

Mastering Labor Law

Paul M. Secunda

PROFESSOR OF LAW AND
DIRECTOR OF LABOR AND EMPLOYMENT LAW PROGRAM
MARQUETTE UNIVERSITY LAW SCHOOL

Anne Marie Lofaso

ASSOCIATE DEAN FOR FACULTY RESEARCH AND DEVELOPMENT AND
PROFESSOR OF LAW
WEST VIRGINIA UNIVERSITY COLLEGE OF LAW

Joseph E. Slater

EUGENE N. BALK PROFESSOR OF LAW AND VALUES
UNIVERSITY OF TOLEDO COLLEGE OF LAW

Jeffrey M. Hirsch

ASSOCIATE DEAN FOR ACADEMIC AFFAIRS AND
GENEVA YEARGAN RAND DISTINGUISHED PROFESSOR OF LAW
UNIVERSITY OF NORTH CAROLINA SCHOOL OF LAW

CAROLINA ACADEMIC PRESS

Durham, North Carolina

Copyright © 2014
Carolina Academic Press
All Rights Reserved.

Library of Congress Cataloging in Publication Data

Mastering labor law / Paul M. Secunda [and three others].
pages cm. -- (Carolina Academic Press Mastering Series)
Includes bibliographical references and index.
ISBN 978-1-59460-722-6 (alk. paper)
1. Labor laws and legislation--United States. I. Secunda, Paul M., author.

KF3319.M37 2014
344.7301--dc23

2014019462

Carolina Academic Press
700 Kent Street
Durham, NC 27701
Telephone (919) 489-7486
Fax (919) 493-5668
www.cap-press.com

Printed in the United States of America

Dedicated to—

*Izzy, Jake & Mindy, with an assist to the Goldens, Bailey & Brie
(pms)*

*Jim & Giorgi
(aml)*

*My majestic son Isaac and my fabulous wife, Krista
(jes)*

*Lynn, Noah & Naomi
(jmh)*

Contents

Table of Cases	xxi
Series Editor's Foreword	xxxv
Preface	xxxvii
 Chapter 1 • Introduction to Private and Public Sector Labor Law	 3
Roadmap	3
A. Labor Law Defined	3
B. Public-Sector vs. Private-Sector Labor Law	4
C. Objectives of Mastering Labor Law	5
Checkpoints	6
 Chapter 2 • History and Background of Labor Law in the Private and Public Sectors	 7
Roadmap	7
A. Introduction	8
B. Private-Sector Unions and Labor Law Through the Creation of the NLRA	8
1. The Beginnings of Labor Law in America and Use of Criminal and Civil Conspiracy Law	8
2. The Freedom of Contract and the Impact of the Industrial Revolution on Unionism	9
3. Union Responses to Impact of Industrial Revolution on Workers	10
4. Employer Antitrust Arguments against Unions	11
C. The Creation of Modern Labor Law	12
1. Modern Private-Sector Labor Law	12
a. The Railway-Labor Act of 1926 and Norris-LaGuardia Act of 1932	12
b. The National Labor Relations Act (Wagner Act) of 1935	13
c. The Labor-Management Relations Act (Taft-Hartley Act) of 1947	15
d. The Labor-Management Reporting and Disclosure Act (Landrum-Griffin Act) of 1959, 1974 Healthcare Amendments, and Recent Attempts at Reform	16

2. The History of Unions and Labor Law in the Public Sector	16
a. The Impact of the Boston Police Strike on Public Sector Unionism	17
b. Public Sector Unionism Prior to Modern Laws	18
c. The Rise of Public-Sector State Bargaining Statutes	18
d. Recent Developments in Public-Sector Bargaining Law	20
Checkpoints	21
 Chapter 3 · Overview of the National Labor Relations Board's Organization and Its Unfair Labor Practice and Election Procedures	23
Roadmap	23
A. What Is the National Labor Relations Board?	24
1. The GC-Side	24
2. The Board-Side	26
B. What Constitutes an Unfair Labor Practice Charge?	30
C. The NLRB Unfair Labor Practice Process	30
1. Timeliness of the Charge	30
2. Investigation of the Charge and Determination Whether to Issue a Complaint	30
3. The Hearing	31
4. The Administrative Law Judge's Decision (ALJD)	31
5. Exceptions	32
6. The Board's Decision and Order (D&O)	32
7. The Appellate Process	33
D. The NLRB Secret-Ballot Election Process	33
1. Overview	33
2. Election Procedures	34
Checkpoints	36
 Chapter 4 · Jurisdiction of the NLRA	37
Roadmap	37
A. Who Is an "Employer"?	38
1. Exclusion of Public-Sector Employers	38
2. Exclusion of Railway and Airline Workers	39
3. Exclusion of Labor Unions	39
4. Exclusion of Certain Religious Employers	40
5. Exclusion of Certain Small Employers	40
B. Who Is an "Employee"?	41
1. Employee or Independent Contractor?	42

2. Employee or Student?	45
3. Union Salts	46
4. Managerial Employee Exclusion	47
5. Confidential Employee Exclusion	48
6. Supervisor Exclusion	49
a. Supervisors in the Private Sector	49
b. Supervisors in the Public Sector	52
C. The Extraterritorial Reach of the NLRA	53
Checkpoints	55
 Chapter 5 · Section 7 Rights to Engage in Protected Conduct:	
Union Employees	57
Roadmap	57
A. Section 7 and Protected Conduct	57
B. The Elements of Section 7 Protected Conduct	58
1. Concertedness	59
2. Legitimate Ends or Purposes	61
3. Legitimate Means and the Disloyalty Standard	63
Checkpoints	66
 Chapter 6 · Section 7 Rights to Engage in Protected Conduct:	
Nonunion Employees	67
Roadmap	67
A. Nonunion Protests and Complaints	68
1. Concerted Action by a Group of Employees	68
2. An Individual Employee's Concerted Action	69
B. Employee Use of Social Media	70
C. Pay Secrecy Rules	72
D. Section 7 Right to Collective Arbitration	73
Checkpoints	75
 Chapter 7 · Organizing a Union: Section 8(a)(1) Unfair Labor Practices	77
Roadmap	77
A. Employees' Section 7 Right to Communicate v. Employers' Property Rights	78
1. Employees' Right to Communicate with Each Other at Work	78
2. Nonemployees' Ability to Communicate at a Worksite	81
3. Electronic Communications and Discriminatory Exclusions	82
B. Employer Speech	84

1. Captive-Audience Meetings	84
2. Unlawful Threats versus Lawful Predictions	85
C. Misrepresentations	86
D. The Promise or Provision of Benefits	87
1. Employer Provision of Benefits	87
2. Union Provision of Benefits	88
E. Surveillance	89
F. Interrogation and Polling	90
1. Interrogation	91
2. Polling	92
Checkpoints	94
 Chapter 8 · Employer Domination or Interference of a Labor	
Organization: Section 8(a)(2) Unfair Labor Practices	95
Roadmap	95
A. Overview of Section 8(a)(2): Prohibiting Employer Domination or Interference of a Labor Organization	96
1. Section 2(5)'s Definition of "Labor Organization"	96
2. Section 8(a)(2)'s Prohibition against Employer Domination and Interference	98
B. Section 8(a)(2)'s Prohibition against Improper Recognition of a Union	100
Checkpoints	103
 Chapter 9 · Employer Discrimination: Section 8(a)(3) Unfair	
Labor Practices	105
Roadmap	105
A. Overview of Section 8(a)(3) ULPs: The Importance of Intent	105
B. Distinguishing Section 8(a)(1) and 8(a)(3) Discrimination Cases	107
C. Individual vs. Group Section 8(a)(3) ULPs	108
D. <i>Wright Line</i> : Specific Evidence of Anti-Union Intent	108
1. Dual-Motive Cases	109
E. Refusal to Hire Cases	110
F. Runaway Shops, Complete Shutdowns, and Partial Shutdowns	111
G. Remedies in Individual Section 8(a)(3) Cases	113
1. Remedial Authority Under Section 10(c)	113
2. Remedial Authority under Section 10(j)	116
3. Criticisms of Section 8(a)(3) Remedial Scheme	116
Checkpoints	118

Chapter 10 · The Representation Election	119
Roadmap	119
A. Question Concerning Representation	119
B. The Three Necessary Conditions for a Board-Conducted Secret-Ballot Representation Election	120
1. Jurisdiction	120
2. Qualified Union	120
3. Bars to Conducting an Election	122
C. Blocking Charges	124
D. Types of Petitions	124
1. RC Petition—Representation Petition Seeking Certification	124
2. RD Petition—Representation Petition Seeking Decertification	124
3. RM Petition—Employer Representation Petition	124
4. UD Petition—Union-Security Deauthorization Petition	125
5. Petitions That Do Not Culminate in an Election	125
E. Showing of Interest: The Authorization Card	125
F. Bargaining-Unit Determinations	127
1. The Board Has Broad Discretion to Decide An Appropriate Unit	127
2. Statutory Limitations on the Board’s Discretion	127
3. The Community-of-Interest Test	127
4. The Board’s Rule Governing Acute-Care Hospitals	128
5. Multi-Facility Employers	128
6. Court Review of Bargaining-Unit Determinations	129
7. Multi-Employer Bargaining	129
G. Interference with Elections	131
1. The Election Objection	131
2. Material Misrepresentations	132
3. <i>Gissel</i> Bargaining Orders	134
H. Testing an Incumbent Union’s Majority Status	135
I. Public-Sector Election Rules	137
1. Elections in the Public Sector	137
2. Card-Check Recognition in the Public Sector	138
Checkpoints	139
 Chapter 11 · The Duty to Bargain: Exclusivity and Good Faith Bargaining	 141
Roadmap	141
A. The Prohibition against Direct Dealing	142

B. “Good Faith” Bargaining Tactics	145
1. Economic Pressure	145
2. Surface Bargaining	146
C. The Duty to Provide Information	149
1. Inability-to-Pay Claims	149
2. The General Duty to Provide Information	150
D. Impasse and the Duty to Bargain	152
E. Good Faith Bargaining in the Public Sector	155
1. “Meet and Confer” Bargaining	155
2. Statutory Limits on Public-Sector Bargaining	157
3. Parity Clauses	157
4. Privacy Rules and the Duty to Provide Information	158
5. Impasse Procedures	159
Checkpoints	162
 Chapter 12 · The Duty to Bargain in the Private Sector:	
Subjects of Bargaining	165
Roadmap	165
A. The Scope of Bargaining in the Private Sector	165
1. Duty to Bargain over Mandatory Subjects of Bargaining and Management Rights Clauses	166
B. The Distinction between Mandatory and Permissible Subjects of Bargaining	168
C. Recurring Scope of Bargaining Issues	170
1. Bargaining over Subcontracting	170
2. Bargaining over Partial Closings	172
3. Bargaining over Runaway Shops/Plant Relocations	173
D. Scope of Bargaining Issues for Retirees	175
E. Section 8(d) and the Duty to Bargain during Strikes	176
F. Bargaining Remedies	177
Checkpoints	181
 Chapter 13 · Subjects of Bargaining in the Public Sector	183
Roadmap	183
A. Special Policy Considerations in Public-Sector Scope of Bargaining	183
B. Balancing Tests: Public-Sector Statutes Containing Language Similar to the NLRA and Broad “Management Rights” Clauses	185
C. “Laundry List” Statutes	192

D. Restrictions on the Scope of Bargaining from External Law	194
E. Remedies for Failing to Bargain in Good Faith in the Public Sector	197
Checkpoints	198
Chapter 14 · Employer Responses to Concerted Union Activity: Private Sector Strikes and Lockouts	199
Roadmap	199
A. The Right to Strike	199
1. National Emergencies	200
2. Notice and Cooling Off Provisions under Section 8(d)	201
B. <i>Mackay Radio</i> and Permanent Replacements	201
1. Economic versus Unfair Labor Practice (ULP) Strikers	203
C. Employer Responses to Union Concerted Activities and Group-Based, Inferential Section 8(a)(3) Cases	204
1. <i>Radio Officers</i> and Conduct That Speaks for Itself	205
2. <i>Erie Resistor</i> and Super-Seniority	206
3. <i>American Ship Building, Brown</i> , and Lockouts	207
D. The Gradual Development of the <i>Great Dane</i> Framework	210
1. Board's Application of <i>Great Dane's</i> Inherently Destructive Standard	211
2. <i>Laidlaw</i> Rights: Applying the <i>Great Dane</i> Framework to the Rights of Replaced Workers	212
3. Strike Settlement Agreements and <i>Laidlaw</i> Rights	213
Checkpoints	214
Chapter 15 · Resolving Bargaining Impasses in the Public Sector	215
Roadmap	215
A. Illegal Strikes	216
1. Bars on Public-Sector Strikes	216
a. Common Law	216
b. Statutory Prohibitions	217
c. What Activities Constitute a Strike?	217
d. Remedies and Penalties for Illegal Strikes	219
B. Alternatives to Strikes: Public-Sector Impasse Resolution	
Procedures	226
1. Introduction and Mediation	226
2. Fact-Finding	227
3. Interest Arbitration	228

a. Varying Types of Interest Arbitration	228
b. Statutory Criteria Interest Arbitrators Must Consider	231
c. “Comparable Employees”	233
d. The Employer’s Ability to Pay	234
4. Impasse Procedures without Mandatory, Binding Arbitration	235
5. Judicial Review of Interest Arbitration Decisions	235
C. Legal Strikes	237
1. Policy Arguments in Favor of Permitting Some Public Employees to Strike	237
2. Statutes Granting the Right to Strike	238
3. Limits on Legal Strikes	239
D. Permanent Replacement of Strikers	240
Checkpoints	241
Chapter 16 · Secondary Activity and Recognition Picketing	243
Roadmap	243
A. Basic Principles	244
1. What Constitutes Picketing	244
2. The Distinction between Primary and Secondary	244
B. The Constitutional Framework	244
C. Section 8(b)(4) Prohibition against Secondary Labor Activity	247
1. Statutory Language	247
2. Deconstructing the Statutory Language	248
3. Unlawful Means under Section 8(b)(4)	250
a. The General Rule	251
b. Ally Doctrine: Defining the Neutral Employer	251
c. Ambulatory Situs Picketing, Common Situs Picketing, and Reserve Gates	252
4. Unlawful Objectives under Section 8(b)(4)	254
a. Forcing a General Contractor to Fire a Nonunion Subcontractor	255
b. Forcing Employers to Boycott Another Employer’s Products	255
c. Consumer Boycotts and Consumer Appeals	256
D. The Three Provisos to Section 8(b)(4)	259
1. Primary Activity Proviso	259
2. Sympathy Strike Proviso	259
3. Publicity Proviso	260
E. Other Unlawful Objects under Section 8(b)(4)	261
1. Hot Cargo Agreements and Work Preservation Clauses	261

2. Jurisdictional Disputes	262
F. Featherbedding	263
G. Recognitional Picketing	264
1. Overview	264
2. Unlawful Objectives	265
a. Section 8(b)(7)(A)	265
b. Section 8(b)(7)(B)	266
c. Unreasonable Duration under Section 8(b)(7)(C)	266
3. Section 8(b)(7)(C) Provisos	267
a. The First Proviso's Expedited Election Requirement	267
b. Informational Picketing Exception under the Second Proviso	267
H. Remedies: Mandatory Injunctive Relief under Section 10(l) and Compensatory Damages under Section 303	268
Checkpoints	270
Chapter 17 · Grievance Arbitration	273
Roadmap	273
A. Overview of the Grievance-Arbitration Process	273
B. Arbitration Selection Process	274
C. Arbitration Issues	275
1. Contract Interpretation	275
2. Just Cause in Discipline and Discharge Cases	275
a. Reasonable Rules	276
b. Notice	276
c. The Employer Investigated the Matter before It Made the Decision to Discipline	277
d. The Employer's Investigation Was Fair and Objective	277
e. Substantial Proof of Misconduct or Poor Performance	277
f. Equal Treatment	277
g. Proportionate Punishment	278
h. Summary	278
3. Seniority Rights	278
4. Past Practice	279
5. Obey Now and Grieve Later	280
D. Judicial Intervention in Private-Sector Grievance Arbitration	281
1. General Principles	281
2. The Steelworkers Trilogy: Judicial Review of Arbitration Decisions	283

3. Judicial Intervention to Protect Public Policy	285
E. Judicial Injunctions to Support Grievance Arbitration	287
F. Concurrent Jurisdiction between Arbitrators and the Labor Board	288
1. General Principles	288
2. The Arbitral Deferral Doctrine	289
G. Arbitration of Federal Statutory Claims	291
H. Public-Sector Grievance-Arbitration Issues	294
Checkpoints	294
Chapter 18 · Labor Law Preemption	297
Roadmap	297
A. Constitutional Origins of Preemption Doctrine	297
B. Preemption Doctrine and Labor Law Generally	298
1. Overview	298
2. Guiding Principles Behind Labor Law Preemption Analysis	299
3. Preemption Principles Apply Only to State Regulation Not to Government Market Participation	300
C. <i>Garmon</i> or Mandatory Preemption Analysis	301
1. Introduction to <i>Garmon</i> Preemption	301
2. Specific U.S. Supreme Court Applications of <i>Garmon</i> Preemption	302
D. <i>Machinists</i> or Permissive Preemption Analysis	304
1. Preemption of State Laws Where Congress Meant to Leave the Field Unregulated	304
2. Possible Limits on Scope of <i>Machinists</i> Preemption	305
E. Section 301 or CBA Preemption Analysis	308
Checkpoints	310
Chapter 19 · The Duty of Fair Representation and Union Security Clauses	311
Roadmap	311
A. Introduction	311
B. The Duty of Fair Representation	312
1. The Creation of the Duty of Fair Representation	312
2. Jurisdiction, Parties, Standards, and Damages	313
a. Going Directly to Court in DFR Cases without §301 Claims	315
b. Hybrid Claims and Exhaustion: Practical Impact	316
c. Substantive DFR Standards	316
d. Most Common DFR Violations	319
e. Remedies for DFR and §301 Violations	321

3. Public-Sector DFR Rules	321
C. Union Security Clauses	322
1. Introduction	322
2. Union Security from the NLRA to the Early 1960s	323
3. <i>General Motors</i> and Membership “Whittled Down to Its Financial Core”	325
4. Limitations on Union Security Clauses under the RLA	325
5. Limits on Union Security Agreements in the Public Sector	326
6. Agency Fee Rules Finally Applied to the NLRA	327
7. What Activities Are “Related to Collective Bargaining” and What Procedures Must Unions and Objectors Follow?	329
a. Recent Cases on What Activities Are Chargeable	330
b. Procedures in Union Security Clause Cases: Providing Information and Enforcing Rights	332
8. The Public Sector and Statutory Changes	333
Checkpoints	335
Chapter 20 · Successorship	337
Roadmap	337
A. What Is a Successor?	337
1. Substantial Business Continuity	338
2. Substantial and Representative Complement of Employees	340
a. A Majority of the Successor’s Employees Worked for the Predecessor	341
b. Were the Job Classifications Designated for the Operation Filled or Substantially Filled, and Was the Operation in Normal or Substantially Normal Production?	342
c. The Size of the Complement on That Date and the Time Expected to Elapse before a Substantially Larger Complement Would Be at Work, . . . as well as the Relative Certainty of the Employer’s Expected Expansion	343
d. The Union’s Continuing Demand	344
B. The Bargaining Obligation	344
C. The Perfectly Clear Successor’s Limited Duty to Assume the Predecessor’s Contract	344
D. The Successor’s Duty to Assume the Predecessor’s Liability	346
E. The Duty to Arbitrate versus the Duty to Bargain in the Successorship Context	347
Checkpoints	348

Chapter 21 · The Intersection of Labor and Antitrust Law	351
Roadmap	351
A. The Early History of Unions and Antitrust Law	351
B. Antitrust Labor Exemption for Unions	353
C. Antitrust Labor Exemption for Employers	355
Checkpoints	358
Mastering Labor Law Master Checklist	359
Index	363

Table of Cases

14 Penn Plaza LLC v. Pyett, 292, 293

A

Abel v. City of Pittsburgh, 196

Abilene Sheet Metal v. NLRB, 320, 332

Abood v. Detroit Board of Education, 327

Adcock v. Freightliner LLC, 102

Advanced Stretchforming Int'l, Inc., 342

AFL v. Swing, 245

AFSCME Local 201 v. City of Muskegon, 18

AFTRA v. NLRB, 252

Aguilera v. City of East Chicago, Fire Civil Service Comm., 197

Air Line Pilots Association v. Miller, 333

Air Line Pilots Association, International v. O'Neil, 317, 318

Akins v. United Steel Workers of America, Local 187, 322

Alaska Public Emp. Ass'n v. State of Alaska, 160

Alexander v. Gardner-Denver Co., 291

Allegheny Ludlum Corp. v. NLRB, 92

Allen Bradley Co. v. Local Union No. 3, IBEW, 353

Allentown Mack Sales & Serv., Inc. v. NLRB, 135, 136

Allied Chemical & Alkali Workers v. Pittsburgh Plate Glass Co., 175

Allis-Chalmers Corp. v. Lueck, 309

Alto Plastics Mfg. Corp., 121

Amalgamated Association of Street, Electric Railway & Motor Coach Employees of America v. Lockridge, 302, 306

Amalgamated Transit Union Local 1593 v. Hillsborough Area Regional Transit Auth., 191

American Express Co. v. Italian Colors Restaurant, 74

American Federation of State, County & Municipal Employees, AFL-CIO v. Woodward, 19

American Federation of Television & Radio Artists, AFL-CIO, Kansas City Local v. NLRB, 154

American Hospital Association v. NLRB, 128

American Newspaper Publishers Association v. NLRB, 263, 264

American Ship Building Co. v. NLRB, 207, 208, 210

- Anchorage Educ. Ass'n v. Anchorage Sch. Dist., 216
- Ann Arbor Public Schools and Teamsters State, County, and Municipal Workers Local, 220
- Apex Hosiery Co. v. Leader, 13
- Appeal of City of Manchester, 218
- Asplundh Tree Expert Co. v. NLRB, 54
- Ass'n v. City of Oregon Corrections Employees v. State of Oregon, Dept. of Corrections, 157
- Ass'n of N.J. State College Faculties, Inc. v. Dungan, 196
- AT&T Mobility LLC v. Concepcion, 74
- Atkins v. City of Charlotte, 19
- Avco Corp. v. Machinists, 308
- B**
- Babcock & Wilcox Constr. Co., 290
- Barrentine v. Arkansas-Best Freight System, 291
- Bartlett Collins Co., 127
- Beck v. Food & Commercial Workers Local 99, 319
- Belanger v. Matteson, 321
- Belknap v. Hale, 213, 305
- Bell v. Daimler Chrysler Corp., 316
- Bernard-Altmann, 101
- Bill Johnson's Restaurant v. NLRB, 290
- Black Hawk County & Public Professional & Maintenance Employees Local 2003, 194
- Board of Education v. Greenburgh Teachers Fed., 191
- Board of Education v. N.J. Education Association, 218
- Board of Education v. Shanker, 218
- Board of Education of the Round Valley Unified School District v. Round Valley Teacher's Ass'n, 196
- Bd. Of Tr., Robert H. Champlin Mem'l Library v. Rhode Island, 52
- Boich Mining Co. v. NLRB, 251
- Boire v. Greyhound Corp., 129
- Boston Housing Authority v. LRC, 217
- Boston Medical Center Corp., 45
- Bourne v. NLRB, 91
- Bowen v. U.S. Postal Service, 321
- Boyle v. Anderson Firefighters Association Local 1262, 225
- Boys Market, Inc. v. Retail Clerk's Union, 287, 288
- Brady v. National Football League, 357
- Branch 6000, National Association of Letter Carriers, 320
- Breining v. Sheet Metal Workers International Association Local Union No. 6, 315, 318
- Broadlawns Medical Center and AF-SCME Iowa Council 61, 137
- Brooks v. NLRB, 122
- Brown University, 45, 46
- Brown v. Department of Transp., F.A.A., 218
- Brown v. Hotel & Restaurant Employees, International Union Local 54, 303, 304
- Brown v. Pro Football, Inc., 355, 356, 357
- Bruckner Nursing Home, 100
- Buffalo Forge Co. v. Steelworkers, 287

Building and Const. Trades Council
of Metropolitan Dist. v. Associ-
ated Builders and Contractors of
Massachusetts/Rhode Island, Inc.
(Boston Harbor), 300
Burns, Jackson, Miller, Summit &
Spitzer v. Lindner, 224, 225

C

California Saw & Knife Works, 332
California Sch. Emp. Ass'n v. Bak-
ersfield City Scho. Dist., 158
Cannon v. Consolidated Freightways
Corp., 320
Canteen Corp, 345, 346
Carey v. Westinghouse Electric
Corp., 288
Carey Mfg. Co., 126
Carroll v. City of Westminster, 197
Carpenters District Council of
Philadelphia (National Wood-
work Manufacturers Assoc.), 262
Central City Education Assn. v. Ill.
Educational Labor Relations Bd.,
187
Central Dauphin Educ. Ass'n v.
Central Dauphin Sch. Dist., 160
Central State University v. American
Association Of University Profes-
sors, Central State University
Chapter, 197
Central Transport, Inc., 129
Chamber of Commerce v. Brown,
300, 301, 306
Chamber of Commerce v. NLRB, 34
Chamber of Commerce of the U.S.
v. Reich, 203
Charles D. Bonanno Linen Service,
Inc., 130
Chicago Park District v. Illinois
Labor Relations Board, 187
Chicago Teachers Union Local No. 1
v. Hudson, 329,333
Children's Hospital Medical Center
v. California Nurses Association,
260
Circuit City Stores, Inc. v. Adams,
292
City & Borough of Sitka v. Int'l B'-
hood of Elect. Workers, Local
Union 1547, 156
City and County of San Francisco v.
United Association of Journey-
man & Apprentices of the Plumb-
ing & Pipefitting Industry of the
United States & Canada, Local 38,
226
City of Cudahy Professional Police
Ass'n Local 235 and City of Cud-
ahy, 231
City of Helena, Mont. v. Int'l Ass'n
of Fire Fighters, Local 448, 230
City of Niagara Falls & Niagara Falls
Uniformed Firefighters Associa-
tion, AFL-CIO, Local 714, 190
City of Palo Alto, 279, 280
City of Phoenix Relations Bd. Ex rel.
AFSCME Local 2384, 156
City of Pittsburgh v. Fraternal Ass'n
of Professional Paramedics, 218
City of Sault Ste. Marie v. Fraternal
Order of Police Labor Council, 190
City of Seattle v. Public Employ-
ment Relations Commission, 197,
198
City of Roseburg, Oregon and Int'l
Ass'n of Firefighters, Local 1110,
234

City of Taylorville and Policemen's Benevolent Labor Comm., 195
 Claremont Police Officers Association v. City of Claremont, 188
 Clark County Sch. Dist. v. Local Government Employee Management Rel. Bd., 191
 Clarkson Indus., 290
 Clarry v. United States, 224
 Clayton v. International Union, United Automobile Workers, 316
 Clear Pine Mouldings Inc., 204
 Collyer Insulated Wire, 289
 Commonwealth v. Hunt, 8
 Commonwealth v. Pullis, 8
 Communications Workers v. Beck, 327, 328, 329, 331, 332, 333
 Connecticut State Employees Ass'n & State of Connecticut, 196
 Connell Construction Co. v. Plumbers and Steamfitters Local Union 100, 355
 Coppage v. Kansas, 9
 County of Du Page v. Illinois Labor Relations Bd., 138
 County of Riverside v. Superior Court, 235
 County Sanitation Dist. No. 2 of Los Angeles County Employees Ass'n Local 660, SEIU, 216, 217
 Covenant Aviation Security, LLC, 126
 Crown Cork & Seal Co. v. NLRB, 86, 97
 Cumberland Shoe Corp., 126
 Curators of the University of Missouri v. Public Service Employees Local NO. 45, 156

D

Dakota County (Minnesota) and Teamsters Local No. 320, 233
 Dana Corp. (2007), 122
 Dana Corp. (2010), 101
 Davenport v. Washington Education Association, 333
 Davis v. Henry, 217
 Davison-Paxon Co. v. NLRB, 80
 Decatur Bd. of Educ. Dist. No. 61 v. IELRB, 191
 DelCostello v. International Brotherhood of Teamsters, 313
 Demings v. Ecorse, 322
 Department of Defense v. FLRA, 158
 Detroit Edison Co. v. NLRB, 151, 152
 Detroit Public Schools and Int'l Ass'n of Machinists and Aerospace Workers, 193
 Detroit Transp. Corp. & Teamsters Local 214, 159
 Dorchy v. Kansas, 199
 Dorsey Trailers, Inc. v. NLRB, 174, 175
 Douds v. Metropolitan Federation of Architects, 251, 252
 Dowd Box Co. v. Courtney, 283
 D.R. Horton, Inc., 73, 74, 293
 D.R. Horton, Inc. v. NLRB, 293
 Dubuque County, Employer and Teamsters Local 421, Union, 228
 Duffy Tool & Stamping, 154
 Duplex Printing Press Co. v. Deering, 12, 13, 352, 353
 Dutrisac v. Caterpillar Tractor Co., 317

E

East Cleveland Education Association v. SERB, 239

Eastbrook Community Schools Corp. v. Indiana Education Employment Rel. Bd., 191

Eastern Associated Coal Corp. v. United Mine Workers, District 17, 286

Eastex, Inc. v. NLRB, 61, 73

Edward G. Budd Manufacturing Co. v. NLRB, 106, 108

Edward J. DeBartolo Corp. v. Florida Gulf Coast Building & Construction Trades Council (DeBarolo II), 246, 260

Edward J. DeBartolo Corp. v. NLRB (DeBartolo I), 260

EEOC v. Arabian American Oil Co., 54

Electromation, Inc., 96, 97, 121

Elk Lumber Co., 64, 65

Ellis v. Brotherhood of Railway, Airline & Steamship Clerks, 329, 330

Emporium Capwell Co. v. Western Addition Community Organization, 143, 144

Epilepsy Foundation, 62, 63

Everfresh Beverages Inc., 340, 343, 346

Ex-Cell-O Corp., 179

F

Fairborn Professional Fire Fighters' Ass'n, IAFF Local 1235 v. City of Fairborn, 231

Fall River Dyeing & Finishing Corp. v. NLRB, 338, 339, 340, 341, 342, 343, 344

Farber v. City of Paterson, 322

Farmer v. United Brotherhood of Carpenters and Joiners, Local 25, 303

Fashion Valley Mall, LLC v. NLRB, 247

Feaster v. Vance, 220, 221

Ferriso v. NLRB, 332

FES (A Division of Thermo Power), 110, 111

Fibreboard Paper Products Corp. v. NLRB, 170, 171, 173, 174, 177

Five Star Transportation, 65

First National Maintenance Corp. v. NLRB, 172, 173, 174

Ford Motor Co., 280, 281

Ford Motor Co. v. Huffman, 312, 317

Ford Motor Co. (Chicago Stamping Plant) v. NLRB, 172

Formco, Inc., 133

Franklin Township Board of Education v. Quakertown Education Association, 226

Fredericksburg Glass and Mirror, Inc., 72

Fresno Unified School Dist. V. Fresno Teachers Ass'n, CTA/NEA, 159

Friendly Ice Cream v. NLRB, 128

F.W. Woolworth Co., 90

G

Garden Ridge Management, Inc., 147, 148, 149

General Drivers & Dairy Employees,
Local No. 563 v. Bake Rite Baking
Co., 287
General Knit of California, 132, 133
General Shoe Corp., 87, 131, 306
Gilmer v. Interstate/Johnson Lane
Co., 291, 292, 293
Golden State Bottling Co., 346
Golden State Bottling Co. (supple-
mental decision), 346
Golden State Bottling Co. v. NLRB
(1973), 338, 346, 347
Golden State Bottling Co. v. NLRB
(9th Cir. 1972), 346
Golden State Transit Corp. v. City of
Los Angeles, 304
Gompers v. Bucks Stove & Range
Co., 11
Gourmet Foods, Inc., 135
Graphic Communications Int'l
Union, Local 508 O-K-I, AFL-
CIO v. NLRB, 150
Grosvenor Resort, 116
Guard Publishing Co., 83

H

Hamilton v. Consolidated Freight-
ways, 319
Harris v. Quinn, 332
Hawaii Meat Co. v. NLRB, 177
Hines v. Anchor Motor Freight, Inc.,
320, 321
Hillhaven Highland House, 81
Hillsborough Classroom Teachers
Ass'n, Inc. v. School Bd. of Hills-
borough County, 191
Hillsdale PBA Local 207 v. Borough
of Hillsdale, 235
Hispanics United of Buffalo, Inc., 71

Hitchman Coal & Coke Co. v.
Mitchell, 10
H.K. Porter Co. v. NLRB, 178, 179
Hoffman Plastic Compounds, Inc. v.
NLRB, 114, 115
Hollywood Ceramics Co., 132
Hortonville Joint School District. v.
Hortonville Education Associa-
tion, 220
Hotel Employees & Restaurant Em-
ployees Union, Local 11 v. NLRB,
91
Hotel Employees & Restaurant Em-
ployees Union, Local 57 v. Sage
Hospitality Resources, LLC, 102
Howard Johnson Co. v. Detroit
Local Joint Executive Board,
Hotel & Restaurant Employees,
348
Hudgens v. NLRB, 247
Humphrey v. Moore, 312

I

IBEW v. NLRB, 244
IBM Corp., 62, 63
IMC-Agrico Co. v. Int'l Chem.
Workers Council of UFCW, 278
In re Buffalo Professional Firefight-
ers Ass'n, Inc., Local 282, IAFF,
236
In re City of Youngstown and Frater-
nal Order of Police Lodge #28,
218
In re State Employment Relations
Board v. Youngstown City School
District Board of Education, 185,
186, 187
In the Matter of Buffalo Police Benev.
Ass'n v. City of Buffalo, 197

- In the Matter of Buffalo Teachers Federation, 224
- In the Matter of City of New Rochelle and Uniformed Fire Fighters Ass'n, Inc., Local 273 of the IAFF, 223
- In the Matter of Town of South Hampton v. New York State PERB, 159
- Independent Metal Workers Local 1 (Hughes Tool Co.), 313
- Inter-Lakes Educ. Ass'n/NEA-New Hampshire, 157
- International Association of Machinists v. Street, 325, 326, 327
- International Brotherhood of Boilermakers, Local 88 v. NLRB, 209
- International Hod Carriers, Local 840 (Blinne Construction Co.), 267
- International Ladies' Garment Workers v. NLRB, 100, 101
- International Paper Co., 212
- International Union, United Automobile, Aerospace & Agricultural Implement Workers of America-UAW v. Goodyear Aerospace Corp., 288
- Interurban Transit Partnership, 191, 193
- J
- J. Wiley & Sons, Inc. v. Livingston, 347, 348
- Jackson v. Chicago Firefighters Union, Local No. 2, 225
- Jean Country, 82
- Jeannette Corp. v. NLRB, 72
- Jersey Shore Educ. Association v. Jersey Shore Area School District, 240
- J.I. Case Co. v. NLRB, 144
- Johnson-Bateman Co. v. International Association of Machinists, 172
- K
- Kansas Board of Regents v. Pittsburg State University Chapter of Kansas-National Education Association, 156
- Karahalios v. Nat'l Fed. Of Federal Employees, 322
- Keller Plastics Eastern, Inc., 122
- Kenai Peninsula Dist. v. Kenai Peninsula Educ. Ass'n., 191
- Kentov v. Sheet Metal Workers, 247
- Kidwell v. Transportation Communications International Union, 328
- Kinney v. Int'l Union of Operating Engineers, Local 150, 269
- Knauz BMW, 70, 71
- Knox v. Service Employees International Union, Local 100, 331, 332
- Koons by Koons v. Kaiser, 226
- L
- Laborers' E. Region Org. Fund, 246
- Laidlaw Corp., 211, 212, 213
- Lamon Gasket Co., 122
- Land Air Delivery, Inc. v. NLRB, 177
- Lawlor v. Loewe (Loewe II), 282
- Lechmere Inc. v. NLRB, 81, 82, 110, 307
- Leedom v. Kyne, 129

Lehnert v. Ferris Faculty Association, 331
 Levitz Furniture Co., 125, 135, 136
 Lewis v. Tuscan Dairy Farms, 319
 Linden Lumber Div., Summer & Co. v. NLRB, 119, 120
 Lingle v. Norge Division of Magic Chef, Inc., 309
 Linn v. Plant Guard Workers, 303
 Livingston Shirt Co., 84
 Local 3, Int'l Bhd. of Elec. Workers, 266
 Local 24, International Teamsters v. Oliver, 302
 Local 57, ILGWU v. NLRB, 111
 Local 174, Teamsters v. Lucas Flour Co., 283, 287
 Local 195, IFPTE, AFL-CIO v. State of New Jersey, 192
 Local 252, TWU v. N.Y. State Public Employment Relations Board, 218
 Local 761, IBEW v. NLRB (General Electric), 253, 254
 Local 833, UAW v. NLRB, 204
 Local 1650, IAFF v. City of Augusta, No. 04-14, 158
 Local 1976, United Brotherhood of Carpenters v. NLRB, 254, 255
 Local Union No. 189, Amalgamated Meat Cutters v. Jewel Tea Co., 353, 354, 355
 Lochner v. New York, 9
 Locke v. Karass, 331
 Loewe v. Lawlor, (Loewe I) 11, 282, 352
 Loewe v. Lawlor, (Loewe II), 282

M

Machinists v. Wisconsin Employment Relations Commission, 304, 305, 306, 307
 Majestic Weaving Co., 100
 Management Transportation Corporation, 38
 Marquez v. Screen Actors Guild, Inc., 328
 Mars Area Educational Support Personnel Ass'n v. Mars Area Sch. Dist., 191
 Masloff v. Port Authority of Alleghany County, 239, 240
 MasTec Advanced Technologies, 64
 Matter of Cohoes City Sch. Dist. v. Cohoes Teachers Ass'n, 196
 Matter of Peyton Packing Co., 79
 Matthews v. Shankland, 11
 McAuliffe v. New Bedford, 18
 McClatchy Newspapers, Inc. v. NLRB, 153, 154
 McFaul v. UAW Region 2, 236
 Medo Photo Supply Corp. v. NLRB, 144
 Meijer, Inc., 330
 Meijer, Inc. v. NLRB, 80
 Melvindale-Northern Allen Park Fed. Of Teachers Local 1051 v. Melvindale-Northern Allen Park Public Schools, 159
 Metal Sales Mfg., 126
 Metropolitan Life Insurance Co. v. Massachusetts, 306, 307
 Metropolitan Life Ins. Co. v. Taylor, 309
 Meyers Industries, 69, 70, 71

- Michigan Federation of Teachers v. University of Michigan, 158
- Midland National Life Insurance Co., 87, 132, 133
- Midwest Piping & Supply Co., 100
- Montague v. NLRB, 101, 102
- Montgomery City Educ. Ass'n v. Bd. of Educ., 192
- Moreno Valley Unified School District v. Public Employment Relations Board, 160
- Morris County v. Morris Council No. 6, 158
- Motor Coach Employees v. Lockridge, 302, 306
- MTA Bus Company v. Transport Workers Union of America, 223
- Mulhall v. Unite Here Local 355, 102
- Mushroom Transp. Co. v. NLRB, 60, 69, 70, 71
- N
- National Federation of Federal Employees v. Department of Interior, 161
- National Mar. Union of Am., AFL-CIO v. Commerce Tankers Corp., 269
- National Treasury Employees Union v. FLRA, 189
- National Treasury Employees Union v. Von Raab, 196
- National Woodwork Manufacturers Assoc. v. NLRB, 261, 262
- New Jersey Turnpike Authority v. American Federation of State, County, and Municipal Employees, Council 73, 53
- New York City Transit Authority v. Transport Workers Union of America, 221, 222
- New York City Transit Authority v. Transport Workers Union of America, 222
- New York Telephone Co. v. New York State Dept. of Labor, 305
- Newspaper & Mail Deliverers' Union, 262
- Nielsen Lithographic Co., 150
- NLRB v. A-1 King Size Sandwich, 147
- NLRB v. Acme Industrial Co., 151, 289
- NLRB v. Allis-Chalmers Manufacturing Co., 143
- NLRB v. American National Insurance Co., 146, 147, 166, 167
- NLRB v. Babcock & Wilcox Co., 81, 82
- NLRB v. Baptist Hospital, 80
- NLRB v. Bell Aerospace Co., 47, 48
- NLRB v. Brown, 207, 208
- NLRB v. Burns Int'l Security Servs., Inc., 338, 339, 340, 341, 342, 345, 346, 347, 348
- NLRB v. C & C Plywood Corp., 289
- NLRB v. Cabot Carbon Co., 97
- NLRB v. Catholic Bishop of Chicago, 40
- NLRB v. City Disposal Systems, Inc., 59, 60, 73
- NLRB v. Denver Building & Construction Trades Council, 254, 255

- NLRB v. Erie Resistor Corp., 206, 207, 208
- NLRB v. Exchange Parts Co., 87, 89
- NLRB v. Fainblatt, 120
- NLRB v. FedEx Home Delivery, Inc., 44
- NLRB v. Fleetwood Trailer Co., 211
- NLRB v. Fruit & Vegetable Packers, Local 760 (Tree Fruits), 256, 257, 258
- NLRB v. Gamble Enterprises, Inc., 264
- NLRB v. General Motors Corp., 325, 327
- NLRB v. Gissel Packing Co., 85, 86, 126, 134, 135
- NLRB v. Golden State Bottling Co., 346
- NLRB v. Great Dane Trailer, Inc., 205, 210, 211, 212, 213
- NLRB v. Health Care & Retirement Corporation of America, 50
- NLRB v. Hearst Publications, 43
- NLRB v. Hendricks County Rural Electric Membership Corp, 48
- NLRB v. Insurance Agents' Union, 145, 146
- NLRB v. International Rice Milling, 251, 253, 259
- NLRB v. J. Weingarten, Inc., 62
- NLRB v. J.H. Rutter-Rex Mfg. Co, 177
- NLRB v. Katz, 153, 154, 155, 159, 160
- NLRB v. Kentucky River Community Care, 50, 51
- NLRB v. Jones & Laughlin Steel Corp., 14
- NLRB v. Lassing, 111
- NLRB v. Local 3, International Brotherhood of Electrical Workers, 267, 268
- NLRB v. Local 1229, IBEW (Jefferson Standard Broadcasting Co.), 64, 65
- NLRB v. Mackay Radio & Telegraph Co., 201, 202, 203, 206
- NLRB v. Miranda Fuel Co., 313
- NLRB v. Noel Canning, 28
- NLRB v. Pinkston-Hollar Construction Services, Inc, 154
- NLRB v. Newport News Shipbuilding Co., 98
- NLRB v. Radio & Television Broadcast Engineers Union, Local 1212, IBEW, 263
- NLRB v. Rapid Bindery, Inc., 111
- NLRB v. Retail Store Employees, Local 1001 (Safeco Title Insurance Co.), 256, 257, 258
- NLRB v. Savair Manufacturing Co., 88, 89
- NLRB v. Servette, Inc., 256
- NLRB v. Town & Country Electric, Inc., 46, 110
- NLRB v. Transportation Management, 108, 109
- NLRB v. Truitt Manufacturing Co., 149, 150
- NLRB v. UFCW, Local 23, 31
- NLRB v. United Insurance Co., 44
- NLRB v. United Steelworkers of America, 85
- NLRB v. V & S Schuler Engineering, Inc., 88
- NLRB v. Washington Aluminum Co., 68, 69, 73
- NLRB v. Wooster Division of Borg-Warner Corp., 168, 169

NLRB v. Yeshiva University, 47, 48, 50
 Norris, a Dover Resources Co. v. NLRB, 152
 Northwestern University, 46
 Null v. Ohio Dept. of Mental Retardation & Developmental Disabilities, 194
 Nutter v. City of Santa Monica, 18

O

Oak Cliff-Golman Baking Co., 290
 Oak Park Public Safety Officers Association v. City of Oak Park, 190
 Oakwood Health Care, Inc., 51, 52
 Office of Administration v. Penn. Lab. Rel. Bd., 235
 Oil Capitol Sheet Metal, Inc., 116
 Olin Corp., 290
 Olsen v. United Parcel Service, 317
 Oroville Union High Sch. Dist. v. Oroville Secondary Teacher's Ass'n., 191
 Overstreet v. United Brotherhood of Carpenters, 247, 269

P

Pacific Legal Foundation v. Brown, 195
 Parexel International, 70
 Patrolmen's Benevolent Association of City of New York, Inc. v. New York State Public Employment Relations Board, 194
 Pease v. Production Workers of Chicago & Vicinity Local 707, 316
 Peerless Plywood Co., 85

Penn. Labor Relations Bd. v. State College Area School Dist., 187
 Pennsylvania State Park Officers Ass'n v. Pennsylvania Labor Rel. Bd., 161
 Phelps Dodge Cooper Products Corp., 279
 Phelps Dodge Corp. v. NLRB, 114, 115
 Philadelphia Fire Fighters' Union, Local 22, IAFF v. City of Philadelphia, 190
 Philadelphia Housing Auth. V. Penn. Labor Rel. Bd., 160
 Phillips Petroleum Co., 279
 Piteau v. Board of Education of Hartford, 322
 Plant v. Woods, 10
 Potomac Electric Co., 126
 Premium Foods, Inc. v. NLRB, 341
 Prill v. NLRB, 69
 Pruneyard Shopping Center v. Robins, 307, 308

Q

Queen Anne Record Sales, Inc. v. NLRB, 152

R

Racine Education Association v. Racine Unified School District, 190
 Radio Officers Union v. NLRB, 205
 Randell Warehouse of Arizona, Inc., 90
 Railway Employees Department v. Hanson, 325
 Ramey v. District 141, IAM, 319
 RCA del Caribe, Inc., 100

The Register Guard, 88
 Regency Service Carts, Inc., 148, 149
 Reno Police Protective Ass'n v. City of Reno, Item No. 52, 157
 Republic Aviation Corp. v. NLRB, 78, 79, 81, 82, 83
 Republic Steel Corp. v. NLRB, 114
 Res-Care, Inc., 38
 Retail Associates, Inc., 130
 Retail Clerks Int'l Ass'n Local No. 455 v. NLRB, 289
 Retail Clerks Local 899 (State-Mart, Inc.), 265
 Retail, Wholesale & Dep't Store Union Dist. 65, 266
 Rialto Police Benefit Ass'n v. City of Rialto, 191
 Ridgefield Park Ed. Ass'n v. Ridgefield Park Bd. of Ed., 192
 Roadway Package System, Inc., 44
 Rockford Educ. Ass'n & Rockford School Dist. 205, 159
 Rose Co., 80
 Rossmore House, 91

S

Sailors' Union of the Pacific (Moore Dry Dock), 252, 253
 St. George Warehouse, 115
 St. Mary's Medical Center, 290
 San Diego Trades Council v. Garmon, 300, 301, 302, 303, 305, 306, 307
 San Jose v. Operating Engineers Local 3, 221
 San Jose Peace Officers Association v. City of San Jose, 187
 San Mateo City School Dist. v. PERB, 187

School Dist. For City of Holland v. Holland Educ. Ass'n, 221
 School Dist. No. 351 Oneida County v. Oneida Educ. Ass'n, 221
 Sears, Roebuck & Co. v. San Diego District Council of Carpenters, 303
 SERB v. Queen Lodge No. 69, 157
 SERB v. Toledo District Board of Education, 161
 Serv-Air, Inc. v. NLRB, 80
 Sewell Mfg. Co., 133
 Sheet Metal Workers v. NLRB, 247
 Shopping Kart Food Market, Inc., 132
 Sinclair Refining Co. v. Atkinson, 287
 Smith v. Arkansas, 19
 Smith v. Evening News Association, 283
 Smith v. Hussmann Refrigerator Co., 320
 Smith v. Sheet Metal Workers Local 25, 313
 Snyder County Prison Board and County of Snyder v. Pennsylvania Labor Relations Board and Teamsters Local 764, 235
 So. Prairie Construction v. Operating Engineers Local 627, 127
 Southern S.S. Co. v. NLRB, 63
 Southwest Ohio Regional Trans. Auth. v. Amal. Trans. Union, Local 627, 197
 Spielberg Mfg. Co., 290
 Spruce Up Corp., 345
 State v. Kansas City Firefighters Local 42, 226
 State, Dept. of Personnel v. Iowa Public Employment Rel. Bd., 52

- State Emp. Relations Bd. v. Miami Univ., 137
- State ex rel. Hall v. State Employment Relations Board, 321
- State of Illinois, Dept. Of Cent. Mgmt. Serv. and Int'l Brotherhood of Teamsters Local 726, 234
- State of Montana v. Public Employees Craft Council of Mont., 217
- State of Washington and SEIU Local 775 NW, 234
- Steele v. Louisville & Nashville R. Co., 312
- Steelworkers v. American Manufacturing Company, 283, 284
- Steelworkers v. Enterprise Wheel & Car Corp., 283, 284, 285
- Steelworkers v. Warrior & Gulf Manufacturing Co., 283, 284
- Steelworkers v. Weber, 327
- Stoddard-Quirk Manufacturing Co., 80
- Struksnes Construction Co., 92
- Sumpter v. City of Moberly, 155, 156
- Sunnyvale Medical Clinic, 91
- Sure-Tan, Inc. v. NLRB, 41
- Teamsters Local 764 v. Snyder County, 161
- Teamsters State, County & Municipal Workers and Ann Arbor Public Schools, 159
- Textile Workers Union v. Darlington Mfg. Co., 86, 112, 113, 171, 173
- Textile Workers Union v. Lincoln Mills of Alabama, 283, 308
- Thornhill v. Alabama, 244, 245
- Thornhill v. State, 245
- Thunder Basin Coal Co. v. Reich, 307
- Toering Electric Company, 46, 111
- Toledo Typographical Union No. 63 v. NLRB, 144
- Torrington Construction Co., 259
- Tower Books, 152
- Town of Islip, 138
- Tri-County Med. Ct., 81
- TRW-United Greenfield Div. v. NLRB, 86
- Tucker v. City of Fairfield, 246
- Tunstall v. Locomotive Firemen, 312
- TWU Local 106 & New York City Transit Auth., 158
- Tygrett v. Barry, 218

T

- Taft Broadcasting Co., 154
- Teamsters v. Lucas Flour Co., 283, 287
- Teamsters Local 75 (Schreiber Foods), 330, 331
- Teamsters Local 282, 266
- Teamsters Local 391 v. Terry, 316
- Teamsters Local 578 (USCP-Wesco, Inc.), 263
- Teamsters Local 695 v. Vogt, Inc., 245

U

- UAW v. Russell, 302
- UFCW Local 1776, 290
- Union of America Physicians & Dentists v. State of California, 159
- Unite Here Local 355 v. Mulhall, 102
- United Construction Workers v. Laburnum, 302
- United Federation of Teachers, Local 2, NYSUT, AFT, 224

United Food & Commercial Workers, Local 150-A v. NLRB, 173, 174

United Mine Workers of America v. Bagwell, 222

United Mine Workers of America v. Pennington, 353, 354, 355

United Paperworkers International Union v. Misco, Inc., 286

United Shoe Machinery Corp. v. Fitzgerald, 8, 9

United States v. Hutcheson, 13, 353, 354

United States Testing Co. v. NLRB, 152

United Steelworkers of America v. Rawson, 317

United Technologies Corp, 289

University of Great Falls v. NLRB, 40

U.S. Dep't of the Interior & U.S. Geological Survey, Reston, VA, 161

V

Vaca v. Sipes, 313, 314, 315, 317, 321

Van Dorn Plastic Machine Co. v. NLRB, 133

Vegelahn v. Gunter, 10

Venc'l v. International Union of Operating Engineers, Local 18, 316, 319

Village of Lisle, Illinois and Metropolitan Alliance of Police, 233

Vincent Industrial Plastics, Inc., 137

Vincent Industrial Plastics, Inc. v. NLRB, 137

W

W.R. Grace & Co. v. Rubber Workers, 285, 286

Wallace Corp. v. NLRB, 312

West Irondequoit Bd. of Educ., 191

Westinghouse Electric Corp., 171

Whatcom County Deputy Sheriff's Guild v. Whatcom County, Decision 8512-A, 158

White v. International Association of Firefighters, Local 42, 225, 226

White Lake Township and Police Officers Labor Council, Mich. Emp. Rel. Comm., 233

Williams v. Sea-Land Corp., 319

Wilson v. Milk Drivers & Dairy Emp. Union, Local 471, 269

Woelke & Romero Framing Inc. v. NLRB, 32

Wright Line, 108, 109, 205

Wright v. Universal Maritime Service Corp., 292

Y

Ysursa v. Pocatello Education Association, 334

Z

Ziccardi v. Commonwealth of Pennsylvania, 322

Series Editor's Foreword

The Carolina Academic Press Mastering Series is designed to provide you with a tool that will enable you to easily and efficiently “master” the substance and content of law school courses. Throughout the series, the focus is on quality writing that makes legal concepts understandable. As a result, the series is designed to be easy to read and is not unduly cluttered with footnotes or cites to secondary sources.

In order to facilitate student mastery of topics, the Mastering Series includes a number of pedagogical features designed to improve learning and retention. At the beginning of each chapter, you will find a “Roadmap” that tells you about the chapter and provides you with a sense of the material that you will cover. A “Checkpoint” at the end of each chapter encourages you to stop and review the key concepts, reiterating what you have learned. Throughout the book, key terms are explained and emphasized. Finally, a “Master Checklist” at the end of each book reinforces what you have learned and helps you identify any areas that need review or further study.

We hope that you will enjoy studying with, and learning from, the Mastering Series.

Russell L. Weaver
Professor of Law & Distinguished University Scholar
University of Louisville, Louis D. Brandeis School of Law

Preface

The field of American labor law faces uncertain times in 2014. In the private sector, almost eighty years after the passage of the National Labor Relations Act, labor and management are stuck in a legislative stalemate—neither side having the ability to push their agendas forward for the last fifty-five years. As a result, students and practitioners of labor law are left wondering how an early 20th century piece of New Deal legislation can continue to have a meaningful role to play in the global and service-oriented economy of the 21st century. The ever-changing decisions of the National Labor Relations Board only adds to the unpredictability frequently encountered by parties to labor disputes.

In the public sector, labor is under attack, ostensibly for providing too generous benefits to their members and not being fiscally responsible in this age of austerity. While these claims are controversial and contested, they did inspire a dozen states, most famously Wisconsin, to enact laws that curtailed or even eliminated the rights of public-sector unions in 2011 (although two such laws were later reversed by voter referendum). Political battles over the rights of public-sector unions continue.

With both private- and public-sector labor law, commentators continue to seek new ways forward in finding a workable accommodation between the interests of labor and management. The American system of labor law continues to struggle to determine how best to divide the profits of capitalism among workers, shareholders, and corporate executives in the private sector, and how to divvy out tax dollars in the public sector. This book does not seek to delve into these policies debates, but merely seeks to present law students, legal practitioners, and other interested parties, with a basic understanding of private-sector and public-sector labor law as it currently exists so that they can critically weigh in on the on-going debate over the best way to structure the future American workplace.

This book covers the major points that are normally discussed and analyzed in most labor law courses, plus it provides additional coverage of public-sector topics that are sometimes covered in a separate, advanced course or seminar.

Although in a book this size it is not possible to capture all facets of American labor law, we do cover the primary procedural and substantive issues occurring under the National Labor Relations Act, related federal statutes (such as the Norris-LaGuardia Act), and various state public-sector collective bargaining statutes. It is our hope that this book will provide an instructive overview of labor law, and offer an easier method for mastering this often-times complex subject matter area.

There are many to thank, including Series Editor Russ Weaver, Marquette University Law School, the University of Toledo College of Law, the University of North Carolina School of Law, the West Virginia University College of Law, and Deans Joseph D. Kearney and Joyce McConnell. Many thanks also go to research assistants, including Myriem Bennani and Matthew Tobin of the Marquette University Class of 2014, Jacob Whately of the University of Toledo College of Law, and Patrick Callahan and Ryan Orbe of the West Virginia University College of Law Class of 2014. Additionally, the authors would like to acknowledge the assistance of the West Virginia University Bloom Faculty Research Grant, the Marquette University Summer Research Grant, and the Eugene N. Balk Professorship Fund.

Paul M. Secunda
Anne Marie Lofaso
Joseph E. Slater
Jeffrey M. Hirsch

April 2014