

Opportunities for Action on Work and Family Issues

As of February 17, 2016

The following dates could be effective hooks for activities that focus on work and family policies and the ways in which they promote economic opportunity for all.

January

- ▶ **January 1:** Calif. (2004) and N.J. (2009) paid family leave laws took effect
- ▶ **January 5:** Rhode Island paid family leave law took effect (2014)
- ▶ **January 6:** New Brunswick, N.J., paid sick days law takes effect (2016)
- ▶ **January 7:** East Orange, N.J., paid sick days law took effect (2015)
- ▶ **January 9:** Paterson, N.J., paid sick days law took effect (2015)
- ▶ **January 12:** State of the Union address (2016)
- ▶ **January 14:** Republican presidential debate (S.C.)
- ▶ **January 17:** Democratic presidential debate (S.C.)
- ▶ **January 28:** Republican presidential debate (Iowa) and Irvington, N.J., paid sick days law took effect (2015)
- ▶ **January 29:** Lilly Ledbetter Fair Pay Act signed into law (2009)

February

- ▶ *Black History Month*
- ▶ **February 1:** Tacoma, Wash., paid sick days law takes effect (2016) and Iowa Caucus
- ▶ **February 5:** Family and Medical Leave Act (FMLA) signed into law (1993) and San Francisco paid sick days law took effect (first municipality in the nation; 2007)
- ▶ **February 6:** Republican presidential debate (N.H.)
- ▶ **February 9:** President Obama's budget released, primary in N.H. and Mardi Gras
- ▶ **February 11:** Democratic presidential debate (Wis.)
- ▶ **February 13:** Republican presidential debate (S.C.) and traditionally a day of action to increase the tipped minimum wage
- ▶ **February 14:** Valentine's Day
- ▶ **February 15:** President's Day
- ▶ **February 13–22:** Congressional recess
- ▶ **February 20:** Primary in S.C.(R); Caucuses in Nevada (D) and Wash. (R)
- ▶ **February 23:** Caucus in Nevada (R)
- ▶ **February 25:** Republican presidential debate (Texas)
- ▶ **February 27:** Primary in S.C. (D)

March

- ▶ *National Women's History Month*
- ▶ **March 1:** Super Tuesday, primaries in Ala., Ark., Ga., Mass., Okla., Tenn., Texas, Vt. and Va.; Caucuses in Alaska (R), Colo., Minn., N.D. (R) and Wyo. (R)
- ▶ **March 2:** Oakland, Calif. (2015) and Elizabeth, N.J. (2016) paid sick days laws took/take effect

- ▶ **March 3:** Republican presidential debate (Mich.)
- ▶ **March 4:** Employee Appreciation Day; Montclair, N.J., paid sick days law took effect (2015); U.S. Department of Labor formed (1913)
- ▶ **March 4–13:** Congressional recess
- ▶ **March 5:** Caucuses in Ky. (R), Maine (R), Kan., Neb. (D); Primary in La.
- ▶ **March 6:** Democratic presidential debate (Mich.); Caucus in Maine (D)
- ▶ **March 8:** International Women’s Day; Primaries in Idaho (R), Miss. and Mich.; Caucus in Hawaii (R)
- ▶ **March 9:** Democratic presidential debate (Fla.)
- ▶ **March 10:** Republican presidential debate (Fla.)
- ▶ **March 12:** Asian American women’s Equal Pay Day; Caucus in D.C. (R)
- ▶ **March 15:** Primaries in Fla., Ill., Mo., N.C., Ohio
- ▶ **March 20:** First day of Spring
- ▶ **March 21:** National Single Parents’ Day
- ▶ **March 22:** Primaries in Ariz. and Utah; Caucus in Idaho (D)
- ▶ **March 24:** Equal Employment Opportunity Act (passed, signed the next day; 1972)
- ▶ **March 25:** *Young v. UPS* Supreme Court decision (2015)
- ▶ **March 26:** Caucuses in Ark., Hawaii and Wash. (all D)
- ▶ **March 24–April 11:** Congressional recess

April

- ▶ *National Minority Women’s Health Awareness Month*
- ▶ **March 24–April 11:** Congressional recess
- ▶ **April 1:** April Fools’ Day and New York City paid sick days law took effect (2014)
- ▶ **April 5:** Primary in Wis.
- ▶ **April 9:** Caucus in Wyo. (D)
- ▶ **April 12:** Equal Pay Day (2016)
- ▶ **April 15:** Tax Day
- ▶ **April 19:** Primary in N.Y.
- ▶ **April 26:** Primaries in Conn., Del., Md., Penn. and R.I.

May

- ▶ *Older Americans Month and Mental Health Month*
- ▶ **May 1:** May Day/International Workers’ Day
- ▶ **May 3:** Primary in Indiana
- ▶ **May 6:** National Nurses Day
- ▶ **May 8:** Mother’s Day
- ▶ **May 8–14:** National Women’s Health Week
- ▶ **May 9:** National Women’s Check-up Day
- ▶ **May 10:** Primaries in Neb. (R) and W.V.
- ▶ **May 13:** Philadelphia paid sick days law took effect (2015)
- ▶ **May 17:** Primaries in Ky. (D) and Ore.
- ▶ **May 24:** Primary in Wash. (R)
- ▶ **May 29:** Newark, N.J., paid sick days law took effect (2014)

- ▶ **May 30:** Memorial Day

June

- ▶ *LGBT Pride Month and Men's Health Month*
- ▶ **June 5:** Primary in Puerto Rico
- ▶ **June 7:** Primaries in Calif., Mont., N.J., N.M., and S.D.; Caucus in N.D. (D)
- ▶ **June 13–19:** National Men's Health Week
- ▶ **June 14:** Primary in D.C. (D)
- ▶ **June 10:** Equal Pay Act signed into law (1963), took effect exactly one year later
- ▶ **June 19:** Father's Day
- ▶ **June 25:** Fair Labor Standards Act signed into law (1938)
- ▶ **June 28:** Stonewall anniversary

July

- ▶ **July 18–September 5:** Congressional recess
- ▶ **July 1:** Calif. (2004) and N.J. (2009) paid family leave laws started paying benefits and people could start taking leave; Mass. (2015) and Bloomfield, N.J. (2015) paid sick days laws took effect
- ▶ **July 2:** Civil Rights Act of 1964 signed into law; EEOC founded in 1965; Emeryville, Calif., paid sick days law took effect (2015)
- ▶ **July 3:** Trenton, N.J., paid sick days law took effect (2015)
- ▶ **July 4:** Independence Day
- ▶ **July 19:** Seneca Falls Convention anniversary (first women's rights convention; 1848)
- ▶ **July 24:** Last federal minimum wage increase (2009)
- ▶ **July 26:** Americans with Disabilities Act of 1990 signed into law

August

- ▶ *Back to School Season begins*
- ▶ **July 18–September 5:** Congressional summer work period
- ▶ **August 5:** Family and Medical Leave Act (FMLA) of 1993 took effect; Voting Rights Act of 1965 passed and signed into law the next day
- ▶ **August 14:** Social Security Act of 1935 signed into law
- ▶ **August 26:** Women's Equality Day; African American women's Equal Pay Day

September

- ▶ *Back to School Season continues*
- ▶ *Latino/Chicano Heritage Month*
- ▶ **July 18–September 5:** Congressional summer work period
- ▶ **September 1:** Seattle paid sick days law took effect (2012)
- ▶ **September 5:** Labor Day
- ▶ **September 11:** Grandparents Day
- ▶ **September 14:** Native American women's Equal Pay Day
- ▶ **September 15:** Hispanic Heritage Month begins
- ▶ **September 26:** Presidential debate (Ohio)

October

- ▶ *National Work & Family Month*
- ▶ *National Disability Employment Awareness Month*
- ▶ *Domestic Violence Awareness Month*
- ▶ *Healthy Babies Month*
- ▶ *LGBT History Month*
- ▶ **October 1:** Montgomery County, Md., paid sick days law takes effect (2016)
- ▶ **October 1–November 13:** Congressional recess
- ▶ **October 2–8:** Mental Health Awareness Week
- ▶ **October 4:** Presidential debate (Va.)
- ▶ **October 9:** Presidential debate (Mo.)
- ▶ **October 11:** Presidential Commission on the Status of Women (1963) report recommended child care, equal employment and paid maternity leave
- ▶ **October 15:** Hispanic Heritage Month ends
- ▶ **October 17:** Boss's Day
- ▶ **October 19:** Presidential debate (N.V.)
- ▶ **October 24:** Fair Labor Standards Act of 1938 took effect
- ▶ **October 30:** Latinas' Equal Pay Day
- ▶ **October 31:** Pregnancy Discrimination Act of 1978 signed into law; Halloween

November

- ▶ *Family Caregivers Month*
- ▶ *Home Care Month*
- ▶ **November 8:** Election Day
- ▶ **November 11:** Veterans Day
- ▶ **November 13:** D.C. paid sick days law took effect (2008); World Kindness Day
- ▶ **November 20–26:** National Family Week
- ▶ **October 1–November 13:** Congressional recess

December

- ▶ **December 10:** Human Rights Day
- ▶ **December 12:** FAMILY Act introduced in Congress for the first time (2013)
- ▶ **December 16:** Target adjournment for 114th Congress