UNION) | COMMUNICATIONS, ENERGY & PAPERWORKERS UNION OF CANADA | COMMUNICATIONS, ENERGY AND PAPERWORKERS (AIR LIQUIDE UNIT) | COMMUNICATIONS, ENERGY AND PAPERWORKERS (CELANESE UNIT) - LOCAL 21-A | COMMUNICATIONS, ENERGY AND PAPERWORKERS (GREAT WESTERN CONTAINERS) | COMMUNICATIONS, ENERGY AND PAPERWORKERS (PROCOR UNIT) | COMMUNICATIONS, ENERGY AND PAPERWORKERS BUILDING PRODUCTS DIVISION | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 1947 | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 21-A (STRATHCONA UNIT) | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 445 | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 501A | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 530A | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 591 | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 728 | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 777 (UFCW 401 UNIT) | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 777 (ATA UNIT) | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 777 (COMPOSITE) | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 777 (UFCW 401 CLERICAL) | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 777 (BOC GASES) | COMMUNICATIONS, ENERGY AND PAPERWORKERS LOCAL 880 | COMMUNICATIONS, ENERGY AND PAPERWORKERS UNION LOCAL 829 | CONSTRUCTION & GENERAL WORKERS UNION LOCAL 92 |

“THIS COMMEMORATIVE BOOK HAS BEEN CREATED TO CELEBRATE THE LONG-STANDING RELATIONSHIP BETWEEN LABOUR AND UNITED WAY OF THE ALBERTA CAPITAL REGION.”

LETTER FROM THE LABOUR COUNCIL

On behalf of the Executive Council and Staff of the Edmonton and District Labour Council and its 40,000 members, I am honoured to salute this commemorative edition of the United Way Labour Partnership book.

We have worked hand in hand since the early days of United Way, when it was known as the Community Chest, helping to spread the message of building stronger communities.

Too often people forget that everyday Albertans are also union members and make contributions to their communities by volunteering or participating in United Way Campaigns. We enhance our communities through these partnerships and make improvements to the quality of life that we all enjoy.

My sincere wish is that this partnership continues indefinitely and that we continue to support and strengthen our community.

In solidarity,

A handwritten signature in black ink, appearing to read 'Brian Henderson', followed by a period.

Brian Henderson
President
Edmonton & District Labour Council

LETTER FROM UNITED WAY

I am always amazed by the sheer number of Labour Unions and their members. Every one of us feels the impact of these unions daily without even realizing it.

Like United Way, our Labour partners seek to build community by working collaboratively with one another. The commonality we share not only defines us as organizations, but defines the hearts of the people within them. We are strong, industrious people often on the forefront of new ideas and methods. We are providers and nourishers, we are philanthropists and volunteers and we are hard-working, community-minded individuals and families.

After going through this commemorative book which celebrates our long history together, you will no doubt come to share our pride in the long-standing partnership between United Way and Labour.

Our relationship has been galvanized by time and effort. United Way of the Alberta Capital Region looks forward to the future of our relationship with our partners in Labour.

Sincerely,

A handwritten signature in black ink that reads "Anne Smith". The script is fluid and cursive, with the first name "Anne" and last name "Smith" clearly distinguishable.

Anne Smith
President & CEO
United Way of the Alberta Capital Region

BUILDING A STRONGER *COMMUNITY* TOGETHER

A HISTORY OF THE UNITED WAY LABOUR
PARTNERSHIP IN THE ALBERTA CAPITAL REGION

{2

Labour and United Way of the Alberta Capital Region share the goal of making the community a healthy place to live, work and raise a family. Our partnership was formalized in 1978, when the United Way signed an agreement with the Edmonton and District Labour Council to have a Labour Coordinator on staff working for and with organized labour. Today that partnership is reflected in the Labour Participation Committee, the Union Counsellor program, and a tradition of activity by unionist volunteers that contributes to the United Way's success. But the relationship dates back much further.

THE ORIGINS OF THE *PARTNERSHIP*

One of the first to link Labour and the United Way was Elmer Ernest Roper, who would later become Mayor of Edmonton. A printer by trade, Mr. Roper moved to Edmonton in 1917 and soon became active in the Edmonton Trades and Labour Council. In fact, this publication was printed by ABC Press, now owned and operated by his grandsons, Curtis and Jason Roper. This is the fourth generation of Ropers in the printing industry in Edmonton.

{6

In May 1941, he was named to the executive committee of the newly formed Community Chest – the forerunner of United Way. The Chest brought together a number of separate fund-raising campaigns into a single drive. Mr. Roper served as president of the Community Chest in 1958 and 1959.

At that time, Mr. Roper issued a warning about the Chest's reserve fund, describing it as "dangerously small" and at risk of quickly disappearing if "one financial campaign were to fail by reason of an economic depression or other cause". In response, a citizens' forum was held under his lead and a group representing industry, business and labour passed a resolution establishing the United Community Fund of Greater Edmonton. At which time, W. J. (Jack) Leavens, secretary of the EDLC, announced that his 5,000 member organization endorsed the "fair share" plan of giving to the Community Chest, and that this

plan would be carried on under the new United Community Fund as Labour's contribution. Labour continued to support the Fund, and through it, residents of greater Edmonton. Labour representatives were at the table in 1973 when the organization became the United Way of Edmonton and Area and, eventually, of the Alberta Capital Region.

{8

Over the years, brothers and sisters of the union movement have served the community as United Way president, directors, members of the Labour Participation Committee, and Loaned Representatives. Their contributions have helped to make the Capital Region a better place to live.

One of the original interim directors, Jim Shewchuk, President of the Edmonton and District Labour Council (EDLC), remained involved with United Way for the rest of his life. His memory is kept alive through the Jim Shewchuk Award.

THE JIM SHEWCHUK *AWARD*

The Jim Shewchuk Award was established in 1984 to recognize an Edmonton and District Labour Council member for outstanding contributions to the Union, the community and United Way. It is presented at the Labour Appreciation Night, an annual banquet co-hosted by the EDLC and United Way. The event acknowledges and celebrates Labour's achievements – not only in the presentation of the award but by recognizing the previous year's graduates of the Union Counselling Program for their commitment to their co-workers.

The award was designed to depict the universe in the form of a U that stands for United Way, Unions and Unity. The stars are the logos of United Way and various labour organizations. The base is made of oak to reflect Mr. Shewchuk's strong, warm personality. Until his death in 1996, Jim Shewchuk travelled from Calgary every year to attend the Labour Appreciation Night and present the award named in his honour.

Born in 1918, Jim Shewchuk became active in the Canadian Brotherhood of Railway, Transport and General Workers Union while working on the railway.

{10

In 1958, he became the first president of Edmonton and District Labour Council (EDLC) following the merger of the Edmonton Trades and Labour Council and the Edmonton Labour Council. From 1967 to his retirement in 1983, he was Alberta Representative of the Canadian Labour Congress. Mr. Shewchuk's other contributions included working on the EDLC Welfare Services Committee, playing a key role in the building of the first Edmonton Union Centre, teaching at the EDLC weekend schools and at the AFL/CLC week-long schools, and serving as the first president of the Alberta Union of Retirees, an organization which he helped form. He spent innumerable hours raising funds and promoting United Way and other community organizations.

RECIPIENTS OF THE JIM SHEWCHUK AWARD

1984	Reg Basken, ECWU
1985	Ken Balkwill, CUPE, Local 30
1986	Ted Smithman, CUPE, Local 30
1987	Raymond Laframboise, CAW, Local 4031
1988	Richard Slabysz, CUPE, Local 30
1989	Bert Toppman, CUPE, Local 30
1990	Bob Schimmel, UFCW, Local 280P
1991	Joe Dirksing, CUPW
1992	Anne Ozipko, UGWA, Local 120
1993	Neil Reimer, CEP
1994	Clara Jo Naidoo, SSU, Local 30004 (PSAC)
1995	Jim Connelly, Sr., UFCW, Local 401
1996	Gladys Martin, OPEIU, Local 458
1997	Jack Hubler, Plumbers & Pipefitters UA, Local 488
1998	Dave Thiele, CUPE, Local 30
1999	Barrie Regan, UBCJA, Local 1325
2000	Norma Zopf, PSAC, Local 30070
2001	Jack McMorran, UFCW, Local 401
2002	John Ewasiw, UFCW, Local 1118
2003	Anita Moore, NASA
2004	Bruce Dean, UFCW, Local 401
2005	Jim Woodland, CEP, Local 530A
2006	John Malthouse, CUPE
2007	Maureen Werlin, COPE, Local 458
2008	Douglas Meggison, HSAA
2009	Gary Pucci, UFCW 401

{12

LABOUR PARTICIPATION *COMMITTEE*

Established in 1983, the Labour Participation Committee provides an opportunity for Labour to support United Way while having its interests heard. Made up of the Labour Coordinator and three other trade union representatives, the committee promotes cooperation between Labour and United Way, including the agencies it funds.

In addition to advising United Way of Labour's interests and concerns, the committee forges new links – or strengthens existing ones – between Labour volunteers and United Way. Through the committee, members of the Labour community are recruited for volunteer positions within United Way, on the annual campaign or in funded agencies. The committee also supports the Union Counsellor Program and makes recommendations on the best course of action in all situations that involve the United Way Labour Partnership.

LABOUR COORDINATOR

The Labour Coordinator position was established in 1978 through an agreement between United Way Centraide Canada and the Canadian Labour Congress.

{14

The Labour Coordinator is tasked with promoting and instructing the Union Counselling Program and helping to implement the program in the workplace; acting as a liaison between the Labour community and the social service community; working cooperatively with the Labour Council, Federation of Labour and the CLC (nationally and regionally); and promoting and generating union support for United Way campaigns.

UNION COUNSELLING PROGRAM

The Labour Movement was built on the principle of people helping people. And the Union Counselling Program provides an avenue for union members to help their brothers and sisters who have job related or personal problems. Initiated by the Canadian Labour Congress, the program has been offered by United Way in major Canadian cities since 1978.

Graduates of the program offer guidance, referrals and information to co-workers about problems related to drug or alcohol abuse, gambling, housing, personal finance, and domestic violence.

Through the two-part training course, Union Counsellors learn about services and programs available in the Capital Region. They develop communication and interviewing skills. Then, if requested, they can refer co-workers to a community agency with professionals on staff who are trained to offer counselling or other assistance.

Each year's graduates are celebrated at the annual Labour Appreciation Night.

UNITED WAY CAMPAIGN

The Labour Movement has played a major role in the United Way Campaign, a role that began in the days of the Community Chest. Year after year, Labour's support has helped the annual campaign towards its goal.

Jim Shewchuk and Slim Powell, both of the Canadian Brotherhood of Railway Transport and General Workers, held the first two campaign chairs – in 1958 and 1959 respectively. Since then, the list of chairs and representatives on the campaign cabinet through the years has included many individuals from the Labour Movement.

To learn more about the Union Counselling Program, a United Way campaign or volunteer activities, contact:

PERRI GARVIN

Coordinator, Labour Programs
United Way of the Alberta Capital Region
15132 Stony Plain Road, AB T5J 1K6
Edmonton, AB T5P 3Y3
T.780.990.1000 F.780.990.0203
Email: pgarvin@myunitedway.ca

CUSTOMS EXCISE UNION DOUANES ACCISE LOCAL 30036 | EDMONTON & DISTRICT LABOUR COUNCIL | EDMONTON FIREFIGHTERS UNION LOCAL 209 | EDMONTON PUBLIC TEACHERS ATA LOCAL 37 | ENVIRONMENT/CANADA ENVIRONMENT/FORESTRY LOCAL 30071 | GENERAL TEAMSTERS,LOCAL UNION NO.362 | GLASS MOULDERS, POTTERY & ALLIED WORKERS LOCAL 371 | GOVERNMENT SERVICES UNION LOCAL 30042 | HEALTH SCIENCES ASSOCIATION OF ALBERTA | IBEW LOCAL 2049 | INTERNATIONAL ALLIANCE OF THEATRICAL STAGE EMPLOYEES LOCAL 210 | INTERNATIONAL ASSOCIATION OF HEAT & FROST INSULATORS & ALLIED WORKERS | INTERNATIONAL ASSOCIATION OF BRIDGE STRUCTURAL & ORNAMENTAL WORKERS LOCAL 720 | INTERNATIONAL ASSOCIATION OF BRIDGE, STRUCTURAL & ORNAMENTAL WORKERS LOCAL 805 | INTERNATIONAL ASSOCIATION OF FIRE FIGHTERS LOCAL 2130 | INTERNATIONAL ASSOCIATION OF MACHINISTS & AEROSPACE WORKERS | INTERNATIONAL ASSOCIATION OF MACHINISTS & AEROSPACE WORKERS LOCAL 1722 | INTERNATIONAL ASSOCIATION OF MACHINISTS AND AEROSPACE WORKERS | INTERNATIONAL ASSOCIATION OF MACHINISTS LOCAL 1681 | INTERNATIONAL BROTHERHOOD OF BOILERMAKERS & WELDERS | INTERNATIONAL BROTHERHOOD OF ELECTRICAL WORKERS LOCAL 1007 | INTERNATIONAL BROTHERHOOD OF ELECTRICAL WORKERS LOCAL 254 | INTERNATIONAL BROTHERHOOD OF ELECTRICAL WORKERS LOCAL 348 | INTERNATIONAL BROTHERHOOD OF ELECTRICAL WORKERS LOCAL 424 | INTERNATIONAL UNION OF ELEVATOR CONSTRUCTORS LOCAL 122 | INTERNATIONAL UNION OF OPERATING ENGINEERS LOCAL 955 | INTERNATIONAL UNION OF PAINTERS & ALLIED WORKERS LOCAL 177 | MILLWRIGHTS,MACHINERY ERECTORS & MAINTENANCE UNION LOCAL 1460 | MISCELLANEOUS EMPLOYEES, TEAMSTERS UNION LOCAL 987 | NATIONAL COMPONENT LOCAL 30067 | NATIONAL COMPONENT LOCAL 30070 | NATIONAL COMPONENT LOCAL 30094 (WIPAMS) | NATIONAL COMPONENT LOCAL 30240 | NATIONAL COMPONENT LOCAL 39261 | NATIONAL HEALTH & WELFARE UNION LOCAL 30015 (P.S.A.C.) | NATIONAL HEALTH & WELFARE UNION LOCAL 30016 | NATURAL RESOURCES UNION LOCAL 30094 | NON-ACADEMIC STAFF ASSOCIATION | NORTHERN ALBERTA BUILDING & CONSTRUCTION TRADES COUNCIL | PLASTERERS AND CEMENT MASONS UNION LOCAL 222 | PLUMBERS & PIPEFITTERS U.A. LOCAL 488 | PROFESSIONAL INSTITUTE OF THE PUBLIC SERVICE OF CANADA | PSAC EDMONTON AREA COUNCIL | PUBLIC SERVICE ALLIANCE OF CANADA | PUBLIC SERVICE ALLIANCE OF CANADA, PRAIRIE REGION COUNCIL | RAIL CANADA TRAFFIC CONTROLLERS | SHEET METAL WORKERS INTERNATIONAL ASSOCIATION LOCAL 8 | STRATHCONA COUNTY FIREFIGHTERS LOCAL 2461 | TELECOMMUNICATIONS WORKERS UNION LOCAL 207 (CLERICAL OPERATORS EDM.) | TELECOMMUNICATIONS WORKERS UNION LOCAL 208 (CRAFT EDMONTON) | UNION OF CANADIAN TRANSPORT EMPLOYEES LOCAL 30314 | UNION OF CANADIAN TRANSPORT EMPLOYEES LOCAL 30313 | UNION OF CANADIAN TRANSPORT EMPLOYEES LOCAL 30315 | UNION OF CONSTRUCTION & MAINTENANCE EMPLOYEES LOCAL 784 (C.U.P.E.) | UNION OF NATIONAL DEFENCE EMPLOYEES LOCAL 30905 (C.F.B. EDMONTON) | UNION OF NATIONAL DEFENSE EMPLOYEES LOCAL 30903 (#7 SUPPLY DEPOT) | UNION OF POSTAL COMMUNICATIONS EMPLOYEES, LOCAL 30120 | UNION OF SOLICITOR GENERAL EMPLOYEES LOCAL 30125 | UNION OF SOLICITOR GENERAL EMPLOYEES LOCAL 30010 | UNION OF SOLICITOR GENERAL EMPLOYEES LOCAL 30150 | UNION OF SOLICITOR GENERAL EMPLOYEES LOCAL 30160 | UNION OF SOLICITOR GENERAL EMPLOYEES LOCAL 30168 | UNION OF TAXATION EMPLOYEES LOCAL 30025 | UNION OF VETERANS AFFAIRS EMPLOYEES LOCAL 30026 | UNITE HERE UNION LOCAL 47 | UNITED BROTHERHOOD OF CARPENTERS & JOINERS OF AMERICA LOCAL 1325 | UNITED CEMENT LIME & GYPSUM WORKERS LOCAL 513 | UNITED FOOD & COMMERCIAL WORKERS LOCAL 1118 | UNITED FOOD & COMMERCIAL WORKERS LOCAL 1118 (EDM. STOCKYARDS UNIT) | UNITED FOOD & COMMERCIAL WORKERS LOCAL 1118 (MASTER FEEDS UNIT) | UNITED FOOD & COMMERCIAL WORKERS LOCAL 1118 (NAPC UNIT) | UNITED FOOD & COMMERCIAL WORKERS LOCAL 401 | UNITED NURSES OF ALBERTA | UNITED NURSES OF ALBERTA LOCAL 155 | UNITED NURSES OF ALBERTA LOCAL 196 | UNITED NURSES OF ALBERTA LOCAL 301 | UNITED NURSES OF ALBERTA LOCAL 33 | UNITED NURSES OF ALBERTA LOCAL 79 | UNITED STEEL WORKERS | UNITED STEEL WORKERS LOCAL 1-207 | UNITED STEELWORKERS OF AMERICA LOCAL 5220 | UNITED STEELWORKERS OF AMERICA LOCAL 5575 | UNITED UTILITY WORKERS ASSOCIATION

UNITED WAY OF THE ALBERTA CAPITAL REGION

15132 STONY PLAIN ROAD | EDMONTON, AB T5P 3Y3 | T.780.990.1000 | F.780.990.0203 |
EMAIL: UNITED@MYUNITEDWAY.CA