
69th Congress, 2d Session House Document No. 794

U. S. DEPARTMENT OF LABOR
JAMES J. DAVIS, Secretary

BUREAU OF LABOR STATISTICS
ETHELBERT STEWART, Commissioner

BULLETIN OF THE UNITED STATES1
BUREAU OF LABOR STATISTICS I • • • • No. 446

WAGES AND HOURS OF LABOR SERIES

WAGES AND HOURS OF LABOR IN

COTTON-GOODS MANUFACTURING

1910 TO 1926

•

JULY, 1927

UNITED STATES

GOVERNMENT PRINTING OFFICE

WASHINGTON

1927

ADDITIONAL COPIES

OF THIS PUBLICATION MAY BE PROCURED FROM

THE SUPERINTENDENT OF DOCUMENTS

GOVERNMENT PRINTING OFFICE

WASHINGTON, D. C.

AT

10 CENTS PER COPY

CONTENTS

Page
Introduction and summary 1-16Table 1.—Average hours and earnings and index numbers of average

hours and earnings, 1910 to 1926, by occupation, sex, and year _ 3-6Average hours and earnings, 1926, by States 7, 8Average and classified earnings per hour 8-11Full-time hours per week and per day, 1926 12-15Overtime 15
Bonuses 16Days on which employees worked, 1926 16Index numbers of employment and pay rolls, 1922 to 1926 17Importance of the industry 17, 18Prices of cotton, and index numbers, 1913 to 1926 19Explanation of scope and method 20, 21

General tables 21-49TABLE A.—Average number of days on which employees worked,
average full-time and actual hours and earnings in pay period,
average earnings per hour, and per cent of full time worked, 1926,
by occupation, sex, and State 21-28TABLE B.—Average and classified earnings per hour in 10 specified oc-
cupations, 1926, by sex and State 29-34TABLE C.—Average and classified full-time hours per week in 10
specified occupations, 1926, by sex and State 35-37TABLE D.—Average and classified hours actually worked in pay
period in 10 specified occupations, 1926, by sex and State 38-43TABLE E.—Average and classified actual earnings in pay period in 10

44-49specified occupations, 1926, by sex and State

III

BULLETIN OF THE

U. S. BUREAU OF LABOR STATISTICS
NO. 446 WASHINGTON JULY, 1927

WAGES AND HOURS OF LABOR IN COTTON-GOODS
MANUFACTURING, 1910 TO 1926

INTRODUCTION AND SUMMARY

During the summer and early fall of 1926 the Bureau of Labor
Statistics of the United States Department of Labor in a study of the
cotton-goods manufacturing industry in the United States collected
from representative cotton mills wage data, by occupations, for
a representative pay period. These wage data consisted principally
of the number of days and hours worked and the amount earned by
each individual in the pay period. From the data so collected average
days on which employees worked and average hours and earnings were
computed and are presented in Table 1 for the wage earners in the 19
most important occupations in the industry and also for a miscella-
neous group, designated "other employees,' covering a considerable
number of occupations, but none of which had a sufficient number of
wage earners to warrant separate tabulation. Summary figures for
each of the specified years (1910 to 1924) for which data have been
collected for bulletins prior to this report are also presented in Tables
1, 3, and 4 in order that comparisons of one year with another may
be easily made.
The data for each of the years for which averages and classified

figures are presented in the tables of this bulletin were taken by agents
of the bureau directly from the records of cotton mills, the number
ranging from 59 in 1910 to 151 in 1926. As practically all of the
1926 wage data were taken from pay rolls in the months of June to
September, the figures for the year are therefore representative of
conditions in those months.
The wage earners of the 151 mills covered in 1926 consist of 46,879

males and 36,103 females, a total of 82,982, or nearly 18 per cent of

the total number in the cotton industry in the United States in 1923,
according to the United States Census of Manufactures. They are

also a little more than 19 per cent of the total number employed in

the States included in the study—namely, Alabama, Connecticut,
Georgia, Maine, Massachusetts

'
New Hampshire, New York, North

Carolina, Pennsylvania, Rhode Island, South Carolina, and Virginia.

The 1926 averages in Table 1 are for males alone in 7 occupations

and for both sexes in 12 occupations. Average full-time hours per

week of males by occupations range from 48.4 for mule spinners to
1

2 WAGES AND IIOURS-COTTON-CGODS MANUFACTURING

59.2 for spooler tenders, and of females range from 49.8 for beamer
tenders to 53.7 for creelers or tiers-in.

Average earnings per hour of males range from 19 cents for spooler
tenders to 65.6 cents for mule spinners, and of females range from
24.6 cents for spooler tenders to 41.1 cents for beamer tenders.

Average full-time earnings per week of males range from $11.25
for spooler tenders to $31.75 for mule spinners, and of females range
from $12.94 for trimmers or inspectors to $20.47 for beamer tenders.
Average full-time earnings per week of females exceed those of males
in 3 of the 12 occupations (doffers, spooler tenders, and drawers-in)
for which figures are shown for both sexes, the difference ranging
from 42 cents for drawers-in to $1.94 for spooler tenders. In 9 of
the 12 occupations the average full-time earnings per week of males
exceed those of females, the difference ranging from 13 cents for
speeder tenders to $5.66 for beamer tenders.

Industry averages are presented at the end of the table for the
employees in all of the "selected occupations" combined for each of
the years 1910 to 1914, and for the employees in "all occupations"
in the industry for each of the specified years 1914 to 1926. The
averages for the selected occupations in 1910 to 1914 are therefore
comparable one year with another, as are also the averages for "all
occupations" in specified years 1914 to 1926.
Index numbers of average full-time hours per week, average

earnings per hour, and average full-time earnings per week are presented
in the last three columns of Table 1 for each of the occupations for
which these averages are shown for 1913, the 1913 average being
taken as the base, or 100 per cent.
Index numbers for the industry from 1910 to 1914 were computed

from the combined data for the selected occuliations, with the 1913
average as thetase, or 100 per cent. The index for each of the specified
years since 1914 were computed by increasing or decreasing the 1914
index in proportion to the increase or decrease in the averages for all
occupations as between 1914 and the specified succeeding year.

Average full-time hours per week for the industry decreased from an
index of 100 in 1913 to 89.7 in 1920 and then increased to 91.5 in
1922, to 91.8 in 1924, and to 92.3 in 1926.
Average earnings per hour for the industry increased from an index

of 100 in 1913 to 323.5 in 1920, or a little less than three and one-foUrth
times the 1913 average; decreased to 222.4 in 1922; increased to 250.7
in 1924; and decreased to 221.0 in 1926.

Average full-time earnings per week for the industry increased from
an index of 100 in 1913 to 291.8 in 1920; dropped to 204.5 in 1922; in-
creased to 231.5 in 1924; and then dropped to 205.2 in 1926. These
earnings did not increase or decrease in the same proportion as
average earnings per hour because of the increase or decrease in the
average full-time hours per week.

INTRODUCTION AND SUMMARY 3

TABLE 1.-Average hours and earnings and index numbers of average hours and
earnings, 1910 to 1926, by occupation, sex, and year

Occupation and sex

Picker tenders:
Male

Card tenders and strippers:
Male

Card grinders:
Male

Drawing-frame tenders:
Male

Female

Slubber tenders:
Male

Female

Speeder tenders:
Male

Female

Year

Num-
ber
of

estab-
lish-
ments

Num-
ber
of
em-

ployees

Aver-
age
full-
time
hours
per
week

1920
1922
1924
1926

1920
1922
1924
1926

1920
1922
1924
1926

1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926

1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926

1916
1918
1920
1922
1924
1926

1916
1918
1920
1922
1924
1926

1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926

1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926

93
95
114
151

96
96
114
151

92
94
111
147

56
84
84
82
76
82
84
75
79
96
123

27
45
45
32
32
43
55
52
49
55
68

100
103
92
92
112
148

13
17
11
15
9
11

32
62
62
61
58
95
98
87
90
109
139

57
82
82
79
79
95
100
82
89
105
124

919
777

1, 048
964

1, 156
1, 096
1, 367
1, 644

355
332
418
475

436
750
723
624
660
681
515
567
552
762
822

359
502
525
594
574
660
818
693
623
653
682

834
766
695
689
859

1, 091

60
74
52
73
37
52

426
623
666
745
799

1,739
1,478
1,506
1,745
2,177
2,545

1, 175
1, 753
1, 784
1,946
2,001
2, 986
3,214
2,476
2,372
2, 703
2,950

52. 3
53.1
53. 6
54. 1

52. 9
53. 5
53. 6
54. 1

52.5
52.9
52.9
53.7

59. 5
59. 5
57. 9
58. 0
57. 9
58. 4
57. 3
54.1
53.8
54. 9
55. 0

58. 2
57. 8
57. 0
56. 7
55. 5
55. 6
54. 8
50. 5
51. 5
51.3
5L9

57. 5
56. 7
53. 0
53. 5
53. 5
54. 3

54. 2
54. 1
49. 0
50. 1
50. 8
50. 1

61.4
61.2
59.7
59.8
59.3
58.5
58.2
54.2
54.1
54.3
55.1

57. 8
57. 9
56. 6
56. 5
55. 8
55. 6
55. 0
50. 2
51.0
51. 2
51.0

Aver-
age
earn-
ings
per
hour

$0. 436
. 305
.331
. 297

.471

. 325

. 356

. 322

. 590

. 424

. 470

.414

. 096

. 097

. 108

. 109

. 116

. 126

. 199
. 427
. 270
. 295
. 279

. 090

. 095

.110

. 115

.118

. 136

. 209

.371

. 276

.311

.281

. 192

. 307

. 551

.390

.421

.377

.188

.257

. 499

. 388

. 448

. 398

.131

.135

. 142

. 145

. 153

. 174

. 265

. 533

. 358

. 394

. 343

. 133

. 136

. 149

.153

. 155

.188

. 277

.486

. 369

.411

. 368

Aver-
age full-
time
earn-
ings
per
week

Index numbers of-

Full-
time
hours
per
week

Earn-
ings
per
hour

$22. 80
16. 20
17. 74
16.07

24. 92
17. 39
19. 08
17.42

30. 98
22. 43
24. 86
22. 23

5.70
5.73
6.22
6.31
6.66
7.32
11.37
23.10
14.53
16.20
15.35

5.20
5.46
6.23
6.50
6.51
7.53
11.40
18.74
14.21
15.95
14.58

11.21
17.22
20.20
20. 87
22. 52
20. 47

10. 18
13.89
24. 45
19.44
22.76
19.04

8. 03
8.24
8.47
8.72
9. 04
10. 13
15.28
28. 89
10.37
21. 39
18.00

7.68
7.86
8.42
8.61
8.61
10.38
15. 10
24. 40
18. 82
21.04
18. 77

Full-
time
earn-
ings
per
week

102. 6 88. 1 90. 3
102. 6 89. 0 90. 8
09.8 00.1 08.6
100.0 100.0 100.0
09.8 106.4 105.5
100.7 115.6 116.0
08.8 182.6 180.2
93. 3 391. 7 366. 1
92. 8 247. 7 230. 3
94. 7 270. 6 256. 7
94. 8 256. 0 243. 3

102.6 78.3 80.0
101.0 82.6 84.0
100.5 05.7 95.8
100.0 100.0 100.0
97.0 102.6 100.2
98.1 118.3 115.8
96.6 181.7 175.4
89. 1 322. 6 288. 3
90.8 240.0 218.6
90. 5 270. 4 245. 4
91. 5 244. 3 224. 3

102. 7 90. 3 92. 1
102. 3 93. 1 94. 5
90.8 07.9 97.1
100.0 100.0 100.0
09.2 105.5 103.7
97.8 120.0 116.2
97.3 182.8 175.2
90. 6 367. 6 331. 3
90. 5 246. 9 222. 1
90. 8 271. 7 245.3
92.1 236.6 216.7

102. 3 86. 9 89. 2
102.5 88.9 01.3
100. 2 97. 4 97. 8
100.0 100.0 100.0
08.8 101.3 100.0
98.4 122.9 120.6
97.3 181.0 175.4
88.8 317.6 283.4
00.3 241.2 218.6
90. 6 268. 6 244. 4
90.3 240.5 218.0

4 WAGES AND HOURS-COTTON-GOODS MANUFACTURING

TABLE 1.-Average hours and earnings and index numbers of average hours and
earnings, 1910 to 1926, by occupation, sex, and year-Continued

Occupation and sex Year

N um-
er

ear
e
li
st ab-
sh-

ments

Num-
ber
of
em-

ployees

Aver-
age
full-
time
hours
per
week

A ver-

"6'

, „

n-.n1 gs
per
hour

Aver-
age full-
time
earn-•ings
per
week

Index numbers of-

Full-.. :um
hours„

l'''''week

Earn-
ings
per
hour

Full-
time
earn-
ings
per
week

Spinners, mule:
Male 1910 14 222 57.0 $0. 219 $12. 50 102. 5 77. 9 80. 2

1911 16 288 56.8 .255 14.44 102.2 90.7 02.1
1912 16 266 55.7 .279 15.48 100.2 09.3 99.4
1913 16 258 55. 6 .281 15. 58 100.0 100.0 100. C
1914 14 245 54.9 .201 15.95 98. 7 103.6 102.4
1916 17 334 54.7 .345 18.85 98.4 122.8 121.0
1918 17 303 54.3 .487 26.40 97.7 173.3 169.4
1920 14 253 48. 9 .826 40. 39 87. 9 294.0 259. 1
1922 11 220 50.0 .638 , 31.90 89.9 227.0 204.1
1924 8 186 49. 1 . 746 36. 63 88. 3 265. 5 235. 1
1926 8 200 48. 4 . 656 31. 75 87. 1 233. 5 203. E

Spinners, frame:
Male 1910 36 261 57. 2 . 120 6.83 100. 5 83. 9 84. (

1911 46 700 57. 2 . 126 7. 18 100. 5 88. 1 89. (
1912 49 564 56. 7 . 144 8. 14 99. 6 100. 7 100.1
1913 49 530 56. 9 . 143 8. 07 100. 0 100. 0 100. (
1914 38 483 54.7 .150 8.19 96.1 104.9 101.1
1916 41 489 56.6 .164 9.21 09.5 114.7 114.]
1918 53 383 54.3 . 248 13.48 95. 4 173.4 167. (
1920 34 345 50. 7 . 475 24.08 89. 1 332. 2 298. ,
1922 49 547 53. 4 . 292 15. 59 93. 8 204. 2 193. ;
1924 64 906 53. 2 . 369 19. 63 93. 5 258. 0 243. ;
1926 54 561 55. 1 . 289 15. 92 96. 8 202. 1 197. 1

Female 1910 59 3, 704 59. 0 . 108 6. 33 102. 1 84. 4 86. ,
1911 88 5,981 59.1 .111 6.51 102.2 86.7 88.1
1912 88 6,364 58.0 . 124 6.08 100.3 06.9 95. ;
1913 90 6,762 57. 8 . 128 7. 33 100.0 100. 0 100. (
1914 00 6,906 56. 9 . 132 7. 45 08.4 103. 1 101. (
1916 104 7,706 57.2 .149 8.24 99.0 116.4 112. ,
1918 105 7, 752 56. 1 . 233 12.89 97. 1 182. 0 175. !
1920 95 6,330 51.8 . 427 22. 12 89. 6 333. 6 301.
1922 96 6,634 52.6 .301 15.83 91.0 235.2 216.1
1924 114 8,314 53.1 .319 16.94 91.9 249.2 231.
1926 151 9,684 53.5 .282 15.09 02.6 220.3 205.1

Doffers:
Male _ 1916 99 3,206 57.6 139 8. 15

1918 102 2,857 56.1 .231 12.87
1920 89 2, 717 53. 1 . 453 24.05
1922 91 2,716 53.5 .302 16.16
1924 109 3,133 54.0 .334 18.04
1926 146 3,657 54.2 .307 16.64

Female 1916 19 537 55. 0 162 8. 92
1913 26 703 52.6 .255 13.46
1920 21 543 49.8 .389 19.37
1922 28 460 50.9 .324 16.49
1924 27 478 50.9 .380 19.34
1926 32 502 51. 4 . 344 17. 68

Spooler tenders:
Male 1924 8 37 55.0 192 10.56

1926 6 24 59.2 .190 11.25

Female 1916 104 3, 662 57. 2 . 137 7. 73
1918 105 3,759 56.2 .207 11.46
1920 95 3,010 52.2 .386 20.15
1922 95 3,091 52.9 .264 13.91
1924 113 3,646 53.3 .285 15.19
1926 151 4, 136 53. 6 . 246 13. 19

Creelers or tiers-in:
Male 1920 9 27 54. 8 . 393 21. 54

1922 13 30 55.6 .304 16.90
1924 21 59 55. 5 . 298 16. 54
1926 21 49 55. 1 . 274 15. 10

Female 1920 62 428 52. 6 . 347 18. 25
1022 74 417 52.6 .244 12.83
1924 84 543 53.0 .272 14.42
1926 117 640 51.7 .249 13.37

INTRODUCTION AND SUMMARY 5

TABLE 1.-Averftge hours and earnings and index numbers of average hours and

earnings, 1910 to 1926, by occupation, sex, and year-Continued

Occupation and sex Year

Num-
ber
of

estab-
lish-
ments

Num-
ber
of
em-

ployees

Aver-
age
full-
time
hours
per
week

Aver-
age
earn-
ings
per
hour

Aver-
age full-
time
earn-
ings
per
week

Index numbers of-

Full-
time
hours
per
week

Warper tenders:
Male

Female

Beamer tenders:
Male

Female

Slasher tenders:
Male

Drawers in:
Male

Female

Warp-tying-machine tenders:
Male

Loom fixers:
Male

45901°-27-2

1916
1918
1920
1922
1924
1926
1916
1918
1920
1922
1924
1926

1916
1918
1920
1922
1924
1926

1916
1918 .
1920
1922
1924
1926

1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926

1924
1926

1916
1918
1920
1922
1924
1926

1920
1922
1924
1926

1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926

25
30
27
35
41
48
78
82
77
77
93
118

22
24
21
26
27
43

5
7
5
5
7
5

57
85
85
87
87
96
99
89
92
114
146

18
19

86
91
80
77
91
116

72
79
91
113

59
88
88
90
90
102
103
93
95
114
151

75
82
85
101
133
157
562
595
506
502
544
581

328
280
246
313
331
269

91
113
100
85
108
32

276
455
449
485
528
581
608
504
547
636
751

61
44

926
834
632
664
726
947

154
191
221
278

1,267
2,200
2,290
2,370
2,491
2,776
2,709
2,366
2,456
2,962
3,329

59. 4
59. 6
55. 8
55-9
54. 7
55. 3
56. 0
55. 4
50. 9
51.8
52. 2
52. 6

56.0
56. 3
50. 9
50. 9
51. 7
53. 0

54. 8
54.1
48. 3
51. 5
51.9
49. 8

58. 4
58. 5
57. 4
57. 5
56. 8
56. 8
56. 5
52. 1
52. 7
53. 0
53. 3

55. 5
55. 1

56.0
55.3
50. 7
51. 8
51.8
52. 1

52. 6
52.9
53. 5
54. 0

58. 7
58. 6
57. 7
57. 6
56. 8
56. 8
56.4
52.2
52. 9
52. 9
53. 5

$0. 176
. 243
. 525
.353
. 388
. 348
. 182
. 259
. 460
. 348
.391
. 347

. 271

. 404

. 711

. 538

.621

.493

. 224

. 315

. 578

. 377

. 448

.411

. 178

. 194

. 216

. 212

.211

.241

. 340

. 579

. 426

. 467

.411

. 339

. 330

. 191

.273

. 485

. 352

. 383

. 357

. 590

.425

.452

. 422

.200

.203

.224

.227

. 233

.270

. 391

. 685

.500

. 553

.489

$10.41
14. 48
29. 30
19. 73
21.22
19. 24
10. 15
14. 20
23.41
18. 03
20.41
18.25

15.01
22. 63
36. 19
27. 38
32. 11
26. 13

12. 28
17.06
27. 92
19. 42
23. 25
20. 47

10. 33
11.26
12. 34
12.09
11. 81
13. 48
18. 73
30. 17
22.45
24. 75
21.91

1881
18. 18

10. 47
15.00
24. 59
18. 23
19. 84
18. 60

31.03
22.48
24. 18
22. 79

11.64
11.80
12. 84
12. 96
13.09
15. 17
2L79
35. 76
26.45
29. 25
26. 16

Earn-
ings
per
hour

Full-
time
earn-
ings
per
week

101. 6 84. 0 85. 4
101. 7 91. 5 93. 1
99. 8 101. 9 102. 1
100.0 100.0 100.0
98.8 99.5 97.7
98.8 113.7 111.5
98.3 160.4 154.9
90. 6 273. 1 249. 5
9L7 200.9 185.7
92.2 220.3 204.7
92.7 193.9 181.2

101.9 88.1 89.8
101. 7 89. 4 91.0
100.2 98.7 99.1
100.0 100.0 100.0
98.6 102.6 101.0
98.6 118.9 117.1
97.9 172.2 168.1
90.6 301.8 275.9
91.8 220.3 204.1
91. 8 243. 6 225. 7
92.9 215. 4 201. 9

6 WAGES AND HOURS-COTTON-GOODS MANUFACTURING

TABLE 1.-Average hours and earnings and index numbers of average hours and
earnings, 1910 to 1926, by occupation, sex, and year-COntinued

Occupation and sex Year

Weavers:
Male

Female

Trimmers or inspectors:
Male

Female

Other employees:
Male _

Female

1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926

1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926

1920
1922
1924
1926

1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926

1914
1916
1918
1920
1922
1924
1926

1914
1916
1918
1920
1922
1924
1926

Num-
ber
of

estab-
lish-
ments

Num-
ber
of
em-

ployees

58
ss
ss
89
89
100
103
93
95
114
151

69
88
88
89
89
101
103
92
95
114
151

22
28
36
45

46
75
77
77
74
83
87
76
78
92
132

88
105
106
96
97
114
151

ss
101
102
94
96
110
149

5, 334
8,855
9,775
9,485
9, 755
10, 279
8,301
6,077
7,410
9,024
8,603

6, 334
10,792
10, 998
11,236
11, 188
11,546
10,993
7, 681
7, 644
8, 493
7, 596

76
78
158
190

408
712
708
687
720
971

1, 175
1,045
1, 056
1, 602
1,932

29. 861
27395
25, 740
13, 336
14, 991
20, 578
21, 226

12, 143
5,913
6, 350
4,685
4, 421
5, 092
6, 369

Aver-
age
full-
time
hoursngs
per
week

Av er-

ageearn-
logs
per
hour

Aver-
age full-
time
e.

11gs

earn-

1,
Fel.
week

Index numbersof-

Full-
time
earn-
ings
per
week

Full-time

hours
per
week

Earn-
i
per
hour

58.8 $0. 151 $8. 83 102. 1 88. 8 90. S
58.6 . 156 9.08 101. 7 91. 8 93. 2
57. 5 . 169 9. 67 99. 8 99. 4 99. 4
57.6 . 170 9. 73 100.0 100.0 100.0
56.8 . 176 9.93 1,8. 6 103. 5 102. 1
56.7 .205 11.54 4 120.6 118.0
56.2 . 301 16. 78 6 177. 1 172. 1
51. 8 . 573 29.68 ,,,./. 9 337. 1 305.0
52.6 .389 20.44 91.3 228.8 210.1
52. 8 .449 23. 71 91. 7 264. 1 243. 7
53. 2 . 396 21.07 92.4 232. 9 216. 0.

57. 8 . 147 8.47 101.9 89. 6 91. 1
57. 9 . 148 8. 54 102. 1 90.2 91. 8
56. 9 , . 163 9. 26 100. 4 99. 4 99. 6
56. 7 . 164 9. 30 100. 0 100. 0 100. 0
55.8 . 167 9.30 98.4 101. 8 100.0
55.7 .201 11.12 98.2 122.6 119.6
55.4 .285 15. 62 97. 7 173.8 168.0
50. 3 . 528 26. 56 88. 7 322. 0 285. 6
51.6 .380 19. 59 91.0 231. 7 210.6
51.8 .429 22.22 91.4 261.6 238.9
51. 9 . 375 19. 46 91. 5 228. 7 209. 2

53. 4 . 426 22. 75
54.3 .251 13.63
55.3 .304 16.81
53.0 .295 15.64

58. 3 . 099 5. 78 100. 7 89. 2 90. 5
58.7 . 103 6. 02 101. 4 92. 8 94. 2
57.7 . 112 6.41 99.7 100.9 100.3
57.9 .111 6.39 100.0 100.0 100.0
57. 2 . 113 6.41 98. 8 101. 8 100.3
56. 7 . 129 7. 25 97. 9 116. 2 113. 5
55. 6 . 186 10. 29 96.0 167. 6 161.0
51.6 .333 17. 18 89. 1 300. 0 268. 9
52. 5 .246 12. 92 90. 7 221. 6 202. 2
52.7 .268 14.12 91.0 241.4 221.0
52.6 .246 12. 94 90.8 221.6 202.5

57.5 .151 8.59
57.7 .176 10.05
56. 8 . 270 15. 18
52.6 .419 22.04
53.9 .289 15.58
53.7 .347 18.63
53.8 .308 16.57

56.3 .123 6.89
55. 7 . 140 7. 82
54.4 .224 12.06
51.1 .322 16.45
5L8 .244 12.64
51.9 .292 15.15
53.1 .252 13.38

THE IND USTRY

Selected occupations

All occupations

1910
1911
1912
1913
1914

1914
1916
1918
1920
1922
1924
1926

59 20. 725 58.5 $0. 140 $8. 16 102. 1 87. 5 89. 5
88 34, 397 58.4 . 144 8.36 101. 9 90. 0 91. 7
88 35,941 57.4 . 158 9. 00 100. 2 98. 8 98. 7
88 36, 498 57.3 . 160 9. 12 100. 0 100. 0 100. 0
90 36, 578 56.4 . 165 9.24 98. 4 103. 1 101.3
90 78,582 56. 8 . 153 8.63
106 85,233 56. 9 . 179 10. 08 98. 6 120. 6 118.3
106 81,121 56. 0 . 267 14. 95 97. 0 179. 9 175.5
96 59,548 5L8 . 480 24. 86 89. 7 323. 5 291.8
97 62,833 52. 8 . 330 17.42 91. 5 222. 4 204.5
114 77,995 53. 0 . 372 19. 72 91.8 250. 7 231.5
151 82,982 53-3 . 328 17.48 92. 3 221. 0 205.2

INTRODUCTION AND SUMMARY 7

AVERAGE HOURS AND EARNINGS, 1926, BY STATES

Average full-time hours per week, earnings per hour, and full-time
earnings per week are presented in Table 2 for males, for females,
and for the total number of wage earners of all the establishments
in each State covered in the 1926 study of the industry.

Average full-time hours per week for males in 1926 range from 49
for the 8,611 in Massachusetts to 57 for the 5,988 in Georgia; and
for females range from 48 for the 8,694 in Massachusetts to 56.9 for
the 3,777 in Ceorgia. Averages by States for males and females
combined, or the industry, range from 48.5 for the 17,305 in Massa-
chusetts to 57 for the 9,735 in Georgia.

Average earnings per hour for males range from 26.5 cents for those
in Alabama to 46.8 cents for those in New Hampshire, and for females
range from 20.9 cents for those in Alabama to 39 cents for those in
New Hampshire. Averages by States for both sexes, or the industry,
range from 24.2 cents in Alabama to 42.9 cents in New Hampshire.

Average full-time earnings per week for males range from $14.55 in
Alabama to $25.27 in New Hampshire, and for females range from
$11.43 in Alabama to $20.90 in New Hampshire. Averages by States
for both sexes combined, or the industry, range from $13.26 in Ala-
bama to $23.08 in New Hampshire. The greatest difference between
the averages for males and for females by States is $4.82 in Maine,
and the least is $2.26 in Pennsylvania.
Comparing the averages at the end of the table for males in all

States with those for females it is seen that the full-time hours for
males are 1 more per week than those for -females; that the average
earnings per hour for males exceed those for females 4.6 cents; and
that the average full-time earnings per week for males exceed those
for females $2.78.

TABLE 2.-Number of establishments and of wage earners, and average hours and
earnings, 1926, by State and sex

State Sex
Number
of estab-
lishments

Number
of

employees

Average
full-ti me
bows per
week

Average
earnings
ter hour

Average

earnings
per week

Alabama Male 6 3,129 54. 9 $0. 265 $14.55

Female_ _ _ 6 2, 223 54. 7 .1.09 11.43

Total 6 5,352 54.8 242 13.26

Connecticut Male 6 1,566 50. 9 . 419 21.33

Female_ _ _ 6 1,352 .50. 6 . 348 17.61

Total 61 2,9181 tO. 8 . 386 19. 61

Georgia Male
Female_ _ _

15 5,988
15 3,777

57. 0
56. 9

. 268

. 220
15. 28
12.52

Total_ _ 15 9,765 57.0. .250 14.25

Maine Male
Female_ _ _

5
5

1,482
1,715

54. 0
53. 8

.415

. 327
22.41
17.59

Total_ 51 3,237 63.9 . 369 19.89

Massachusetts Male
Female_ _ _

23
21

8,611
I 8,694

49.0
48..0

.450

.374
22. 05
17.91

Total 23 17,305 48. 5 .413 20. 03

8 WAGES AND HOURS-COTTON-GOODS MANUFACTURING

TABLE 2.-Number of establishments and of wage earners, and average hours and
earnings, 1926, by State and sex-Continued

State
Number

Sex of estab-
lishments

Number
of

employees

Average
full-time
hours per
week

Average
earnings
per hour

Average
full-time
earnings
per week

New Hampshire Male 6 2,110 54. 0 $0. 468 $25.27
Female__ _ 6 2, 163 53. 6 . 390 20. 90

Total _ 6 4,273 53.8 .429 23. 08
New York Male 3 978 49. 6 . 446 22. 12Female__ _ 3 1,216 48.7 .383 18. 65

Total 3 2,194 49.1 .412 20. 23
North Carolina Male 47 11,362 55. 8 .308 17.19

Female__ _ 47 6, 259 55. 8 . 252 14. 06
Total_ 47 17,621 55. 8 . 289 16. 13

Pennsylvania Male 3 328 51.8 .414 21.45
Female__ _ 3 425 52. 3 .367 19. 19

Total 3 753 52. 1 . 388 20. 21
Rhode Island Male 12 2,396 50. 3 .440 22. 13Female__ _ 12 2,375 50. 1 . 372 18. 64

Total _ 12 4,771 50.2 . 407 20. 43
South Carolina Male 22 7, 655 55. 2 . 272 15.01Female__ _ 22 4,976 55. 0 . 219 12.05

Total 22 12,631 55. 1 . 252 13.89
Virginia Male 3 1,274 55. 2 . 332 18.33

Female__ _ 3 888 55. 2 . 262 14. 46
Total 3 2, 162 55. 2 . 303 16. 73

All States Male 151 46,879 53. 8 .347 18. 67Female__ _
1

151 36,103 52. 8 . 301 15. 89
Grand total 151 82,982 53. 3 . 328 17.48

AVERAGE AND CLASSIFIED EARNINGS PER HOUR

Average and classified earnings per hour are presented in Table 3
for spinners, frame, female; for weavers, male; and for weavers,female, for each of the specified years 1910 to 1926; and for the
employees in eight other of the most important occupations in the
industry for 1926 only, the latter not being classified prior to 1926.
The classification used in the table is a percentage distribution of
employees in each occupation by average earnings per hour. The
classified figures shown for these occupations are representative of
those for the other occupations in the industry.
Data are presented in the table for males alone in four occupations

and for both sexes in six occupations. The 22,268 males in these
occupations in 1926 represent 48 per cent of the total number of males
covered in that year, and the 26,800 females represent 74 per cent of
the females included in the 1926 study. The males and females in
these occupations represent 59 per cent of the total number of employ-
ees in all occupations in 1926. Employees in these occupations are
also classified by average earnings per hour and by States in Table B,
pages 29 to 34. They are also classified by average full-time hours
per week in Table 4 and in Table C, pages 35 to 37; by number of
days on which employees worked in pay period in Table 6; by hours

INTRODUCTION AND SUMMARY 9

worked in pay period in Table D, pages 38 to 43; and by earnings
in pay period in Table E, pages 44 to 49.
The table showing classified average earnings per hour is graphic

in effect, in that it shows that the lowest averages in the later years

for a great majority of the employees begin where the highest aver-

ages ended in the early years. Example: In 1910 and 1911 only

1 per cent of the male weavers earned as much as 25 cents and over

per hour, and in 1912 and 1913 only 3 per cent earned that amount,

while in 1920, 1922, 1924, and 1926 the percentage earning 25 cents

and over ranges from approximately 87 (in 1922) to 99 (in 1920).

In 1910 the 5,334 male weavers earned an average of 15.1 cents per

hour and 5 per cent earned less than 10 cents per hour. Average

earnings per hour in this occupation increased to 57.3 cents in 1920,

when less than 1 per cent of the 6,077 employees in the occupation

earned under 25 cents per hour. The average decreased from 57.3

cents in 1920 to 38.9 cents in 1922, increased to 44.9 cents in 1924,

and then dropped to 39.6 cents in 1926, when 1 per cent of the 8,603

covered in that year earned 16 and under 18 cents; 1 per cent earned

18 and under 20 cents; and approximately 98 per cent earned 20

cents or more per hour. Fourteen per cent earned 25 and under 30

cents, 35 per cent earned 30 and under 40 cents, 23 per cent earned

40 and under 50 cents, 13 per cent earned 50 and under 60 cents, 5

per cent earned 60 and under 70 cents, and 1 per cent earned 70 and

under 80 cents per hour.

TABLE 3.-Average and classified earnings per hour of employees in 10 specified occupations, 1910 to 1926, by occupation, sex, and year

Occupation and sex

Spinners, frame:
Male

Female

Weavers:
Male

Female

Year

1926

1910
1911
1912
1913
1014
1916
1918
1920
1922
1924
1926

1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926
1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926

Num-
ber of
estab-
lish
ments

54

59
88
88
90
90
104
105
95
96
114
151

58
88
88
89
89
100
103
(33
95
114
151
59
88
88
89
89
101
103
92
95
114
151

Aver-
Num- age
ber of earn-
em- ings

ployees per
hour

561

3, 704
5, 981
6, 364
6, 762
6, 906
7, 706
7,752
6, 330
6, 634
8, 314
0, 684

5, 334
8, 855
9, 775
9, 485
9,755
10, 279
8, 301
6, 077
7, 410
9, 024
8, 603
6, 334
10, 792
10, 998
11,236
11, 188
11, 546
10, 993
7,681
7, 644
8, 493
7, 596

$0. 289

. 108

. 111

. 124

. 128

. 132

. 149

. 233

. 427

.301

.319

. 282

. 151

. 156

. 169

. 170

. 176

. 205

. 301

. 573

. 389

. 449

. 396
• 147
. 143
. 163
. 164
. 167
. 201
. 285
. 528
. 380
. 429
. 375

Per cent of employees whose earnings per hour were-

Un-
der
10
cts.

10,
under
12
cts.

12, 1
under
14
cts.

14,
under
16
cts.

16,
under
18
cts.

18,
uriller
23
cts.

20,
under
25
cts.

, 25,
under
30
cts.

30,
under
40
cts.

4 5 4 8 7 6 20 10 16

40 23 23 11 3 (2) (1)
35 26 25 11 3 (1) (1)
21 23 21 25 7 3 1
20 22 18 25 10 4 1 (9
18 21 17 24 14 5 1 • (1)
17 13 13 10 12 21 12 1 (1)
1 3 5 8 9 9 20 28 16

(9 (1) (9 (1) 1 1 4 10 23
1 1 2 3 4 Si19 13 28
1 21 3 3 4 6 18 15 19
1 2 2 3 5 7 25. 16 24

5 16 21 21 17 10 9 2 1
4 12 19 22 19 13 11 I 2 1
3 9j 15 16 19 16 19 23
3 10 14 I 15 18 16 21 23
3 7 12 15 17 16 25 25

(I) 4 8 11 12 12 23 1-, 4
(9 (1) 1 2 3 4 18 22 36

(1) (9 (9 (1) (9 1 9
(9 (1) (1) (9 1 2 9 14 30
(9 (9 (9 (1) (9 1 5 9 26
(1) (9 (9 (I) 1 1 7 14 35

6 191 22 25 15 8 4 (1)
5 16 22 23 18 10 6 (I)
3 10 15 19 20 16 15 1
3 10 15 18 20 16 16 1
3 10 13 17 20 16 19 2

(1) 5 7 10 11 15 36 13 2
(1) 1 2 3 4 5 17 23 37
(1) (1) (1) (1) (1) (1) 1 2 - 12(1) (1) (1) 1 1 2 9 12 32
1i), 1,)N 51, (9 1 1 6 9 24

k")

40,
under
50
cts.

14

50,
under
60
cts.

60,
under
70
cts.

70, 80,
under under
80 90
cts. cts.

90
cts.underuncle,

$1 '"'•"

$1.10, $1.25
under and
$1.25 over

1
29
19
23
13.

'
24
1
7
1

5 1

(1)

(3)
11
23
26
24
23.

1 (4)
29 25
13 4
21 11
13 5

11
(1)

3

(1)

3 1 (I) (1)
(1) (1) (9 (9(1) (1) (1) (I) (1)
(I) (1) (1) (1)

(3)
6

31 2026 6 1 (1) (1)
31 10 1 (1) (1) (1) Ii)
27 22 7 1 (1) (1) (1)
22 11 3 (1) I (1) (1)

W
A
G
E
S

A
N
D

H
O
U
R
S
-
C
O
T
T
O
N
-
C
O
O
D
S

M
A
N
U
F
A
C
T
U
R
I
N
G

Picker tenders:
Male 1926 151 964 297 (1) 1 5 4 30 16 30 13 1

Card tenders and strippers:
Male 1926 151 1,644 322 (1) (1) 2 31 18 24 22 2 (1)

Speeder tenders:
Male.
Female

1926
1925

139
124

2, 545
2,950

.343

.368
(1) (1)(1)

0)-,(1)
•(1)
(1)

1
(1)

1
1

9
7

24
12

43
42

14
31

6
5

1
(1) (1)

 (1)

Doffers:
• Male 1926. 146 3, 657 .307 (1) (1) 1 1 2 3 22 23 32 14 2 (1) (1) (1)
Female -,X26 - 32 502 .344 (1) 1 1 9 9 63 16 1

SpOnler tenders:
Male 1926 6 24 .190 8 8 8 25 21 17 4 8
Female - 1926 151 4, 135 246 1 2 4 6 9 12 26 17 18 5 1

Slasher tenders:
Male_ 1926 146 751 .411 8 9 34 18 23 8 (1)

Loom fixers:
Male 1926 151 3,320 .4S9 (1) (1) 30 25 19 21 4 (1) (I)

Trimmers or inspectors:
Male 1926 45 100 .295 2 2 35 21 33 5 2 2
Female 1926 132 1, 932 . 246 (1) (1) (1) 6 7 12 24 33 17 I (1)

1 Less than 1 per cent. 3 Less than 1 per cent and classified in former bulletins as "40 cents and over."
Classified in former bulletins as "25 cents and over." Less than 1 per cent and "classified in former bulletins as "60 cents and over."

I
N
T
R
O
D
U
C
T
I
O
N

A
N
D

S
U
M
M
A
R
Y

12 NV AGES AND HOURS-COTTON-GOODS MANUFACTURING

FULL-TIME HOURS PER WEEK AND PER DAY, 1926

The regular or normal hours of a cotton mill are the hours when
the mill is working its recognized standard of hours as established
by a regular time of beginning and of quitting work, less the regular
time off duty for meals, and with no overtime and no loss of time for
any cause.
Table 4 shows the per cent of employees in each of 10 important

occupations at each group of full-time hours per week for each of
the years 1910 to 1926 for which data are shown.
Reading the figures for speeder tenders, male, in explanation of

the data in the table, it is seen that in 1910 the full-time hours of
64 per cent of the employees in the occupation were 60 per week
and that the hours of 36 per cent were over 60 per week. The
average decreased from 61.4 hours per week in 1910 to 54.1 per week
in 1922, when the hours of 16 per cent were 48 per week, 2 per cent
were over 48 and under 54 per week, 6 per cent were 54 per week,
70 per cent were over 54 and under 57 per week, and the full-time
hours of 6 per cent were 60 per week. The average increased from
54.1 per week in 1922 to 54.3 in 1924. and to 55.1 in 1926, when the
full-time hours of 15 per cent of the 2,545 covered in that year were
60 per week and of 1 per cent were over 60 per week.

TABLE 4.-Average and classified full-time hours per week of employees in 10
specified occupations, 1910 to 1926, by sex and year

Occupation and sex Year

Picker tenders:
Male

Cord tenders and strippers:
Male

Speeder tenders:
Male

Females

Less than 1 per cent.

1920
1922
1924
1926

1920
1922
1924
1926

1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926

1910
1911
1912
1913
1914
1916
1918
1920
1922
1924
1926

Num-
ber
of

estab-
lish-
ments

93
95
114
151

96
96
114
151

32
62
62
61
58
95
98
87
90
109
139

57
82
82
79
79
95
100
82
89
105
124

Num-
ber
of
em-

ployees

Aver-
age
full-
time
hours
per
week

Per cent of employees whose full-time
hours per week were-

Un-
der
48

48

Over
48,
un-
der
54

54

Over
54,
un-
der
57

„•,,
wun- „,.
''''60

60 Over60

919 52.3 45 1 8 33 1 11
777 53.1 25 4 18 49 4

1,048 53.6 (I) 23 (I) 17 52 7 (9
964 54. 1 21 1 13 55 (I) 7 3

1,156 52.9 (I) 38 1 7 41 3 11
1,096 53.5 22 3 19 50 6
1,367 53.6 22 1 16 55 6 (1)
1,644 54.1 20 1 13 54 10 1

426 61.4 64 36
623 61.2 (1) 3 76 21
666 59.7 8 2 87 3
745 59.8 5 1 93 1
799 59.3 11 1 1 87

1,739 58.5 15 11 3 71 (1)
1,478 58. 2 (I) 28 3 69 (I)
1,506 54.2 (I) 20 4 62 13
1,745 54. 1 (I) 16 2 6 70 6
2,177 54.3 15 8 69 8
2,545 55. 1 10 (2) 5 69 15 1

1,175 57.8 51 27 14 8
1,753 57.9 46 31 15 8
1, 784 56. 6 44 6 30 18 2
1,946 56.5 46 5 31 18 1
2,001 55. 8 (1) 50 19 10 21 (1)
2,986 55. 6 (1) (1) 51 23 11 16 (I)
3, 214
2,476

55. 0
50.2

(1)
(1) 69 1

 79
12

5
13

15
4
(1)

2, 372 51.0 (1) 54 3 22 19 2
2, 703
215n

51. 2
51 11

(1)
(11

52
M

1
1

23
21

22
21

3
1
(1)
(11

INTRODUCTION AND SUMMARY 13

TABLE 4.-Average and classified full-time hours per week of employees in 10
specified occupations, 1910 to 1926, by sex and year-Continued

Occupation and sex Year

Num-
ber
°festab-

lish-
ments

Num-
ber
of
em-

ployees

Aver-
age
full-
time
hours
per
week

Spinners, frame:
Male 1910 36 261 57.2

1911 46 700 57.2
1912 49 564 56.7
1913 49 530 56.9
1914 38 483 54. 7
1916 41 489 56. 6
1918 53 383 54. 3
1920 34 345 50. 7
1922 49 547 53.4
1924 64 906 53. 2
1926 54 561 55. 1

Female - 1910 59 3, 704 59.0
1911 88 5,981 59.1
1912 88 6,364 58.0
1913 90 6, 762 57. 8
1914 90 6,906 56.9
1916 104 7, 706 57. 2
1918 105 7,752 56. 1
1920 95 6, 330 51. 8
1922 96 6, 634 52. 6
1924 114 8,314 53.1
1926 151 9, 684 53. 5

Doffers:
Male 1916 99 3, 206 57. 6

1918 102 2, 857 56. 1
1920 89 2, 717 53. 1
1922 91 2,716 53.5
1924 109 3, 133 54. 0
1926 146 3, 657 54. 2

Female 1916 19 537 55.0
1918 26 703 52.6
1920 21 543 49. 8
1922 28 460 50. 9
1924 27 478 50.9
1926 32 502 51.4

Spooler tenders:
Male 1924 8 37 55.0

1926 6 24 59.2
Female 1916 104 3,662 57. 2

1918 105 3,759 56.2
1920 05 3,010 52.2
1922 95 3,091 52.9
1924 113 3,646 53.3
1926 151 4, 136 53. 6

Slasher tenders:
Male 1910 57 276 58.4

1911 85 455 58. 5
1912 85 449 57.4
1913 87 485 57.5
1914 87 528 56.8
1916 96 581 56. 8
1918 99 608 56. 5
1920 89 504 52. 1
1922 92 547 52. 7
1924 114 636 53.0
1026 146 751 53. 3

Loom fixers:
Male 1910 59 1,267 58.7

1911 88 2,200 58.6
1912 88 2, 290 57. 7
1913 90 2,370 57.6
1914 00 2,491 56.8
1916 102 2,776 56.8
1918 103 2,709 56.4
1920 93 2,366 53.2
1922 95 2, 456 52. 9

.1924 114 2,962 52.9
1926 151 3,329 53. 5

Less than 1 per cent.

45901°-27 3

Per cent of employees whose full-time
hours per week were-

Un-
der
48

48

Over
48,
un-
der
54

54

Over
54,
un-
der
57

57,
1111-
der
60

60 Over
GO

 61 20 17 2
 57 33 7 3

 42 48 8 2
 38 3 35 22 1

3 44 34 4 16
 47 11 3 39

14 58 3 25
12 48 5 31 4
11 13 2 11 50 13

32 1 49 12 6
 16 7 56 15 7

 35 17 29 18
 27 27 30 16

 27 3 26 41 3
 28 3 26 41 2
 33 20 5 42
 29 18 7 45 (0

5 2 38 1
6 42 1 8 35 8
3 30 2 16 46 3
1 26 16 53 4

24 13 54 7

1 19 13 4 61
12 34 2 51
8 25 4 51 12
4 19 2 6 63 5

(0
1

18
17 (0

8
6

67
66

6
9

(0

7
16

(0 32
 84

27
1

33

13 49 1 36 1
4 43 3 48 2
1 47 3 44 4

(1) 42 2 50 5

 100
8 17 21 54

(I)
4
3
3
1
1

40
28
24
24

1
(1)
4

(0
(0

30
49
7
10
11

16
3
41
52
59
59

7
(I)

47
43
8
3
4
7

(0

(0

 42 19 26 13
32 23 12

 31
30

 33

4
3
22

34
32
5

30
34
39

1
1

 34
 57

21
3

8 37
39

(1)
1

 45
 32

1
5

6
13

42
45

6
4

 30
 27

1
1

15
14

51
53

3
4

(I)

46
32

 32
 27

1
4
1

(0

 25
 27
 33
 33
 CO

8
13
15
11

 42
 33

8
8
24
23
3
37
42
49
52

18
30
31
29
6
7

(0

23
25
34
34
36
35
34
8
6
4
8

17
12
2
2
1
2
4

14 WAGES AND HOURS-COTTON-GOODS MANUFACTURING

TABLE 4.-Average and classified full-time hours per week of employees in 10
specified occupations, 1910 to 1926, by sex and year-Continued

Occupationandsex Year

Num-
ber,
'4estab-
hsh-
ments

Num-
ber
of

era-
pdoyees

Aver-
age
full-
time Th,
hours
per
week

Percent of employees whose full-time
hmusperweek were-

der
48

48

Over
48,
1111,
der
54

54

Over
54,
un-
der
57

ma
der
60

an
""

Over
60

Weavers:
Male 1910 58 5,334 58.8 41 13 27 19

1911 88 8,855 58.6 35 27 25 13
1912 88 9,775 57.5 30 8 24 37 1
1913 89 9,485 57.6 29 6 23 41 1
1914 89 9,755 56.8 Q 34 20 4 41 (1
1916 100 10,279 56.7 0) 0) 36 19 7 39 0
1918 103 8,301 56.2 1 58 4 0) 37 0
1920 93 6,077 51.8 (1) 47 () 7 41 4
1922 95 7,410 52.6 1 35 2 10 48 5
1024 114 9,024 52.8 (1) 33 (1) 12 51 3 1
1926 151 8,603 53.2 33 (I) 7 51 7 2

Female 1910 59 6,334 57.8 51 26 13 9
1911 88 10,792 57.9 39 41 13 7
1912 88 10,998 56.0 35 6 41 17 1
1913 89 11,236 56.7 39 5 39 17 1
1914 89 11,188 55.8 (1) 43 29 7 21 (1)
1916 101 11,546 55.7 () (1) 44 30 7 19 (1)
1918 103 10,993 55.4 1 73 3 23 (1)
1920 92 7,681 50.3 1 66 1 10 19 4
1922 95 7,644 51.8 1 46 3 22 26 3
1924 114 8,493 51.8 (9 44 1 20 33 2

nimmersorhnspectors: 1926 151 7,596 51.9 (9 45 1 11 39 4 (9
Male 1920 22 76 53.4 25 1 74

1922 28 78 54.3 12 8 81
1924 36 158 55.3 5 10 77 8
1926 45 190 53.0 32 4 63 2 9

Female 1910 46 408 58.3 39 25 27
1911 75 712 58.7 32 28 29 11
1912 77 708 57.7 29 3 27 38 2
1913 77 687 57.9 27 5 26 39 4
1914 74 720 57.2 33 11 14 42
1916 83 971 66.7 2 33 17 17 30 1
1918 87 1,175 55.6 3 64 4 30 1
1920 76 1,045 51.6 3 45 1 16 30 6
1922 78 1,056 52.5 1 34 1 20 41 3
1924 92 1,602 52.7 (1) 31 1 20 45 2 1
1926 132 1,932 52.6 0) 36 1 17 40 6 1

I Less than 1 per cent.

Table 5 shows by States the full-time hours per week and per day
for all the mills included in the 1926 study.

Full-time hours for day work were 48 per week in 33 mills in Con-
necticut, Massachusetts, New York, and Rhode Island; 50 per week
in 1 mill in Pennsylvania; 54 per week in 20 mills in Maine, New
Hampshire, New York, Pennsylvania, and Rhode Island; 55 per
week in 78 mills in Alabama, Connecticut, Georgia, North Carolina,
South Carolina, and Virginia; 56 per week in 6 mills in North Carolina
and Virginia; 60 per week in 12 mills in Georgia and North Carolina;
and 61 hours per week in 1 mill in North Carolina. For night work
the hours were 50 per week in 2 mills in Alabama and Maine; 55 per
week in 31 mills in Alabama, Georgia, New Hampshire, North Caro-
lina, and South Carolina; 60 per week in 10 mills in Georgia, Massa-
chusetts, New York, and North Carolina.

Full-time hours per day for day work, Monday to Friday, range
from 8% to 11 in the 151 mills included in the study. On Saturday
hours range from 3 to 6 in 150 of the 151 mills. One mill with 11
hours per day, Monday to Friday, had no regular hours on Saturday.

INTRODUCTION AND SUMMARY 15

Full-time hours per day for night work, Monday to Friday, were
10 or 50 per week in 2 mills, 11 or 55 per week in 30 mills, 12 Monday
to Thursday and 7 Friday or 55 per week in 1 mill, and 12 Monday
to Friday or 60 per week in 10 mills. Mills with regular night work
Monday to Friday had no regular hours on Saturday.
TABLE 5.—Classification of establishments in each State by full-time hours per

week and per day, 1926

Full-time
hours

per week

Full-time hours
per day Number of establishments in—

Mon-
day
to

Thurs-
day

Fri-
day

Satur-
day Ala. Conn. Ga. Me. Mass. N.H. N.Y. N.C. Pa. R. I. S.C. Va. To-

tal

48 hours__

50 hours__

54 hours_ _

55 hours_ _

56 hours.._

60 hours__
61 hours__

Total_

50 hours__

55 hours__

50 hours__

Total_

Day work

1 8%
8%
9
9

89's
8%
9
9

43
41'.I
3
5

1

1

1
21
1

1
1

1

5
1

3
 27

3
1

93% 93% 53i 4 5 1 1 11
9% 9% 5 1 1 3 __ 5
95/61 gap 45/3 2 2
10 10 4 1 1 2
9n 9% 6 1 1
10 10 5 5 4 9 34 22 2 76
111 11 1 1
10 10 6 1 1
103 1014 4% 5 5
11 11 5 6 6 12
11 11 6 - 1 1

6 6 15 5 23 6 3 47 3 12 22 3 151

Night work

10 10 1 2
111 11 4 2 12 11 30
1 12 7 1
12 12 5 3 10

5 7 1 3 14 11 43

OVERTIME

Overtime as reported in the cotton-goods manufacturing industry
is generally understood as any time worked in excess of the regular
standard of hours per day or per week as established by a specified
time for beginning and for quitting work, less the regular time off
duty at or near noon for meals, or at night for employees who work
on a night shift.
In the 1926 study of the industry 140 of the 151 cotton mills covered

in that year reported the same rate of pay for overtime as for regular
work. Five mills reported 50 per cent extra or one and one-half
times the regular rate for overtime, the rate applying to all employees
in the mill. Two mills reported one and one-half times the regular
rate for overtime, the rate applying to only a part of the employees
in the mill. One mill reported one and one-half times the regular
rate to a part of the employees in the mill, and one and one-fourth
times the regular rate for overtime to the other part. Two mills
reported one and one-fourth times the regular rate for overtime, the
rate applying to all employees. One mill reported 15 per cent extra
for overtime, this rate being paid for such work to only a part of the
employees in the mill.

16 WAGES AND HOURS—COTTON-GOODS MANUFACTURING

BONUSES

Only 28 of the 151 mills covered in 1926 had bonus systems in
operation during the pay period for which data were taken. In 17
mills the bonus was based on production, in 9 on attendance, and in
2 on attendance and production. In part of these 28 mills all
employees were paid the bonus, and in the remainder the bonus was
paid to only a certain portion of the employees.

DAYS ON WHICH EMPLOYEES WORKED, 1926

Table 6 shows for 10 of the most important occupations in the
cotton industry the average and the actual number of days on which
employees worked in a representative pay period in 1926.
"Days on which employees worked" means the number of calendar

days or parts of days on which any work was done. In compiling
this table any part of a day has been counted as a day.
The 964 male picker tenders in the 151 mills covered in 1926 worked

an average of 5 days in one week. Forty-two of them worked on
1 day only, 35 on 2 days, 48 on 3 days, 118 on 4 days, 269 on 5 days,
and 452 worked on 6 days in a 1-week pay period.

It will be observed that data in the table are for a 1-week pay
period for nine occupations and for a 2-week pay period for weavers.

TABLE 6.—Average and actual number of days on which employees in 10 specified
occupations worked in pay period, 1926, by occupation and sex

One-week pay period

Num-
ber of

Num-
ber of

Average
number
of days

Number of employees who worked—

Occupation and sex estab- ern- on which
lish- ploy- em- 2 3 4 5 6 7
ments ees ployees

worked
day days days days days days days

Picker tenders:
Male 151 964 5.0 42 35 48 118 269 452

Card tenders and strippers:
Male 151 1,644 4.8 92 80 108 241 447 676

Speeder tenders:
Male 139 2,545 4.6 170 129 198 406 793 848
Female 124 2,950 5. 1 92 84 153 345 726 1, 550

Spinners, frame:
Male 54 561 4.3 66 33 55 77 182 148
Female 151 9,684 4. 7 465 471 745 1,618 2, 562 3,823

Doffers:
Male 146 3,657 4. 7 164 184 251 634 1,022 1, 402

Female 32 502 4.9 10 19 48 97 109 219

Spooler tenders:
Male 6 24 4. 5 2 8 9 4

Female 151 4,136 4.8 130 169 333 691 1,069 1, 744

Slasher tenders:
Male 146 751 5.4 13 12 28 67 139 491

Loom fixers:
Male 151 3,329 5.4 48 66 114 307 656 2, 122 16

Trimmers or inspectors:
Male 45 190 5.5 2 2 24 34 128
Female 132 1,932 5. 3 16 37 69 235 488 1,087

Two-week pay period

Occupa-
tion and

Num-
her of
estab-

Num-
ber of
em-

Average
number
of days
on which

Number of employees who worked—

sex lish- ploy- em- 1 2 3 4 5 6 7 8 9 10 11 12
ments ees ployees

worked
day days days days days days days days days days days days

Weavers:
Male_ _.. 151 8,603 10.1 83 85 111 155 217 415 257 475 664 1,305 878 3,958
Female_ 151 7,596 10.4 64 60 73 106 137 331 194 518 446 842 700 4, 121

.

IMPORTANCE OF THE INDUSTRY

INDEX NUMBERS OF EMPLOYMENT AND PAY ROLLS,
1922 TO 1926

17

In monthly reports on "Employment in Selected Manufacturing
Industries" in the United States the Bureau of Labor Statistics
publishes index numbers of employment and of pay rolls. The num-
bers in Table 7 are for each of the months, July, 1922, to December,
1926, and also for the years 1923 to 1926, with the 1923 average as
the base or 100 per cent.
Employment in the cotton industry, as shown in the table, de-

creased from an index of 100 in 1923 to 83 in 1924, increased to 84 in
1925, and then dropped to 83.1 in 1926. July, 1924, with an index of
73, was lower, and March, 1923, with an index of 106.5, was higher
in employment than any other month in the period.
The amount of pay rolls in the industry decreased from 100 in 1923

to 80.7 in 1924, increased to 81.9 in 1925, and then dropped to 81 in
1926, or 19 below the 1923 index. July, 1924, with an index of 64.1,
was lower, and May, 1923, with an index of 110.1, was higher, in
amount of pay rolls than any other month in the period.

TABLE 7.-Index numbers of employment and of pay-roll totals, July, 1922, to
December, 1926, by month and year

[Average for 1923=1001

Month

Index numbers of-

Employment Pay-roll totals

1922 1923 1924 1925 1926 1922 1923 1924 1925 1926

January 104. 9 93. 4 87. 3 85. 6 97. 6 99. 3 87. 4 85. 4
February 105. 3 93. 1 88. 2 86. 0 97. 8 97. 2 88. 2 86. 4
March 106. 5 89. 8 87. 8 86. 8 99.9 89.9 88.8 87.5
April 106. 2 86.0 87.9 86.0 103. 0 84. 9 88. 1 86. 1
May 106. 1 82. 9 86. 4 8.3. 8 110. 1 79.2 85.9 79. 8
June 104. 3 80. 6 84. 7 81. 7 105. 3 73.0 80. 4 77. 4
July 83.8 96. 1 73. 0 77. 6 76. 4 71.2 96. 4 64. 1 73. 7 69. 0
August 87.7 93. 9 74. 5 77. 9 76. 2 74. 8 97.9 67.8 74.1 71.4
September 92.3 95.1 76.3 76.8 81.0 81. 3 101.4 71. 6 68. 1 78. 1
October 95.6 92. 2 80. 2 83. 1 83. 4 82. 0 94. 0 77. 6 79.9 81.8
November 102.3 93. 7 80. 3 85. 0 84. 2 92. 7 94. 1 76. 2 82. 2 82. 9
December 103.6 95. 7 85. 9 85. 4 85. 6 96. 0 102. 5 87. 4 85. 7 86. 6

Average 100.0 83.0 84. 0 83. 1 100.0 80.7 81.9 81. 0

IMPORTANCE OF THE INDUSTRY

Table 8 shows the number of establishments, average number of

wage earners, amount of wages, cost of materials, value of the prod-

ucts, and value added by manufacture in the cotton-goods manufac-

turing industry. These figures are as reported by the United States

Bureau of the Census for each of the specified years, 1899 to 1925.

The same figures are also shown for 1923 for each of the 12 principal

cotton-goods manufacturing States. Computations based on these

figures to show the average per wage earner for each of the items have

been made and are shown in the table.
Average annual wages per wage earner range from $286 in 1899 to

$816 in 1923. The averages by States in 1923 range from $588 in

Georgia to $1,335 in Pennsylvania.

18 WAGES AND HOURS-COTTON-GOODS MANUFACTURING

Wages formed 60 per cent of the value added by manufacture in
1914, the highest percentage in any of the years 1899 to 1925, and
42 per cent in 1919, the year of lowest percentage. The per cent
wages formed of the value added by manufacture in the various
States in 1923 range from 42 in Alabama and Virginia to 76 in Maine.

TABLE 8.-Number of establishments and of wage earners, wages, cost of materials,
value of products, and value added by manufacture in the cotton-goods industry,
1899 to 1925

State and year
Number
of estab-
lishments

Average
number of
wage earners

Wages Cost of materials Value of prod-
nets

United States:
1899 973 297,929 $85, 126, 310 $173, 441, 390 $332, 806, 156
1904 1,077 310, 458 94, 377, 696 282, 047 648 442, 451, 218
1909 1, 208 371, 182 129, 789, 717 364, 013, 504 615, 217, 702
1914 1, 179 388, 726 146, 129, 628 431, 602, 540 676, 569, 115
1919 1, 288 445, 423 355, 474,937 1, 277, 785, 597 2, 125, 272 193
1921 11, 328 425, 319 328, 226, 744 707, 442,097 1, 278, 220, 831
1923 11, 375 485, 784 396, 602, 644 1, 147, 372,215 1,901, 125, 703
1925 11, 366 445, 184 353, 882, 870 1, 077, 152, 614 1, 714, 367, 787

1923

Alabama 61 20, 325 12, 147, 143 57, 232, 626 86, 384, 725
Connecticut 48 14, 865 15, 285, 494 32, 421, 277 61,067, 126
Georgia 129 47,479 27,938, 302 140, 578, 003 201, 860, 151
Maine 16 13, 810 13,975, 870 28, 255, 722 46, 702, 017
Massachusetts 191 113, 707 115, 080, 841 223, 569, 567 415, 922, 838
New Hampshire 17 18, 516 17, 223, 099 39, 715, 984 66, 166, 016
New York 49 9,319 9,966, 670 26,907, 876 44,927 219
North Carolina 351 81, 041 54, 842,992 210, 369, 530 326, 572; 014
Pennsylvania 127 12, 758 17, 036, 751 53, 564, 278 91, 685, 658
Rhode Island 81 • 33,993 36, 728, 093 62, 532, 105 126, 701, 356
South Carolina 152 62,479 40, 735, 242 156, 440, 873 243, 488, 841
Virginia 8 7, 883 7, 413, 628 18, 098, 437 35, 876, 478
All other States 145 35, 328 28, 228,459 97, 685, 937 153, 771, 264

State and year
Value added by
manufacture

W ages-per wage
ear ner

Cost
of material
per wage
earner

Value
of products
per wage
earner

Value
added by
manufa c-

tureearner wage
per

Per cent
wages are
of value
added

United States:
1899 $159, 364, 766 $286 $582 $1, 117 $535 53
1904 160, 403, 570 304 908 1,425 517 59
1909 251, 204, 198 350 981 1, 657 677 52
1914 244, 966, 575 376 1, 110 1, 740 630 60
1919 847, 486, 596 798 2,869 4,771 1,903 42
1921_ 570, 778, 734 772 1, 663 3, 005 1, 342 58
1923 753, 753,488 816 2, 362 3,914 1, 552 53
1925 637, 215, 173 795 2,420 3, 851 1,431 56

1923

Alabama 29, 152, 099 598 2, 816 4,250 1, 434 42
Connecticut 28, 645, 849 1,028 2, 181 4, 108 1,927 53
Georgia 61, 282, 148 588 2,961 4,252 1,291 46
Maine 18,446, 295 1,012 2,046 3,382 1,336 76
Massachusetts 192, 353, 271 1, 012 1,966 3, 658 1, 692 60
New Hampshire 26, 450, 032 930 2, 145 3, 573 1,428 65
New York 18, 019, 343 1,069 2,887 4, 821 1,934 55
North Carolina 116, 202, 484 677 2, 596 4,030 1,434 47
Pennsylvania 38, 121, 380 .1,335 4,198 7,187 2,988 45
Rhode Island 64, 169, 251 1,080 1, 840 3, 727 1, 888 57
South Carolina .87, 047,968 652 2, 504 3, 897 1, 393 47
Virginia 17, 778, 041 940 2, 296 4, 551 2,255 42
All other States 56, 085, 327 799 2,765 4,353 1, 588 50

1 Data for establishments with products less than $5,000 in value not included.

WAGES AND HOURS-COTTON-GOODS MANUFACTURING 19

PRICES OF COTTON, AND INDEX NUMBERS, 1913 TO 1926

Table 9 shows the average wholesale price per pound of cotton,
middling upland, New York, as published in Bulletin No. 440 of the
Bureau of Labor Statistics, pages 50 and 51, for each of the years
from 1913 to 1926, and the index numbers of wholesale prices of
cotton, cotton goods, and average earnings per hour, with the 1913
average as the base or 100 per cent.
"Cotton goods" as here used includes each of the various kinds of

cotton goods for which wholesale prices are shown in Bulletins Nos.
415 and 440 of the Bureau of Labor Statistics. The figures used in
computing the index numbers for cotton goods were obtained by
weightino•

6
the price of each kind of goods by the quantity (as nearly

as could be determined) thereof sold in the markets in 1919. For
the kinds of cotton goods and the weightings, see pages 220 and 221
of Bulletin No. 440.
Between 1913 and 1926 the average price per pound of cotton,

middling, upland, New York, ranged from 10.2 cents in 1915 to 33.9
cents in 1920. The average price increased from an index of 100 in
1913 to 264.9 in 1920, an increase of 164.9 per cent; dropped to 118.2
in 1921; increased to 228.9 in 1923; and then dropped to 137.1 in 1926.

Cotton-goods prices increased from an index of 100 in 1913 to
328.6 in 1920, the increase beinc,

6
228.6 per cent over the 1913 price,

as compared with an increase of only 164.9 in the price of cotton;
dropped from 328.6 in 1920 to 158.5 in 1921; increased to 199.1 in
1923; and then dropped to 160.3 in 1926.
Average earnings per hour increased from an index of 100 in 1913

to 323.5 in 1920, the increase being approximately the same as the
increase in the wholesale price of cotton goods between 1913 and
1920; dropped to 222.4 in 1922; increased to 250.7 in 1924; and
then decreased to 221 in 1926.

TABLE 9.-Average wholesale prices of cotton and index numbers of prices of cotton
and cotton goods, and average earnings per hour, 1918 to 1926, by year

[1913=100]

Year

Cotton,
middling,
upland,
New
York,
average
price per
pound

Index numbers of-

Average
price per
pound,
middling,
upland,
cotton,

New York

Average
price per
yard,
cotton
goods

Average
earnings
per hour

1913 $0. 128 100. 0 100. 0 100. 0
1914 . 121 94.6 94. 6 103. 1
1915 .102 79.4 88.9 (9
1916 .145 113.1 121.6 120.6
1917 235 183. 7 176. 2 (1)
1918 .318 248. 5 264. 8 179. 9
1919 . 325 253. 9 257. 0 (i)
1920 .339 264. 9 328. 6 323. 5
1921 .151 118.2 158.5 (1)
1922 .212 165.9 171.7 222.4
1923 .203 228.9 199. 1 (1)
1924 . 287 224. 6 194. 5 250. 7
1925 .235 183.3 181. 1 (9
1926 . 175 137. 1 160. 3 221.0

1 Wage data not collected by the bureau in this year,

20 WAGES AND HOURS—COTTON-GOODS MANUFACTURING

EXPLANATION OF SCOPE AND METHOD

This bulletin includes 1926 data as to wages and hours of labor
for the wage earners in 151 cotton mills. The mills are engaged in
the manufacture of broad or wide-woven cotton goods of varying
weight and quality. Data were not collected from any mills in which
all or the major portion of the products was narrow goods, thread, or
novelties. •
The number, of mills for which data are presented for each of the

years since 1910 is as follows:
1910 59 establishments.
1911 and 1912 88 establishments.
1913 and 1914 90 establishments.
1916 105 establishments.
1918 106 establishments.
1920 96 establishments.
1922 97 establishments.
1924 114 establishments.
1926 151 establishments.

In selecting mills from which to obtain data the bureau in 1926, as
in other years, included all States in which cotton-goods manufac-
turing is of material importance, especially in the number of wage
earners.
Table 10 shows by States the number of wage earners in the indus-

try in 1923 according to the United States Census of Manufactures.
The number of mills from which the bureau obtained data for 1926
and the number of wage earners therein for whom data are presented
are also shown in the table. According to these figures nearly
93 per cent of the total number of wage earners in the industry
were in the States in which the mills furnishing information to the
Bureau of Labor Statistics are located. The number of wage earners
incaided in the 1926 study of the industry is nearly 18 per, cent of the
total in the industry in 1923.

TABLE 10.—Number of wage earners in cotton-goods manufacturing in 1923 and
of establishments and employees for which 1926 data are shown, by State

Establishments and
Number of employees for which
employees data are shown for

State
reported
by United

1926 in this report

States
Census Number of
in 1923 establish- Number of

ments employees

Alabama 20,325 6 5,352
Connecticut 14,865 6 2,918
Georgia 47,479 15 9,765
Maine 13,810 5 3,237
Massachusetts 113, 707 23 17,305
New Hampshire 18, 516 6 4, 273
New York 9,319 3 2, 194
North Carolina 81, 041 47 17, 621
Pennsylvania 12, 758 3 753
Rhode Island 33,993 12 4, 771
South Carolina 62,479 22 12, 631
Virginia 7,883 3 2, 162
Other States 35,328

Total 471, 503 151 82,982

GENERAL TABLES 21

Full-time hours per week are the regular hours during which, under
normal conditions, employees in an occupation are on duty. Such
hours do not in any way indicate the extent of employment or of
unemployment. Employees may work overtime or broken time, or
be laid off, or a temporary reduction may be made in working hours
without affecting in any way the full-time hours as here presented.
The average earnings per hour as published in the tables- in this

bulletin include the earnings of both time workers and piece workers
and are obtained by dividing the total earnings of all employees in an
occupation in the pay period by the total number of hours worked.
Where no record of actual time worked was regularly kept for piece

workers, the officials of the mills, at the request of the bureau, had a
record of actual time worked kept for a representative pay period.

Full-time earnings per week are the earnings of employees working
full time, or broken time reduced to equivalent earnings for a full
week.
A description of each of the occupations or operations in a repre-

sentative cotton mill is published in Bulletin No. 239 of the Bureau of
Labor Statistics.
The occupations are arranged in the tables approximately in the

order of manufacture, as follows:
Picker tenders. Creelers or tiers-in.
Card tenders and strippers. Warper tenders.
Card grinders. Beamer tenders.
Drawing-frame tenders. Slasher tenders.
Slubber tenders. Drawers-in.
Speeder tenders. Warp-tying-machine tenders.
Spinners, mule. Loom fixers.
Spinners, frame. Weavers.
Doffers. Trimmers or inspectors.
Spooler tenders. Other employees.

GENERAL TABLES

In addition to the text tables already shown, five general tables
are presented, as follows:
TABLE A.—Average number of days on which employees worked,

average full-time and actual hours and earnings in pay period, average
earnings per hour, and per cent of full-time worked, 1926, by occu-
pation, sex, and State.
In this table are shown by occupation and by State all of the various

averages which have been computed from the data collected in 1926.
These are the averages of the days on which employees actually worked
in one representative pay period of two weeks for weavers and of one
week for all other occupations in 1926, full-time hours per week, of
hours actually worked in one pay period, of earnings per hour, of
full-time earnings in pay period, and of actual earnings in one repre-
sentative pay period.
The presentation in this table in parallel columns of "Average

full-time hours per pay period" and "Average hours actually worked
in pay period" is for the purpose of easy comparison of the hours that
would be worked in a pay period should all employees in an occupation
work no More nor less than full-time, with the average hours actually
worked in a pay period by the employees who did any work in the pay
period.

45901°-27 4

22 WAGES AND HOURS COTTON-GOODS MANUFACTURING

TABLE B.-Average and classified earnings per hour in 10 specified
occupations, 1926, by sex and State.
TABLE C.-Average and classified full-time hours per week in 10

specified occupations, 1926, by sex arid State.
TABLE D.-Average and classified hours actually worked in pay

period in 10 specified occupations, 1926, by sex and State.
TABLE E.-Average and classified actual earnings in pay period in

10 specified occupations, 1926, by sex and State.

TABLE A.-Average number of days on which employees worked, average full-time
and actual hours and earnings in pay period, average earnings per hour, and per
cent of full time worked, 1926, by occupation, sex, and State

One-week pay period

Occupation, sex, and State

Picker tenders, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Card tenders and strippers, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Card grinders, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Aver-

age Aver-

Num-
ber of
estab

Num-
ber of
em-

number
of days
on

which

Aver-
.au

1 1111-time

Aver-
‘ age
noLIN
actu-

p er

cent
of full

Aver-„
a6'earn-

age
full-
time
earn-

Aver-
age

actual
earn-

lish-
ments

ploy -
ees

em-
ployees
worked
in pay
period

hours
per

°PaYperiod

ally
worked
in pay
period

time
worked

_
in per
hour

ings
per
pay

period

ings
in

pay'?

period

6 85 4. 2 56. 6 41.9 74 $0. 219 $12.40 $9. 20
6 25 5.8 51.9 50.0 96 .363 18.84 18.18
15 128 4.9 56.8 50. 1 88 .215 12.21 10. 76
5 41 4.9 54.0 45.9 85 . 353 19.06 16. 21
23 1.43 5.2 49. 1 45. 1 92 . 394 19.35 17. 77
6 69 5. 1 A. 2 47.4 87 .388 21.03 18. 39
3 28 4.9 48.4 41. 7 86 .387 18. 73 16. 12
47 224 5.2 55. 7 49. 8 89 . 264 14.70 13.07
3 12 3. 8 53.3 35. 3 66 . 421 22.44 14. 88
12 51 5. 1 50.5 44. 5 88 . 388 19. 59 17. 27
22 134 4.8 55.0 43.3 79 . 251 13. 81 10. 85
3 24 4. 5 55. 4 43. 8 79 .250 13.85 10.98

151 964 5.0 54. 1 46. 3 86 .297 16.07 13. 74

6 125 4.2 54. 8 42.9 78 .231 V. 66 9. 93
6 49 5. 7 51. 1 48.5 95 . 362 18. 50 17. 56
15 252 4. 2 57.2 41. 7 73 .232 13.27 9.66
5 54 5. 1 53. 6 48. 2 90 .370 19.83 17. 82
23 255 5.4 49.3 47. 7 97 .431 21. 25 20. 57
6 163 5.2 54.2 48.0 90 .418 22.66 20.45
3 33 4.9 48. 7 42. 2 87 . 459 22. 35 19. 37
47 343 4.9 55.9 47.0 84 .277 15.48 13.04
3 19 4. 2 52. 9 39. 0 74 . 420 22. 22 16. 41
12 72 5.3 51.5 48.0 93 .431 22.20 20.67
22 226 4. 2 55. 0 39. 1 71 . 244 13. 42 9. 53
3 53 4. 4 55. 2 42. 4 77 . 284 15. 68 12.05

151 1,644 4. 8 54. 1 44. 9 83 .322 17.42 14.47

6 32 5. 3 54.8 53. 2 97 . 361 19. 78 19. 18
6 15 5.7 50.8 48.1 95 .457 23.22 21.98
13 64 5.0 57. 3 51. 8 90 .332 19.02 17. 22
5 21 5. 3 53. 6 50. 5 94 . 485 26. 00 24. 50
23 81 5. 7 48.4 48. 6 100 . 506 24.49 24. 57
6 41 5. 1 54. 2 47. 5 88 . 532 28. 83 25. 29
3 10 5.9 49.2 49. 8 101 . 510 25. 09 25.44
46 106 5. 7 55. 6 53. 8 97 .168 20.46 19.82
3 4 4. 8 53. 0 43. 3 82 . 532 28. 20 23.02
12 21 5.4 51. 1 47.4 93 .521 26.62 24. 68
21 66 5.4 35.0 51.9 04 . 354 19.47 18. 37
3 14 5. 5 55. 2 53. 8 97 .340 18. 77 18. 30

147 475 5.5 53.7 51.0 95 .414 22.23 21.10

GENERAL TABLES 23

TABLE A.-Average number of days on which employees worked, average full-time
and actual hcrurs and earnings in pay period, average earnings per hour, and per
cent of full time worked, 1926', by occupation, sex, and State-Continued

One-week pay period-Continued

Occupation, sex, and State

Drawing-frame tenders, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
North Carolina
Rhode Island
South Carolina
Virginia
Other States

Total

Drawing-frame tenders, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina

Total

Blubber tenders, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Rhode Island
South Carolina
Virginia

Total

Blubber tenders, female:
Massachusetts
Pennsylvania
Rhode Island
Other States

Total

Speeder tenders, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Rhode Island
South Carolina
Virginia

Total

Aver-
age

number Aver-„ Aver-,„
Aver-
age Aver-

Num-
ber of
estab-

Num-
ber of
em-

of days
on

which

'6

„

full-
time

"6'hours
actu-

Per
cent
of full

Aver-
age
earn-„

full-•time
earn-

age
actual
earn-

lish- ploy- ern_ hours ally time in" ings ings
ments ees ployees per worked worked per

hour per in pay

.
worked
in pay
period

v"period period pay
period

period

4 39 3. 8 54. 1 37.9 70 $0. 233 $12. 61 $8.85
5 26 5.8 50.2 50.5 101 .326 16.37 16.44
14 107 4.0 57.9 41.0 71 . 231 13.37 9.45
2 7 3.7 51.7 36. 1 70 .297 15.35 10.74
14 80 5. 2 51. 6 47.3 92 .368 18. 99 17.44
2 15 5. 1 54.3 48. 4 89 . 315 17. 10 15. 22
47 278 5. 0 55. 7 47. 9 86 . 280 15. 60 13.40
8 28 5. 2 54. 1 48. 8 90 . 379 20. 50 18.47
22 211 4.4 55.0 40.2 73 . 242 13.31 9.72
3 26 4.0 55.2 38.4 70 . 296 16.34 11.36
2 5 5. 8 54. 0 52. 3 97 . 307 16. 58 16. 05

123 822 4. 7 55. 0 44. 2 80 . 279 15. 35 12.35

5 81 4. 1 55. 0 40.3 73 . 184 10. 12 7.42
5 52 5. 7 49. 8 46. 9 94 . 323 16. 09 15. 16
9 124 4.5 55.9 43.6 78 .202 11. 29 8.83
4 63 4.9 53. 6 45. 6 85 . 263 14. 10 11. 97
18 173 5.2 48.0 42.6 89 .331 15.89 14.09
6 78 5. 0 54. 0 45. 5 84 .328 17. 71 14.92
2 41 4.9 48.0 40.5 84 .315 15. 12 12.75
2 2 4.5 55. 0 42. 5 77 .299 16.45 12.72
3 16 4. 1 52.3 37. 8 72 . 377 19. 72 14. 28
ti 46 5.2 49.7 43.7 88 .310 15.41 13.56
3 6 4.8 55.0 43. 0 78 . 269 14. 80 11. 57

68 682 4. 9 51.9 43.3 83 . 281 14. 58 12. 18

6 88 4. 1 54. 9 41. 1 75 . 293 16.09 12.03
6 28 5. 6 51.3 48.8 95 .463 23.75 22.49
15 161 4.4 58.6 42.4 75 . 306 17.32 12.98
5 37 5.4 53.6 49. 5 92 .470 25. 19 23. 28
23 150 5,3 50.3 46. 7 93 .498 25.05 23. 23
6 79 4.9 54.0 44. 4 82 . 513 27. 70 22. 80
3 15 5. 1 49. 2 44. 1 90 . 599 29.47 26. 43
47 252 4. 9 55. 8 47.4 85 .321 17. 91 15. 21
12 47 5.0 50. 8 42. 5 84 .519 26. 37 22. 05
22 209 4. 1 55.0 37.8 68 .307 16.89 11. 54
3 25 4. 0 55. 3 39. 6 72 .339 18. 75 13.42

148 1, 091 4. 7 54. 3 43. 6 80 . 377 20.47 16.44

3 17 5. 2 48.0 43. 7 91 .433 20. 30 18.46
2 8 4. 5 51. 0 37. 5 74 . 398 20. 30 14. 94
2 2 6.0 51. 0 51. 0 100 . 448 22.85 22.85
4 25 54 51.2 48.6 91 .378 19.35 17.64

11 52
-

5. 2 50. 1 44.4 89 . 398 19.94 1769
--

•
6 153 4. 0 54.9 40. 5 74 .293 16.09 11. 85
6 42 5. 7 51. 2 47.8 93 .451 23. 09 21. 51
15 430 4. 1 57. 4 4L 4 72 . 291 16. 70 12. 06
5 21 4.8 53. 6 45. 0 84 .467 25. 03 21.01
16 228 5. 2 51. 1 47. 5 93 . 460 23. 51 21. 87
5 58 4.8 54. 1 44. 3 82 .467 25. 26 20. 68
3 36 5.3 49.0 45.4 93 .495 24. 26 22.45
47 832 5. 0 56. 0 48.0 86 . 333 18. 65 15. 97
11 76 4.9 51.3 42. 3 82 .462 23. 70 19. 55
22 558 4. 2 55.0 39.0 71 . 294 16. 17 11. 45
3 111 4. 4 55. 3 42. 3 76 .378 20.90 15.99

139 2, 545 4. 6 65. 1 43.8 79 . 343 18.90 15.04

21 WAGES AND HOURS-COTTON-GOODS MANUFACTURING

TABLE A.-Average number of days on which employees worked, average full-time
and actual hours and earnings in pay period, average earnings per hour, and per
cent of full time worked, 1926, by occupation, sex, and State-Continued

One-week pay period-Continued

Aver-

age Aver- Aver- Aver-

Num-
ber of

Num-
ber of

number
of c' • ays
on

age
f u - ll
ti e

age
h ours
aciu-

Per
cent

Aver-_,. „
'earn-

age
full-
time

Aver-
age

actual
Occupation, sex, and State estab-

lish-
em-
ploy-

which
em- hours 1 y of full

time ings earn-ings earn-ings

ments ees ployees
worked

per

PaY worldi n pay worked Poe,r ,h
-

per
pay

in pay
period

in pay period period period
period •

Speeder tenders, female:
Alabama 6 124 4. 3 55.0 43. 0 78 $0. 251 $13. 81 $10.81
Connecticut 6 190 5.8 50. 0 48. 1 96 . 381 19. 05 18. 31
Georgia 10 135 4. 8 56. 1 47. 5 85 . 278 15. 60 13.20
Maine 5 240 5. 1 53. 6 47. 0 88 . 393 21.06 18. 50
Massachusetts 23 1,079 5. 5 48. 0 44. 0 92 . 390 18. 72 17. 16
New Hampshire 6 216 4. 9 53. 3 44. 2 83 . 446 23. 77 19. 70
New York 3 194 5.0 48. 5 41. 7 86 . 392 19.01 16. 34
North Carolina 26 117 5. 0 55.9 47. 3 85 . 300 16. 77 14. 20
Pennsylvania 3 45 4. 3 53. 1 39.8 75 . 365 19. 38 14. 51
Rhode Island 12 348 4. 7 50. 5 40. 5 80 . 386 19. 49 15. 63
South Carolina 21 229 4. 5 55. 0 41. 1 75 . 267 14. 69 11. 00
Virginia 3 33 4. 3 55. 2 42. 2 76 .327 18. 05 13.81

Total 124 2, 950 5. 1 51. 0 43.9 86 .368 18. 77 16. 17

Spinners, mule, male:
Connecticut 4 85 5.8 48. 9 47. 3 97 .653 31. 93 30. 86
Massachusetts 4 115 5. 7 48. 0 46. 0 96 . 658 31. 58 30. 25

Total 8 200 5. 8 48.4 46. 5 96 .656 31.75 30. 51

Spinners, frame, male:
Connecticut 2 12 5.0 55.0 49.0 89 .331 18.21 16.24
Georgia 6 90 3.9 56. 6 38. 2 67 .225 12. 74 8. 60
Massachusetts 11 128 5.0 53. 4 47. 4 89 . 442 23. 60 20. 93
New IIampshire 4 24 5. 0 54. 0 45. 5 84 . 449 24. 25 20. 44
New York 3 15 4. 7 49. 6 39. 6 80 .417 20. 68 16. 49
North Carolina 8 83 4. 7 58.0 44.0 76 . 159 9. 22 6. 99
South Carolina , 16 165 3. 5 55. 0 30.2 55 . 207 11. 39 6. 25
Other States 4 44 4.4 54. 8 42. 8 78 . 242 13. 26 10. 38

Total 54 561 4.3 55. 1 39. 7 72 .289 15.92 11.50

Spinners, frame, female:
Alabama 6 598 4. 5 54. 5 42. 2 77 . 209 11. 39 8.84
Connecticut 6 227 5. 6 51.4 47. 5 92 . 356 18. 30 16.91
Georgia 15 1,093 4. 5 57.0 43. 5 76 .220 12. 54 9.55
Maine 5 380 4. 1 53.9 38. 1 71 .295 15.90 11.24
Massachusetts 23 1,576 5.4 48. 0 43. 4 90 . 378 18. 14 16. 38
New Hampshire _ 6 582 5. 1 53. 5 46. 0 86 .409 21. 88 18. 79
New York 3 273 5.0 48. 7 43.0 88 .404 19. 67 17.36
North Carolina 47 2,077 4. 7 56. 0 44. 0 79 . 230 12. 88 10. 11
Pennsylvania 3 60 4. 1 52. 6 38. 0 72 . 401 21.09 15.25
Rhode Island 12 610 4.9 50. 0 41. 4 83 . 362 18. 10 15. 01
South Carolina 22 1,983 4. 3 55. 0 37. 0 67 . 213 11. 72 7. 87
Virginia 3 225 4. 5 55. 2 42. 9 78 . 277 15. 29 11. 86

-
151 42. 0 79 . 282 15. 69 11.84Total 9,684 4. 7 53.5

Doffers, male:
Alabama 6 341 4.5 54.5 42.4 78 .263 14.33 11. 12
Connecticut 6 91 5. 6 52. 3 49. 0 94 . 323 16. 89 15. 83
Georgia_ 15 542 4. 5 56. 9 44. 7 79 . 282 16.05 12. 61
Maine 2 4 4. 8 54.0 44. 1 82 . 316 17. 06 13.93
Massachusetts 23 416 5. 2 48.5 43.0 89 .414 20.08 17. 79
New Hampshire 5 104 5. 0 52. 9 45.4 86 .446 23. 59 20. 26
New York 3 80 5. 1 49.4 44.4 90 .426 21.04 18.91
North Carolina 47 995 4.9 55. 9 46. 1 82 . 282 15. 76 12. 98
Pennsylvania 2 18 4. 0 52. 7 37. 7 72 .436 22. 98 16.46
Rhode Island 12 215 5. 3 49. 7 44. 5 90 . 381 18. 94 16. 98
South Carolina 22 733 4. 3 55.0 38. 7 70 .260 14. 30 10. 06
Virginia 3 118 4.5 55.3 43.4 78 .287 15.87 12.45

Total 146 3,657 4. 7 54. 2 43. 5 80 . 307 16. 64 13. 36

GENERAL TABLES 25

TABLE A.-Average number of days on which employees worked, average full-time
and actual hours and earnings in pay period, average earnings per hour, and per
cent of full time worked, 1926, by occupation, sex, and State-Continued

One-week pay period-Continued

Occupation, sex, and State

Doffers, female:
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
South Carolina
Other States

Total

Spooler tenders, male:
Georgia
South Carolina
Other States

Total

Spooler tenders, female:
Alabama
Connecticut _
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Creelers or tiers-in, male:
Georgia
North Carolina
Other States

Total

Creelers or tiers-in, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Rhode Island
South Carolina
Virginia

Total

Warper tenders, male:
North Carolina
South Carolina
Other States

Total

Aver-

age Aver- Aver- Aver-
number Aver-

Num-
age Aver-

ber of
estab-

Num-
ber of
ern-

of days
on

which

age
full-
time

age
hours
aclu-

Per
cent
of full

g,
a--
earn-

full-
time

age
actual
ei anrgn;

lish- ploy- ens-
hours
per

a ti„, ings
per

iearn-rigs

ments ees ployees
workedin pay

period

payperiod

•worked
in pay
period

worked
hour per

pay
period

in pay
period

5 191 '1.2 53.8 38.7 72 $0304 $16.36 $11.77
11 155 5.8 48.0 45.9 .96 .382 18.34 17.52
3 55 5.0 54. 0 45. 2 84 . 334 18.04 15.08
2 55 5.0 48. 0 43. 2 9,9 • 385 18.48 16. 64
2 2 3. 0 55. 0 27.9 " • 314 17. 27 8.75
3 19 4. 4 53. 2 41. 1 77 .409 21. 76 16.80
4 17 4.0 55. 0 38. 5 70 .247 13. 59 9. 54
2 8 5.6 53. 0 49. 9 94 • 257 13.62 12.84

32 502 4. 9 51.4 42. 3 82 . 344 17. 68 14.56

2 6 4. 3 59. 2 44. 3 75 . 205 12. 14 9. 11
2 3 4. 7 55.0 36. 3 66 . 210 11. 55 7.62
2 15 4. 6 60. 1 45.0 75 . 181 10. 88 8. 15

6 24 4. 5 59. 2 43. 8 74 . 190 11. 25 8.32
-

6 312 4. 7 54. 8 44. 7 82 . 181 9. 92 8. 09
6 158 5. 6 50.8 46.4 91 . 282 14. 33 13. 10
15 574 4. 6 16.9 45. 4 80 . 193 10.98 8. 79
5 95 4. 3 54.0 40.0 74 .324 17. 50 12. 95
23 731 5.4 48. 0 43. 3 90 . 323 15. 50 13.97
6 158 5. 0 53. 6 44. 1 82 .346 18. 55 15. 24
3 99 5. 0 48. 5 41. 0 85 . 350 16.08 14. 34

47 917 4. 9 55. 7 45.6 82 .231 12. 87 10. 52

3 20 3.9 52. 8 35.4 67 . 353 18. 64 12.48
12 189 5. 1 60. 9 43. 7 86 .304 15.47 13.29
22 754 4. 5 55. 0 39. 9 73 . 192 10. 56 7. 67
3 129 4. 5 55. 2 43.4 79 . 231 12.75 10.02

151 4, 136 4. 8 53. 6 43. 6 81 . 246 13. 19 1 10.73

2 4 5.3 56.3 53.8 96 .198 11.15 10.66
16 39 5. 4 65. 2 48.4 88 . 270 14. 90 13. 09

3 6 4.8 53. 8 48. 3 90 . 354 19.05 17. 11

21 49 5.3 55.1 48.8 89 .274 15.10 13.38

-= --

5 60 4. 5 54.8 42. 5 78 .209 11.45 8.87

2 10 6.0 49.4 49.4 100 .308 15. 23 15. 23
13 110 4.8 56.7 43.9 77 .203 11.51 8.93
4 15 4.3 53.7 41.2 77 .263 14. 12 10.84

17 100 5.6 48.0 44.7 93 .286 13.73 12.77
4 20 5. 5 54.0 48.6 90 .331 17.87 16.08

3 22 4. 6 48. 8 37. 7 77 . 341 16. 64 12. 85

39 154 4.9 55.7 45.6 82 .246 13.70 11.21

7 35 4.6 49.9 33.9 78 . 287 14. 32 11. 18

20 106 1 4.0 55.0 35.8 65 . 234 12.87 8.39

3 8 I 4.8 55.6 44.9 Si .234 13.01 10. 50

117
-

I 640 I 4.8 I 53.7 42.T 80 .249 13.37 10.63

38 130 5.4 55.3 51.5 93 .337 18.64 17.31
6 9 3. 7 55. 0 34. 8 63 . 299 16. 45 10. 41

4 18 5. 2 54. 9 50. 6 92 . 446 24. 49 22. 55
- -

48
,

5. 3 I 55. 3 50. 4 91 . 348 19. 24 17. 54157

26 WAGES AND HOURS-COTTON-GOODS MANUFACTURING

TABLE A.-Average number of days on which employees worked, average full-time
and actual hours and earnings in pay period, average earnings per hour, and per
cent of full time worked, 1926, by occupation, sex, and State-Continued

One-week pay period-Continued

Occupation, sex, and State

Warper tenders, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Beamer tenders, male:
Connecticut
Georgia
Maine
Massachusetts
North Carolina
Virginia

Total

Beamer tenders, female:
North Carolina
Other States

Total

Slasher tenders, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Drawers-in, male:
Georgia
North Carolina
South Carolina
Other States

Total

Drawers-in, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Aver-

age Aver- Aver- Aver-

Num-
her of
estab-

Num-
ber of
em

number
of days
on

which

full-u
time,

age

hours'actu--

Per
cent
of full

 Aver-
age
earn-.

age
full-
time
earn-

Aver-
age

actual
earn-

lish-
ments

ploy-
ees

am_

.ployees
worked
in pay

ours
per

payperiod

workedai

la payperiod

time
wor worked

ings
per
hour

ings
per
'''''pay

period

ingsin pay

period

period

• 6 28 4.8 55.0 45.6 83 $0. 286 $15. 73 $13.05
6 32 5.8 52. 8 50.6 06 .416 21.96 21.06

• 14 79 4.9 56. 5 48. 1 85 . 268 15. 14 12. 87
4 18 4.2 53.6 40.4 75 . 399 21. 39 16.08

• 23 161 5.4 48.0 43. 1 90 .396 19.01 17.06
• 6 40 4. 9 54. 0 44. 3 82 . 440 23. 76 19. 49
• 3 18 4. 8 48. 7 39. 8 82 . 465 22. 65 18. 53
• 19 44 5.1 56. 2 47. 4 84 .275 15.46 13.05

2 5 4.0 53. 2 37. 0 70 . 378 20. 11 13.98
12 49 5. 2 51. 4 44. 7 87 . 396 20. 85 17. 72
20 91 4.6 55.0 41. 7 76 .268 14. 74 11. 17
3 16 4. 4 55.3 43. 1 78 .305 16.87 13. 13

118 581 5.0 52.6 44.4 84 .347 18.25 15.39

3 13 5.8 53.4 58. 2 109 .457 24. 40 26. 62
3 7 4. 6 55.0 42. 2 77 .267 14. 69 11.26
2 3 6. 0 54. 0 54. 8 101 . 410 22. 14 22. 46
7 80 4. 7 48. 0 34. 1 71 . 678 32. 54 23. 11
26 158 5. 5 55. 3 50.4 91 .437 24. 17 22.03
2 8 4. 1 55. 0 40. 1 73 .640 35. 20 25. 70

43 269 5. 2 53.0 45. 5 86 . 493 26. 13 22. 41

2 3 3.7 58.3 37.3 64 0.301 17.55 11. 23
3 29 4. 5 49.0 35. 3 72 . 423 20. 73 14. 96

5 32 4.4 49.8 35.5 71 . 411 20.47 14.61

6 36 4. 8 55.0 50. 3 91 . 279 15. 35 14.02
6 21 5.9 51. 7 53. 6 104 . 501 25. 90 26. 53
15 86 4.9 56.3 50. 2 89 .306 17.23 15.36
5 31 5. 5 54.0 11.9 96 . 507 27.38 26.34
23 159 5.6 48.4 46. 5 96 . 549 26. 57 25.51
6 51 5. 3 54. 0 48. 1 89 . 544 29.38 26. 14
3 19 6. 1 48. 9 54.4 111 . 513 25.09 27.87
43 159 5.7 55.5 55.2 99 .355 19.70 19.58
2 8 4.6 51. 5 42.8 83 .507 28. 11 21.68
12 38 5.6 50.4 51. 1 101 . 540 27. 22 27.57
22 122 5. 1 55.0 43.6 79 .280 15.40 12.97
3 21 4.9 56. 1 48. 5 86 . 361 20. 25 17.49

146 751 5.4 53.3 49.9 94 .411 21.91 20. 51

2 3 4.3 58.3 41.8 72 .308 17.96 12.88
11 19 5.2 56. 2 49.3 88 .341 19. 16 16.82
3 13 3.7 55.0 34. 6 63 .313 17.22 10.84
3 9 5.7 51.9 48.4 93 .331 17. 18 16.02

19 44 4. 8 55. 1 44. 2 80 . 330 18. 18 14. 62

6 38 4.8 55.0 44. 6 81 .208 11.44 9.28
5 43 5.9 51. 7 50. 3 97 .427 22.08 21. 50
8 55 4.9 55.3 44.9 81 .289 14.88 12.06
5 54 5. 2 54.0 48. 2 89 . 364 19. 68 17. 52
20 261 5. 3 48.0 41. 2 86 .448 21. 50 18.43
6 72 5.0 54.0 42. 9 79 .364 19. 66 15. 62
2 25 5.9 48.0 47.4 99 .439 21.07 20.84
34 164 5. 2 55. 3 46. 8 85 .323 17. 86 15. 13
3 11 4.4 52. 5 40.0 76 .320 16.80 12.78
7 74 5.8 48.4 47.4 98 .435 21.05 20.83
18 118 5.6 55.0 50.5 92 .232 12.76 11.73
2 34 4.4 55.3 41. 5 75 .302 16.70 12. 56

116 947 5. 3 52. 1 45. 2 SI . 357 18. 60 16. 14

GENERAL TABLES 27

TABLE A.-Average number of days on which employees worked, average full-time
and actual hours and earnings in pay period, average earnings per hour, and per
cent of full time worked, 1926, by occupation, sex, and State-Continued

One-week pay period-Continued

Occupation, sex, and State

Warp-tying-machine tenders,male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Loom fixers, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Trimmers or inspectors, male:
Alabama
Connecticut
Georgia
Massachusetts
North Carolina
South Carolina
Other States

Total

Trimmers or inspectors, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Other employees, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Aver-

age Aver- Aver-
Aver-

Num-
ber of
estab-

Num-
her of
em-

number
of days
on

which

faut
time
hours

hage
eours

actu-

P er
cent
of full

Aver-
 age
earn-

in,b,
„
f

age
full-
time
earn-

Aver-
age

actual
earn-

ally time ings logs
ments ees ployees

worked
in pay

payperiod
in pay
period

worked hour-
per
pay

period

in pay
period

peroid

6 19 4.7 54. 7 46.7 85 $0. 347 $18.98 $16. 19
6 7 6.0 52.0 52. 7 101 .481 25. 01 25. 33
13 35 4.9 56. 7 48. 3 85 . 342 19. 39 16. 50
5 17 5.6 54.0 52.5 97 . 465 25. 11 24.39
13 29 5. 6 48. 4 46. 8 97 . 557 26. 96 26. 06
5 18 5. 4 54. 0 51. 7 96 . 563 30. 40 29. 12
2 6 6.0 48.0 55. 2 115 .578 27.74 31.90

24 64 5.8 55. 6 55. 8 100 . 379 21. 07 21. 13
2 2 4. 5 52.0 42.0 81 .519 25.99 21.82
12 19 5. 7 50. 8 50. 8 100 . 535 27. 13 27. 13
22 55 4. 9 55. 2 45. 7 83 . 354 19. 54 16. 19

3 7 5.4 55. 3 51.7 93 .385 21.29 19.92

113 278 5. 4 54. 0 50. 2 93 .422 22. 79 21. 19

6 206 4.8 54. 9 46.8 85 . 394 21. 63 18.46

6 119 5.8 51.2 49.4 96 .610 31.23 30. 12

15 354 5. 2 57. 6 51. 5 89 . 372 21. 43 19. 16

5 141 5. 1 54. 1 47.8 88 . 600 32.46 28.67

23 638 5. 8 48. 3 47. 9 99 . 620 29.95 2k69

6 174 5.1 54. 2 48. 2 89 .667 36. 15 32. 11

3 98 5. 5 50. 0 48.9 98 . 657 32. 85 32. 14

47 727 5. 5 55. 7 52.3 94 .411 22.89 21.47

3 19 4. 6 51.9 42.9 83 . 586 30. 41 25. 19

12 216 &7 50.0 47.9 96 .623 31. 15 29.85

22 554 5. 0 55. 3 49. 1 89 . 377 20. 85 18.53

3 83 5. 0 55. 2 48.8 88 . 468 25. 83 22.83

151 3, 329 5.4 53. 5 49. 5 93 .489 26. 16 24. 21

3 12 4.8 55. 0 47. 8 87 • 200 11.00 9. 54

3 9 5.0 51.9 51.7 100 .192 20.34 20.27

4 15 5. 2 55. 3 50.8 92 . 236 13.05 11.93

6 49 5.9 48.0 46.9 98 .319 15.31 14.95

20 86 5.3 55. 5 49.9 90 .284 15.76 14.20

3 4 5. 0 55.0 47. 5 86 . 200 11.00 9. 50

6 15 5.9 51. 3 49.3 96 .380 19.49 18.75

45 190 5. 5 53.0 49.0 92 .295 15.64 14.47

6 88 5.0 55. 0 48. 3 88 . 179 9. 85 8.67

5 67 5. 6 50.0 45.9 92 .271 13. 55 12. 47

14 234 5.0 56.9 47. 8 84 . 183 10. 41 8.74

5 151 5.3 54.0 48.3 89 .249 18.45 12.06

22 410 5.6 48.0 44. 2 92 .279 13.39 12.33

6 85 5.4 54.0 49.9 92 . 300 16.20 14.98

3 118 5.4 48.7 42. 5 87 .303 14.76 12.88

36 316 5.1 55.8 47.8 86 .227 12.67 10.87

3 34 4.3 52. 5 38.0 72 . 333 17.48 12.63

12 190 5.8 49.6 45.2 91 .294 14.58 13.30

17 211 4.9 55.0 42. 5 77 . 183 10.07 7.77

3 28 5.3 55.3 50. 5 91 .288 15.93 14. 57

132 1,932 5.3 52. 6 45.8 87 .246 12.94 11.26

6 1, 509 4. 7 54. 9 45. 4 83 . 238 13.07 10. 82

6 482 5.8 51.3 49.6 97 .337 17.29 16.72

15 2,880 4.8 57.0 47.7 84 .243 13.85 11.57

5 845 5.0 54.0 47.0 87 .359 19.39 16.90

23 3, 997 5. 7 48. 9 47. 5 97 . 411 20. 10 19. 53

6 1,012 5.4 53.9 49.7 92 .428 23.07 21.29

3 447 5.4 49. 5 45.9 93 .357 17.67 16.40

47 4, 597 5.2 55.9 49.3 88 .270 15.09 13.29

3 226 4. 5 51.6 40.4 78 .382 19. 71 15.42

12 1,019 5.4 50.3 45. 6 91 .374 18.81 17.06

22 3, 694 4. 6 55. 4 42. 5 77 . 243 13.48 10.33

3 518 4.7 55.2 45.8 83 . 286 15. 79 13.09

151 21, 226 5. 1 53. 8 48.8 87 .308 16. 57 14.41
4

28 WAGES AND HOURS-COTTON-GOODS MANUFACTURING

TABLE A.-Average number of days on which employees worked, average full-time
and actual hours and earnings in pay period, average earnings per hour, and per
cent of full time worked, 1926, by occupation, sex, and State-Continued

One-week pay period-Continued

Occupation, sex, and State

Num-
ber of
estab-
lish-
ments

Num-
ber of
em-
ploy-
ees

Aver-
age

number
of days
on

which
em-

ployees
worked
in pay
period

Aver-
age
full-
time
hours
per
pay

period

Aver-
age

hours
actu-
ally

worked
in pay
period

Per
cent
of full
time

worked

Aver-
age
earn-
ings
per
hour

Aver-
age Aver-
full- age
time actual
earn- earn-
ings ings
per in pay
pay period

period

Other employees, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

6 502
6 144
14 808
5 363
23 1,387
6 515
3 173
47 1,044
3 131
12 265
21 769
3 268

149 6,369

4.3
5.7
4. 5
4.9
5.6
5.4
5.2
4.9
4.0
5.2
4. 5
5.0

54. 8
51.3
56. 9
53.8
47.8
53. 6
48.
55. 8
51.4
49. 9
55. 2
55. 1

41. 7
48. 4
43. 2
45. 6
44. 4
48. 1
42. 7
45. 2
36. 9
43. 0
38. 4
48. 2

76
94
76
85
93
90
88
81
72
86
70
87

$0. 166
. 270
. 190
. 300
.314
. 330
. 321
. 216
. 308
.302
. 189
.211

$9. 10
13. 85
10. 81
16. 14
15. 01
17. 69
15. 66
12.05
15. 83
15. 07
10. 43
11.63

$6. 91
13.09
8.21
13. 69
13.92
15. 88
13. 72
9.78
11.37
13.01
7.26

10. 16

5.0 53. 1 43. 8 82 .252 13.38 11.03

Two-week pay period

Weavers, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Weavers, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

6 449
6 542
15 824
5 239
23 2,056
6 298
3 183
47 2, 257
3 18
12 589
22 898
3 250

151 8,603

6 394
6 425
15 560
5 182
23 2,628
6 342
3 185
47 1,419
3 76
12 558
22 684
3 143

151 7,596

8. 1 109. 8 80. 1 73 $0. 298 $32. 72 $23. 87
11.2 100.8 ¶15.5 95 .434 43.74 41.49
9.2 114.6 91.4 80 .297 34.04 27.1-2
10. 2 108. 2 94. 7 88 .485 52.48 45. 87
11. 2 98.0 92.3 94 . 459 44. 98 42.33
9. 8 108. 8 95. 5 88 . 514 55. 92 49. 07
11.0 100.8 94. 5 94 . 523 52. 72 49.40
9.6 111.2 90.5 81 .353 39.26 31.07
9.6 102. 2 87.5 86 . 507 51.82 44.34
10. 6 100. 2 88. 9 89 . 494 49. 50 43. 879.6 110.0 88.7 81 .314 34.54 27.87
8. 6 110. 4 84. 9 77 . 390 43. 06 33. 07

10. 1 106. 4 90. 7 85 .396 42. 14 35. 95

8.9 109. 4 85. 2 78 . 278 30. 42 23. 68
11.3 100.4 95. 6 95 .382 38.36 36.47
9. 1 114.0 89.4 78 .284 32.38 25.40
9. 6 108.0 89.4 83 .449 48. 50 40. 12
11. 4 96.0 90.9 95 .420 40.32 38. 20
10.3 106.6 92.7 87 . 488 12.02 45.28
10. 8 93.4 89.6 91 .464 45. 66 41. 58
9.8 111.0 91.2 82 .316 35. OS 28.77
9. 1 105.4 83. 8 80 .441 46. 48 36.95
10. 5 100. 6 88. 0 87 . 455 45. 78 40. 08
9. 5 110.0 83. 9 76 . 276 30.36 23. 19
7.9 110.6 76.8 69 .346 38.26 26.54

10. 4 103. 8 89. 6 86 . 375 38. 92 33. 65

TABLE B.—Average and classified earnings per hour in 10 specified occup
ations, 1926, by sex and State

Number of employees whose earnings per hour were—

Occupation, sex, and State

Num-
ber of
estab-
lish-
ments

Num-ber of
em-

ployees

Aver-
age
earn-
ings
per
hour

9,
un-
der
10
cts.

10,
un-
der
12
cts.

12,
un-
der
14
cts.

14,
un-
der
16
cts.

16,
un-
der
18
cts.

18,
un-
der
20
cts.

20,
un-
der
25
cts.

25,
un-
der
30
cts.

30,
un-
der
35
cts.

35,
un-
der
40
cts.

40,
un-
der
45
cts.

45,
un-
der
50
cts.

50,
un-
der
60
cts.

60,
un-
der
70
cts.

70,
un-
der
80
cts.

80,
un-
der
90
cts.

90
as.,
un-
der
$1

$1,un-
der
$1.10

$1.10'
Ull-
der
$1.25

Picker tenders, male:
Alabama 6 85 $0. 219 3 22 4 43 12 1

Connecticut 6 25 363 1 8 10 6

Georgia 15 128 215 I 1 8 14 22 70 7 2 4

Maine 5 41 353 1 20 19 1

Massachusetts 23 143 394 i 3 26 42 54 14 4

New Hampshire 6 69 388 6 56 7

New York 3 28 .387 12 4 12

North Carolina 47 224 .264 4 69 114 28 9

Pennsylvania 3 12 .421 2 10

Rhode Island 12 51 .388 9 24 8 9 1

South Carolina 22 134 .251 13 11 103 3 4

Virginia 3 24 250 8 14 2

Total 151 964 .297 1 11 49 41 293 155 118 170 98 23 5
—

Card tenders and strippers, male:
Alabama 6 125 . 231 21 76 25 3

Connecticut 6 49 .362 2 14 28 5

Georgia 15 252 .232 1 6 203 35 7

Maine 5 54 .370 19 27 8

Massachusetts 23 255 .431 4 3 74 100 49 21

New Hampshire 6 163 .418 1 2 55 87 18

New York 3 33 .459 4 17 4 7

North Carolina 47 343 277 4 93 148 73 23 2

Pennsylvania 3 19 .420 7 2 10

Rhode Island 12 72 .431 2 14 21 31 4

South Carolina 22 226 . 244 1 6 143 56 18 1 1

Virginia 3 53 .284 2 31 20

Total 151 1,644 .322 1 1 37 517 302 161 233 243 112 32 5

Speeder tenders, male:
Alabama 6 153 . 293 1 3 35 59 38 10 4 3

Connecticut 6 42 .451 1 3 3 14 9 12

Georgia 15 430 .291 1 2 5 5 75 159 128 27 20 6 2

Maine 5 21 .467 1 1 4 5 3 7

Massachusetts 16 228 . 460 3 5 19 24 52 50 68 7

S
a
r
l
a
V
I

r i
v
u
 a
 m
a
p

c.0

TABLE B.—Average and classified earnings per hour in 10 specified occupations, 1926, by sex and State—Continued

Occupation, sex, and State

CD

C.4

Num-
ber of
estab-
lish
ments

Num-ber of
em-

ployees

Aver-

age
earn-
ings
hpoeurr

Number of employees whose earnings per hour were—

9,
un-
dleor

cts.

10,
un-
die2r

cts.

12,
un-
der

cts.

14,
un-
dieor

cts.

16,
un-
die8r

cts.

18,
un-
d2eor

cts.

20,
un-
d2e5r

cts.

37
1

84
4

25,
un-
d3eor

cts.

30,
un-
d3e5r

cts.

35,
un-
d4eor

cts.

40,
un-
d4e5r

cts.

45,
un-
d5eor

cts.

50,
un-
decor

cts.

60,
un-
d7eor

cts.

70,
un-
d8eor

cts.

80,
un-
doeor

90cts.,
Lin-
der

$1,
un-
der
$1.10

$1.10
un- '
der
$1.25

5
3
47
11
22
3

58
36
832
76
558
111

$0. 467
.495
. 333
.462
. 294
.378

3 3 3
2

2

6

1

6
1

5

11
1

179
1

196
12

1
1

351
4

170
28

6
6

175
13
60
30

22
2
61
14
12
16

15
8
18
24
1
9

14
17
3
12
2
5

2

7

3
1

139 2, 545 343 3 3 6 10 14 25 240 612 744 358 222 146 142 19 1

6
6
10
5
23
6
3
26
3
12
21
3

124
190
135
240

1, 079
216
194
117
45
348
229
33

. 251

.381
278

.393

. 390

.446

.392

.300

.365

.386

.267

.327

1

1

1

1

1

1

1

2

3

1

2

2
..2

9

9
3
9

2
12

64
1
26
2
25
1

24

4
88
3

34
2
54
12
68
11
5
27
10
21
96
10

9
46
29
63
216
29
51
44
6
74
.39
6

4
80
8
34
274
35
67
15
15
84
8
12

43
4
80
275
36
34
2
10
84
2
2

14
1
28
157
50
31
1
4
51
1

4

18
50
52
6
1

16
1

1
2

9

1

124 2,950 .368 2 2 3

7

19
11
7

12

7

5
27
3

44 218 350 612 636 572 338 148 12 1

2
6
11
4
3
8
16
4

12
90
128
24
15
83
165
44

.331

.225

.442

.449

.417

.159

.207

.242

1

18
4
1

4

8
14

6
8
2

9
1

6
8
8

1
37

12
52
8

2
9
4
1
1
5
31
2

7
10
8
4
2
3
6
8

1
2
27
2
3
1
3
4

1

32
4
1

1

25
6
7

1

30
7
1

1

54
_

561 .289 24 26 20 44 42 32 110 55 48 43 39 39 38 1

X
ItSpeeder tenders, male—Continued.

New Hampshire _
New York

C)North Carolina
Rhode Island
South Carolina CDVirginia

ITotal 0
0
1-3Speeder tenders, female:
HAlabama

 0Connecticut
XGeorgia

Maine 6Massachusetts . 0New Hampshire 0New York tNorth Carolina_ CD
Pennsylvania
Rhode Island
South Carolina
Virginia X
Total _ t

Spinners, frame, male: 0
Connecticut
Georgia
Massachusetts
New Hampshire
New York
North Carolina
South Carolina
Other States

Total

Spinners, frame, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire --

New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Doffers, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia_

Total

Doffers, female:
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
South Carolina
Other States

Total

Spooler tenders, male:
Georgia
South Carolina
Other States

Total

6
6
15
5
23
.6
3
47
3
12
22
3

598
227

1,093
380

1,576
582
273

2, 077
60
610

1,983
225

209
.356
.220
.295
.378
409
404
230
401

.362

.213
277

7

28

47

1
43

27

38
6
1

68

65
2

14

20
3
5

70

91
9

42

41
4
7

123

78
7

54
1
79
10
8
3

124

1
205
8

95
3

157
7
15
4

198

6
218
16

265
3

426
57
36
5
6

720
2
27
829
21

77
26
195
116
97
30
5

477

45
367
77

17
73
94
97
333
84
27
190
9

195
71
58

69
12
54
425
120
132
57
1

140
11
27

48

26
520
135
15
3
39
60
3

3
3

98
138
71

9
29

1

29
63
17

6
1

2

1

151 9, 684 .282 126 207 212 302 493 719 2, 397 1, 512 1, 248 1, 048 949 351 117 2 1

6 341 .263 2 3 17 10 85 177 29 15 3
6 91 .323 1 5 22 37 17 8 1
15 542 282 1 9 12 6 29 121 119 170 42 28 4 1
2 4 .316 2 2
23 416 .414 7 4 13 27 123 128 73 39 2
5 104 .446 1 1 5 18 29 37 12 1
3 80 .426 1 1 5 8 44 19 2
47 995 282 4 2 6 9 14 41 308 250 222 83 41 15
2 18 .436 3 11
12 215 . 381 12 4 21 106 53 9 4 6
22 733 .260 4 2 8 14 17 25 261 218 131 46 3 1 2 1
3 118 .287 1 10 2 20 16 52 17

146 3,657 .307 8 7 24 48 56 113 818 823 701 478 348 159 61 11 1 1

5 191 .304 3 1 39 27 72 49
11 155 .382 5 23 87 27 8
3 55 .334 3 32 16 4
2 55 .385 1 27 27
2 2 .314 1 1
3 19 .409 4 15
4 17 .247 1 3 4 6 3
2 8 257 1 1 6

32 502 .344 3 1 4 6 45 43 131 183 73 8

2 6 205 4 2
2 3 .210 1 1 1
2 15 .181 1 2 2 6 1 1 2

6 24 .190 2 2 2 6 5 4 1 2

Sa
rl

£W
,I

,
'
I
V
I
I
a
N
a
D

0.2

TABLE B.—Average and classified earnings per hour in 10 specified occupations, 1926, by sex and State—Continued

Occupation, sex, and State

Num-
ber of
estab-
lish-
ments

Num-
her of
er's-

ployees

A ver-
age
earn-
jugs
per
hour

Number of employees whose earnings per hour were-

9,
un-
der
10
cts.

10,
un-
der
12
cts.

12,
un-
der
14
cts.

14,
un-
der
16
cts.

16, 18,
un- un-
der der
18 20
cts. cts.

20,
un-
der
25
cts.

25,
un-
der
30
cts.

30,
un-
der
35
cts.

35,
un-
der
40
cts.

40,
un-
der
45
cts.

45,
un-
der
50
cts.

50,
un-
der
60
cts.

60,
un-
der
70
cts.

70,
un-
der
80
cts.

80,
un-
der
90
cts.

90
cts.,
un -
der
$1

$1,
un-
der
$1.10

$1.10,
un- tt
der W
$1.25

Spooler tenders, female:
Alabama 6 312 $0. 181 9 12 27 42 65 54 91 12

0Connecticut 6 158 .282 1 1 2 6 7 28 57 43 4 5 3 1 Georgia 15 574 . 193 15 25 41 54 78 124 175 42 15 5 clMaine
Massachusetts

5
23

95
731

.324

.323 1 1 5 13 16
5
28

9
88

21
159

23
155

30
120

5
85

1
36

1
24 60New Hampshire 6 158 .346 1 3 5 3 15 20 47 20 21 13 10 New York

North Carolina
Pennsylvania

3
47
3

99
917
20

.350
231

.353
5 14 28 48 79 104

1
525
2

22
213
6

26
75
9

28
25
5

13
1
1

9

1 3
CI)
C)

Rhode Island 12 189 .304 2 1 1 2 22 56 82 22 1 South Carolina.. 22 754 .192 14 27 49 91 102 160 248 59 6 5
C)Virginia 3 129 .231 2 5 22 66 31 3

Total 151 4,136 .246 45 79 147 256 357 ! 509 1,070 698 477 264 132 63 39 d)
Slasher tenders, male:

Alabama
Connecticut

6 36
21

.270
501

11 18 2 3 2
4 2 15 enGeorgia 15 86 .306 0 14 47 16 Maine 5 31 .507 11 20 Massachusetts 23 159 .549 3 39 71 45 1 Pr..New Hampshire 6 51 .544 1 4 8 25 12 1 1 XNew York 3 19 .513 16 3 1 North Carolina 43 159 .355 7 64 53 31 2 2 itPennsylvania 2 8 .507 3 2 "2 1 Rhode Island

South Carolina
12
22

38
122

.540

.280 41 30 451 5 1
3 34 1 , 1 0

)-3Virginia

Total

3 21 .361 121 4 3 2
)-5, 146 751 .411 61 69 171 81 51 85 172 59 2 1--,

Loom fixers, male: 0
Alabama 6 206 .394 11 102 80 13 Connecticut 6 119 .610 1 53 4 Georgia 15 354 .372 1 1 81 192 69 6 4 Maine 5 141 .600 I Si; 58

Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Weavers, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire _
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Weavers, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York _
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Trimmers or inspectors, male:
Alabama
Connecticut
Georgia
Massachusetts
North Carolina
South Carolina
Other States

Total

23
6
3
47
3
12
22
3

638
174
98
727
19
216
554
83

.620

.667

.657

.411

.586

.623
•3
.468

.

I
 I

 F 4 61

1
134

 .
183

1
245

376

1
159
22

8

1
47

2
10
37

248
31
43
31
15
71
6
24

319
108
18
23
3

126

63
32
22
2

14

3
6 8

 1

-T5171 3,329 .489 1 5 288 723 707 125 617 708 137 9 9

6 449 .298 0 4 15 5 84 139 118 56 20 4 2

6 542 .434 1 3 5 14 37 59 90 69 102 129 28 4 1

15 824 .297 1 1 7 19 149 256 269 93 22 5 2

5 239 .485 3 8 13 23 46 38 79 26 2 1

23 2,056 .459 1 3 4 7 46 112 155 332 351 327 492 187 35 3 1

6 298 .514 1 2 6 8 32 54 55 71 62 6 1

3 183 .523 1 3 8 12 33 33 48 31 9 5

47 2,257 .353 1 1 6 13 10 18 135 399 582 565 327 141 55 3 1

3 18 .507 3 2 5 4 3 1

12 589 .494 2 18 33 42 90 116 213 73 1 1

22 898 .314 3 1 3 10 6 17 127 207 277 171 56 14 2 4

3 250 .390 i 2 4 20 57 50 65 43 9

151 8,603 .396 4 2 14 32 45 73 567 1,205 1,579 1,469 1,135 883 1,104 419 58 10 2 1 1

6 394 .278 1 6 13 15 95 128 93 41 2

6 425 .382 1 4 2 20 40 85 104 74 54 34 6 1

15 560 .284 2 6 6 11 121 204 157 47 6

5 182 .449 3 11 14 32 33 29 48 10 2

23 2,628 .420 1 1 5 7 15 107 224 334 481 491 360 473 118 10 1

6 342 .488 4 8 21 32 63 69 95 46 4

3 185 .464 2 8 13 25 48 19 38 26 6

47 1,419 .316 1 3 11 13 43 161 363 435 251 93 34 8 2 1

3 76 441 1 4 8 8 17 16 21 1

12 558 .455 1 1 4 23 41 72 106 134 145 29 2

22 684 .276 3 4 S 9 11 26 179 212 155 65 9 2 1

3 143 .346 13 24 42 34 22 6 2

151 7,596 .375 3 15 39 54 114 709 1,249 1,398 1,192 964 723 865 238 24 1 2

__•

3 12 .200 2 2 7 1
• 3 9 .392 8 1

4 15 .236 12 3
6 49 .319 23 9 11 1 2 3

• 20 86 284 2 1 20 28 28 3 1 3

• 3 4 .200 4
6 15 .380 ' 1 3 7 2 2

45 190 .295 4 3 66 1 39 34 29 4 5 3 3

S
a
r
l
U
V
I

r
I
V
U
a
l
\
l
a
D

CZ

TABLE B.—Average and classified earnings per hour in 10 specified occupations, 1926, by sex and State—Continued

Occupation, sex, and State

Num-
ber of
estab-
lish-
ments

Num-
ber of
em-

ployees

Aver-
age
earn-
ings
per
hour

Number of employees whose earnings per hour were-

9, 10, 12, 14, 16, 18, 20, 25, 30,
un- un- un- un- un- un- un- un- un-
der der der der der der der der der
10 12 14 16 18 20 25 30 35
cts. cts. cts. cts. cts. cts. cts. cts. cts.

Trimmers or inspectors, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

35,
un-
der
40
cts.

40,
un-
der
45
cts.

45,
un-
der
50
cts.

50,
un-
der
60
cts.

60,
un-
der
70
cts.

70,
un-
der
80
cts.

80,
un-
der
90
cts.

90
cts.,
un-
der
$1

$1,
un-
der
$1.10

6 88 $0.179 8 35 25 20
5 67 271 2 54 11
14 234 .183 1 2 5 51 50 81 30 13 1
5 151 .249 1 2 63 74 9
22 410 .279 110 213 64
6 85 300 1 38 40
3 118 303 71 47
36 316 227 7 11 41 186 54 17
3 34 333 14 4
12 190 .294 15 86 75
17 211 183 2 46 47 81 35
3 28 288 4 16 5

2
20 3
5 1

16
6 5 2 1

3

132 1, 932 246 1 2 8 112 143 230 466 633 273 52 9 2 1

GENERAL TABLES 35

TABLE C.-Average and classified full-time hours per week in 10 specified occupa-
tions, 1926, by sex and State

Num- Num-
Aver-
age

Number of employees whose full-time hours
per week were-

ber of ber of full-

Un-
der
48

48

Over
48,
un-
der
54

54

Over
54,
un-
der
57

57,
un-
der
60

60 Over
60

Occupation, sex, and State estab-
lish-
ments

em-
ploy-
ees

time
hours
per
week

Picker tenders, male:
Alabama 85 56. 6 3 68 14

Connecticut 6 25 51.9 11 14

Georgia 15 128 56. 8 81 47

Maine 5 41 54. 0 41

Massachusetts 23 143 49. 1 133 6 4

New Hampshire 6 69 54. 2 63 4 2

New York 3 28 48.4 26 2
North Carolina 47 224 55. 7 201 18 5

Pennsylvania 3 12 53. 3 2 10
Rhode Island 12 51 50. 5 34 14 1 2

South Carolina 22 134 55. 0 134

Virginia 3 24 55. 4 24

Total 151 964 54.1 204 5 130 526 72 25

Card tenders and strippers, male:
Alabama 6 125 54. 8 6 119

Connecticut 6 49 51. 1 27 22

Georgia 15 252 57. 2 140 112

Maine 5 54 53. 6 6 48

Massachusetts 23 255 49.3 232 15 8

New Hampshire 6 163 54. 2 127 36

New York 3 33 48. 7 29 4

North Carolina 47 343 55. 9 294 37 12

Pennsylvania 3 19 52. 9 5 14

Rhode Island 12 72 51.5 39 27 3 3

South Carolina 22 226 55. 0 226

Virginia 3 53 55. 2 53

Total 151 1,644 54.1 327 17 220 890 167 23

Speeder tenders, male:
Alabama 6 153 54. 9 4 149

Connecticut 6 42 51. 2 23 19

Georgia 15 430 57.4 223 207

Maine 5 21 53. 6 2 19

Massachusetts 16 228 51. 1 170 58

New Hampshire 5 58 54.1 54 4

New York 3 36 49. 0 30 6

North Carolina 47 832 56. 0 693 114 25

Rhode Island 11 76 51. 3 34 42

South Carolina 22 558 55. 0 558

Virginia 3 111 55. 3 111

Total 139 2, 545 55. 1 257 6 121 1,757 379 25

Speeder tenders, female:
Alabama
Connecticut

6
6

124
190

55. 0
50. 0 136

124
 54

Georgia 10 135 56. 1 104 31

Maine 5 240 53. 6 24 216

Massachusetts 23 1,079 48. 0 1, 079
New Hampshire 6 216 53. 3 11 205

New York 3 194 48. 5 177 17

North Carolina 26 117 55.9 98 12 7

Pennsylvania 3 45 53. 1 11 34

Rhode Island 12 348 50. 5 201 6 141

South Carolina 21 229 55. 0 229

Virginia 3 33 55. 2 33

Total 124 2,950 51. 0 11 1, 593 41 613 642 43 7

Spinners, frame, male:
Connecticut _ 2 12 55. 0 12

Georgia 6 90 56. 6 62 28

Massachusetts 11 128 53.4 76 45 7

New Hampshire 4 24 54.0 24

New York 3 15 49. 6 11 4

North Carolina 8 83 58. 0 40 9 34

South Carolina 16 165 55.0 165

Other States 4 44 54.8 9 35

Total 54 561 55. 1 87 37 314 82 41

Spinners, frame, female:
Alabama 6 598 54. 5 17 21 560

Connecticut 6 227 51.4 4 112 111

Georgia 15 1,093 57. 0 653 440

Maine 5 380 53. 9 14 366

36 WAGES AND HOURS COTTON-GOODS MANUFACTURING

TABLE C.-Average and classified full-time hours per week in 10 specified occupa-
tions, 1926, by sex and State-Continued

Occupation, sex, and State

Spinners, frame, female-Contd.
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

1)offers, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Doffers, female:
Maine
Massachusetts
New IIampshire
New York
North Carolina
Pennsylvania
South Carolina
Other States

Total

Spooler tenders, male:
Georgia
South Carolina
Other States

Total

Spooler tenders, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Slasher tenders, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Num-
ber of
estab-
lish-
ments

Num-
ber of
em-
ploy-
ees

Aver-
age
full-
time
hours
per
week

Number of employees whose full-time hours
per week were-

Un-
der
48

48

Over
48,
no-
der

54

Over
54,
un-
der

57,
un-
der ''''

Over
60

54 57 60

23 1,576 48.0 1 1,575
6 582 53. 5 13 569
3 273 48. 7 242 31
47 2,077 56.0 1, 735 256 86
3 60 52.6 22 38
12 610 50.0 350 260
22 1,983 55.0 1,9b3
3 225 55.2 225

151 0,684 53. 5 35 2,279 57 1,264 5,267 696 86

6 341 54. 5 11 10 320
6 91 52.3 6 26 59
15 542 56.9 337 205
2 4 54.0 4
23 416 48.5 1 397 18
5 104 52.9 5 99
3 80 40.4 62 18
47 995 55.9 846 111 38
2 18 52.7 6 12
12 215 49.7 4 131 80
22 733 55.0 733
3 118 55.3 118

196 3,657 54.2 27 616 16 213 2.413 33t-- 38=„-

5 191 53.8 8 183
11 155 48.0 1 154
3 55 54.0 55
2 55 48.0 55
2 2 55.0 2
3 19 53.2 4 15
4 17 55.0 17
2 8 53.0 3 4 1
32 502 51.4 1 212 12 253 23 _ 1

2 6 59.2 1 5
2 3 55.0 3
2 15 60.1 2 13
6 24 59.2 2 4 513

-

6 312 54.8 14 298
6 158 50.8 15 71 72
15 574 56.9 354 220
5 95 54.0 95
23 731 48.0 7 724
6 158 53.6 3 155
3 99 48.5 90 9
47 917 55.7 814 85 18
3 20 52.8 6 14
12 189 50.9 99 90

• 22 754 55.0 754
3 129 55.2 129

151 4, 136 53. 6 25 984 20 363 2,421 305 18

• 6 36 55.0 36
• 6 21 51.7 10 11

15 86 56.3 64 22
5 31 54.0 31

• 23 159 48. 4 I 156 1 2
6 51 54.0 51
3 19 48.9 16 3
43 159 55. 5 149 6 4
2 8 51.5 5 3
12 38 50.4 . 23 15
22 122 55.0 I 122
3 21 56.1 15 6

Total 146 751 53.3 1 520 5 103 397 6 20 6

GENERAL TABLES 37

TABLE C.-Average and classified full-time hours per week in 10 specified occupa-
tions, 1926, by sex and State-Continued

Number of employees whose full-time hours
Aver- per week were-

Num- Num- age
ber of ber of full-

Occupation, sex, and State estab-
lish-
ments

ern-
ploy-
ees

time
hours
per
week

Tin-
der
48

48

Over
48,
un-
der
54

54

Over
54,
un-
der
57

57,
un-
der
60

60 Over
60

Loom fixers, male:
Alabama 6 206 54.9 6 200

Connecticut 6 119 51. 2 65 54

Georgia 15 354 57. 6 171 183

Maine 5 141 54. 1 130 11

Massachusetts 23 638 48. 3 622 16

New Hampshire 6 174 54. 2 144 30

New York 3 98 50. 0 74 15

North Carolina 47 727 55. 7 646 60 21

Pennsylvania 3 19 51.9 10 9

Rhode Island 12 216 50. 0 145 71

South Carolina 22 554 55. 3 523 11 20

Virginia 3 83 55. 2 83

Total 151 3,329 53. 5 906 16 369 1,718 279 41

Weavers, male:
Alabama 6 449 54. 9 12 437

Connecticut 6 542 50. 4 355 187

Georgia 15 824 57. 3 441 383

Maine 5 239 54. 1 218 21

Massachusetts 23 2, 056 49. 0 1, 921 16 32 87

New Hampshire 6 298 54. 4 179 119

New York 3 183 50. 4 135 24 24

North Carolina 47 2, 257 55. 6 2, 061 146 50

Pennsylvania 3 18 51. 1 13 5

Rhode Island 12 589 50. 1 385 204

South Carolina 22 898 55. 0 898

Virginia 3 250 55. 2 250

-
Total 151 8,603 1 53.2 2,796 41 630 4,414 185 137

Weavers, female: 1
Alabama 6 394 54.7 26 368

Connecticut 6 425 50. 2 294 131

Georgia 15 560 57.0 332 228

Maine 5 182 1 54. 0 182

Massachusetts 23 2, 628 1 48. 0 2, 628
New Hampshire 6 342 53.3 17 325

New York 3 185 49. 2 148 37

North Carolina 47 1,419 55. 5 1,301 98 20

Pennsylvania 3 76 52. 7 25 51

Rhode Island 12 558 50.3 340 218

South Carolina 22 684 55. 0 684

Virginia _ 3 143 55.3 143

Total 1 151 7, 596 51. 9 17 3,410 51 813 2, 959 326 20

Trimmers or inspectors, male:
Alabama 3 12 55. 0 12

Connecticut
Georgia

3
4

9
15

51.9
55. 3

4 5
14 1

Massachusetts
North Carolina

6
20

49
86

48. 0
55. 5

49
83 3

South Carolina 3 4 55. 0 4

Other States 6 15 51.3 7 1

Total 45 190 1 53. 0 60 7 119 4

Trimmers or inspectors, female:
Alabama 6 88 55. 0 88

Connecticut
Georgia

5
14

67
234

50. 0
56. 9

2 45 20
 144 90

Maine 5 151 54. 0 151

Massact usetts 22 410 48. 0 410

New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

6
3
36
3
12
17
3

85
118
316
34
190
211
28

54. 0
48. 7
55. 8
52. 5
49. 6
55. 0
55. 3

105

138
 13

85
13

21
52

 278

 211
28

18 20

Total 132 1,932 52.6 2 698 13 322 769 108 20

TABLE D.—Average and classified hours actually worked in pay period in 10 specified occupations, 1926, by sex and State

One-week pay period

Num-
her
of

estab-
lish-

Num-
ber
of
em-
ploy-
ees

Average
hours

actually
worked
in pay
period

Number of employees whose hours actually worked in pay period were—

Un-
der
4

4
un-
der
8

8"un-
der
12

12'un-
der
16

16,
un-
der
20

20,
un-
der
24

24,
un-
der
28

28,
un-
der
32

32,
un-
der
36

36,
un-
der
40

40,
un- mid.,der
44

44,
-4-8 --

48

Over
48,
un-
der
50

50,
un-
der
52

52,
un-
der
54
,A
"

Over
54,

under
56

56,
un-
der
58

58,
un-
der
60

60

19
1

17

1

Over
60,
u,-,.,-`„
"`'65

65,
un-
der
70

70'un-
der
80

6

80
and
over

6
6
15
5
23
6
3
47
3
12
22
3

85
25
128
41
143
69
28
224
12
51
134
24

41.9
50.0
50.1
45.9
45.1
47.4
41.7
49.6
35.3
44.5
43.3
43.8

----------4--------- - 3

1
1
1

1

1

2
2

5

1
1
3
6
2
1
6
3

1

2

1
6

1
2

6

2

1

2

6

1
4
1

1
1
 5

6
1
3

2

4

3
3
4
2

4

2
5

5

3
1
10
2

5

3
2

3

1

11
4

__ _
§

5

8

9
9
19
1
17
15
1
11
24
4

16
1
6
1
2
11
1
13

19

1
12
4

53

6
1

10
1

6

2
7

9

1

8

15

7
1

12

24
 8

1

3

13
21

5

6

 15
14
1
1
1

 13

2
11
26

1
1

77

32
7

2

5
4

27

1

2
2

6

7
2

14

4

 13

11

2
1

151 964 46.3 3 6 32 13 9 17 19 27 31 32 118 70 88 25 75 49 45 157 39 10 38 27 27 6 1

6
6
15
5
23
6
3
47
3
12
22
3

125
49
252
54
255
163
33
343
19
72
226
53

42.9
48.5
41.7
48.2
47.7
48.9
42.2
47.0
39.0
48.0
39.1
42.4

1

8

2

3

2

11

11
2
3
1

10
1
22
6

1
1
16

6

5
1

2

4
1

1
1
2

1

6

3

3
2
13

17
1

12

3
1
1
4

3
7

2
1
11
2

6

8
1
2
18
3

6
2
12

18
2
2
19
1
5

1.3
2

5

13
1
11
15
1
5
15
7

6

14
4
21
12
17
17

24
6

29
4
22
8
3
20

38

1
28
2

6
24
10
1

104
1
5
2

18
1

6

11

5
4

4

7
1
29
4
14

22

35
 20

14

9
1
13
34

5

1
1

2
30
1
26

4
2
20

9
16
12

7
32
3

119

53
11

3

8
2
25
7
1
25

3

2

1

6.
1

12

1

3

35

12

3

3

2

10

7

4

3

5

4

5

3

1

1

2

1

151151 1,C44 44.9 1 15 67
 .

30 12 45 31 54 82 73 121 153 172 30 132 78 85 262 74 23 53 26 20

4 1

Occupation, sex, and State 20

;••

Picker tenders, male:
Alabama
Connecticut
GeorgiaIIIMaine

IMassachusetts
New Hampshire 0
New York 01-3North Carolina lyPennsylvania 0Rhode Island

XSouth Carolina
Virginia 6c)Total 0

tiCard tenders and strippers, W
male:
Alabama
Connecticut ;..Georgia XMaine
Massachusetts
New Hampshire .New York 0North Carolina y
Pennsylvania
Rhode Island

P-1South Carolina
XVirginia

 0
Total

Speeder tenders, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Rhode Island
South Carolina
Virginia

Total

Speeder tenders, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Spinners, frame, male:
Connecticut
Georgia
Massachusetts
New Hampshire _
New York
North Carolina_
South Carolina
Other States

Total

Spinners, frame, female:
Alabama
Connecticut
Georgia
Maine_
Massachusetts
New Hampshire
New York
North Carolina

6
6
15
5
16
5
3
47
11
22
3

153
42
430
21
228
58
36
832
76
558
111

40. 5
47.8
41.4
45.0
47.5
44.3
45.4
48.0
42.3
39.0
42.3

1

2

1

8

4
1
13
2

14

29

5
2

21
6
41
10

1
1
17

1

12

10

2

5
1
2

6

2

9
1
16

23
1
35
6

2

8

2

15
3
8
2

6
1
16

2
6

21
1
39
6

11
2
21

20
2

32
1
31
1

3

22
3
13
1
1
13
11
9

14

20
6
26
10
25
39
2
89
11

29
1
68
2
4
12
4
86
6
86
5

22
18

97

4
16
6

16
1

4

4
14
1

 22

39

1

46

81
 45

10

5

1
5

8
4
3

8

8

11
5

9
5
 .

19
14
59

1
1

368
1
97
8

1

12

2

76

15

1

24

11

48

29

25

1

15

 1

2

1

1

2

139 2, 545 43. 8 3 29 128 42 18 91 40 98 121 76 242 303 163 40 234 36 46 568 106 36 102 16 3 2 2
--

6 124 43.0 1 2 2 1 4 4 6 14 4 7 27 17 2 9 21 1 1 1

6 190 48. 1 1 1 1 3 4 2 1 12 126 39

10 135 47.5 5 2 6 2 2 8 9 10 1 14 16 1 1 20 15 22 1

5 240 47.0 1 2 1 4 7 7 7 61 4 10 14 122

23 1,079 44.0 1 2 14 7 19 11 15 23 34 65 200 5 670 1 1 3 2 4 1 1

6 216 44.2 1 3 2 6 5 28 14 11 3 29 10 23 81

3 194 41.7 1 3 1 2 4 5 39 96 12 15 1 15

26 117 47.3 4 2 2 2 2 3 6 7 9 1 1 8 14 38 8 2 5 3

3 45 39.8 1 1 1 34 8

12 348 40. 5 1 7 27 7 2 9 18 16 37 27 16 103 32 4 13 29

21 229 41. 1 2 2 11 4 2 10 6 18 3 1 44 38 5 20 2 2 59

3 33 42.2 4 3 1 2 1 17 2 3

124 2,950 43.9 4 14 74 21 43 41 50 108 105 209 457 163 921 69 97 58 269 179 31 2 27 4 2 2

1

2 12 49.0 1 1 2--------------------1 4 1 1

6 90 38.2 5 11 3 1 2 5 1 4 3 3 11 5 10 7 16 ________ 3 ------------------

11 128 47.4 1 1 1 1 3 3 2 2 14 11 11 41 1 1 28 7

4 24 45.5 1 2 1 1 10 9

3 15 39.6 1 1 1 1 1 5 1 2 2

8 83 44.0 1 3 1 4 4 3 2 5 2 2 11 2 8 24 11

16 165 30.2 26 8 15 4 3 8 5 11 10 1 9 22 1 4 12 26 _ _

4 44 42.8 2 1 3 1 5....2 12 3 6 9

54 561 39.7 28 13 35 9 10 24 17 17 29 22 33 78 49 7 34 7 17 80 31 11 1 8 1

6 598 42.2 1 4 25 5 26 8 20 63 17 66 129 10 100 117 7

6 227 47.5 1 4 1 2 1 4 6 3 7 23 99 7 69

15 1,093 43.5 4 14 37 11 12 46 42 42 56 30 101 159 24 46 128 33 15 139 4 _ 150

5 380 38. 1 2 16 3 28 3 20 52 20 38 62 32 7 6 91

23 1, 576 43. 4 1 19 6 37 20 39 35 95 144 105 29 1, 043 3

6 582 48.0 2 6 1 5 2 5 25 15 94 19 162 14 57 175

3 273 43.0 2 6 1 4 1 2 5 16 4 144 2 60 1 25

47 2,077 44.0 8 18 74 36 22 67 56 88 149 46 137 349 5 41 141 11 7 629 98 3 64 28

S
a
r
I
S
V
I
 r
I
V
U
H
N
H
O

TABLE D.—Average and classified hours actually worked in pay period in 10 specified occupations, 1926, by sex and State—Continued

Occupation, sex, and State

Spinners, frame, female—Con.
Pennsylvania
Rhode Island
South Carolina
Virginia

Total
DofTers, male:

Alabama
Connecticut
Georgia
Maine _
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia
Total

Doffers, female:
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
South Carolina
Other States
Total _

One-week pay period—Continued

Num- Num- Average
Number of employees whose hours actually worked in pay period were—

ber ber hours 1of
estab-
lish-
ments

of
em-
ploy-
ees

actually
worked
in pay
period

Un-
der
4

4,
un-
der
8

8,
un-
der
12

12,
un-
der
16

16,
un-
der
20

20,
un-
der
24

24,
un-
der
28

28,
un-
der
32

32,
an-
der
36

36,
un-
der
40

40,
un-
der
44

44'under
48

48

Over
48,
un-
aerder
50

50,„,
--
5252

52,„„
"--der54

54
Over
54,

under
56

56,
un-
der
58

58,
un-
der
60

60
Over
60,
un-,_.
"“65

65,
un-
der
70

70,
un-
der
80

80
and,,,,r
""`

3 60 38.0 2 _ _ .. 1 _... 2 50 2 1 2 12 610 41.4 8 9 33 5 14 8 18 19 52 23 24 39 209 39 1 109 --
22 1, 983 37.0 45 74 136 68 23 95 75 93 163 50 212 358 6 7 210 3 350 3 13 225 42.9 2 8 2 12 1 19 8 2 37 12 85 5 32

151 0,684 42.0 66 129 364 [39149 1267 402
-

645
-

,
1501 914 1,304 1,446 167 581 105 424 1,309 144

--
4
-

214 28282
- -- -

6 341 42.4.. 3 13 1 14 2 7 34 82 5 56 1
-

64 34 13 39
6
15
2

91
542
4

49.0..1
44.7
44.1

8
1

21 9 1 19
1
7 16

1

3
25

2
18
1

4
46

13
74

25
13 20

2
74

1
26 5

2
33
82 2

1 2
75

1 1

23
5

416
104

43.0..1
45.4......2

11
2

3
3

12
2

5 10
1

9
7

36
3

27
11

32
1

12
6

222 8
3

7 2
4 59

1 18
3 80 44.4 2 1 1 2 5 1 36 2 14 1 14 247
2

995
18

46.1
37.7

5 5 19 12 7 33 18 38
1

69 15
17

56 153 3 14 74 3 10 344 68 4 31 14
12
22

215
733

44.5
38.7

1
8

4
20

5
44

1
15

1
3

1
48

8
14

9
39

6
56

7
13

12
109

6
154

92
2

14
49 3
 48

155 1 3 118 43.4 6 1 4 9 1 6 24 4 2 37 1 1 1 18 3
47 29 124 62 138 239 131 139 92 I5 130146 3,657 43.5 14 44 124 358 506 371 66 299 42 681 14 1 1

5
11

191
155

38.7
45.9

8 1 11
2

1 17 21
5

8
4

18
7

43
4

16
20 113

3 46 _
3
2
2

55
55
2

45.2
43.2
27.9

1 1

1

2 1
1

3 1 5
50
1

17
4

1 23

3 19 41.1 1 14 4 4 17 38. 5 1 2 1 2 2 3 62 8 49.9 2 3 3 ; _
32 502 42.3 1 9 3 15 2 20 29 15 44 100 62 116 4 73 9
 ! -

W
A
G
E
S

A
N
D

H
O
U
R
S
-
C
O
T
T
O
N
-
G
O
O
D
S

M
A
N
U
F
A
C
T
U
R
I
N
G

Spooler tenders, male:
Georgia 2 6 44. 3
South Carolina 2 3 36. 3
Other States 2 15 45.0 1

TotaL 6 24 43. 8 . 2 1

Spooler tenders, female:
Alabama 6 312 44. 7 5 2 15 2
Connecticut 6 158 46.4 1 4 1 2 3 3
Georgia 15 574 45.4 1 2 17 6 5 20 13
Maine 5 95 40.0 2 2 1
Massachusetts 23 731 43. 3 1 13 6 17 8 24
New Hampshire 6 158 44. 1 1 3 2 2 2 10
New York 3 99 41. 0 1 2 4
North Carolina 47 917 45.6 10 17 14 2 30 31
Pennsylvania 3 20 35.4 1 1
Rhode Island 12

ISouth Carolina 22
189
754

43.7
39.9

1
21

5
36 29

4
2

2
24

9
16

Virginia 1 3 129 43. 4 ____ 8 1

Total 151 4,136 43.6 1 37 110 62 37 112 113

Slasher tenders, male:
Alabama 6 36 50. 3 2
Connecticut 6 21 53. 6 1
Georgia 15 86 50.2 2 2 1 1
Maine 5 31 51.9
Massachusetts 1 23 159 46.5 10 1 3
New Hampshire 6 51 48. 1
New York 3 19 54.4
North Carolina 43 159 55. 2 1 2 1
Pennsylvania 2 8 42.8
Rhode Island 12 38 51. 1
South Carolina 22 122 43. 6 5 1 3 1 1 3
Virginia 3 21 48.5

Total 146 751 49.9 5 4 9 1 11 4 7

Loom fixers, male:
-=

Alabama 6 206 46.8 3 3 3 5 2
Connecticut 6 119 49.4 1 3
Georgia 15 354 51.5 4 4 2 6 5
Maine 5 141 47.8 1 2 5
Massachusetts 23 638 47.9 1 3 6 6
New Hampshire 6 174 48.2 2 5 1 2 3
New York 3 98 48.9 1 1
North Carolina 47 727 52.3 7 6 1 5 13
Pennsylvania 3 19 42.9
Rhode Island 12 216 47.9 2 2 1
South Carolina 22 554 49.1 4 1 16 6 2 7 5
Virginia 3 83 48.8 3

Total_ 151 2,329 49.5 4 10 39 23 13 35 43

I 2 3
1 1

2 4 5 1

1 2 1 5 41 1

16 26 18 23 38 3 59 17 1 57:17 3 10
3 1 24 15 39 1 61

28 26 14 43 64 7 44 63 31 103 10 77
29 1 3 20 5 8 24
11 51 23 62 27 488
9 4 22 1 19 4 13 21 45
5 20 23 2 35 7
31 49 11 69 176 3 8 65 7 1 284 67 28 11 3
3 5 8 1 1
11 14 7 12 13 53 2 56
49 51 8 114 168 2 60 10 163 1 I_
6 1 3 25 10 47 3 I 20 I _ _ _ _ _

198 251 141 395 535 630 125 266 71 134 671 115 3 115 11 3

1 1 7 1 1 3 2 9 3 1 4
10 7 2

3 3 1 9 2 9 4 13 2 9 20 4
2 6 1 11 10

1 5 7 1 96 18 3 1 6 1 1 4
2 13 4 4 4 2 19 3---

8 3 2 4 2
_ 3 2 2 3 8 59 18 5 22 7 13 2 2

3 5
2 3 3 13 1 11 5

4 1 7 12 4 5 10 15 46 1 2 1
2 1 2 12 3 1

10 11 32
==.4

36 40 132 13 65 30 44 140 27 33 1 46 14 18 15 4
 -

3 2 4 3 40 11 50 4 61 4 2 2 1
2 1 12 53 43 1 1 1 1
3 • 7 5 17 19 7 33 24 123 9 7 58 8 9 3
4 1 4 32 80 1
4 5 8 3 533 12 1 11 9' 4 5 16 17 1
1 3 9 3 24 6 16 85 13 - -
1 13 1 19 6 35 13 8
8 18 6 24 45 3 13 24 14 2 347 60 10 68 40 11 2

8 10 1
6 3 4 5 124 1 57 2 3 1
11 I 21 12 54 43 25 20 26 21 1 157 11 15 30 46 6 9 5
3 1 2 3 2 1 53 11 3

46 75 63 143 198 760 58 205 116 250 756 , 87 53 186 118 28 15 3

S
a
r
l
a
V
,
L

r
I
V
I
l
a
N
a
t
)

41.

TABLE D.—Average and classified hours actually worked in pay period in 10 specified occupations, 1926, by sex and State—Continued 14.

One-week pay period—Continued

Num- Num- Average
Number of employees whose hours actually worked in pay period were-

ber ber hours

Occupation, sex, and State of
estab-
lish-
ments

of
em-
ploy-
ees

actually
worked
in pay
period

Un-
der
4

4,
un-
der
8

8,
un-
der
12

12,
un-
der
16

16,
un-
der
20

20,
tin-
der
24

24,
un-
der
28

28,
un-
der
32

32,
ian-
der
36

36,
un-
der
40

40,

un-
44

44
under
48

48

Over
48,
un-
der
50

50,
un-
der
52

52,
un-
der
54

54

Over
54,

under
56

56,
un-
der
58

58,
un-
der
60

60

Over
60,
un-
der
65

65,
un-
der
70

70,
un-
der80 "'over

Trimmers or inspectors, male:
Alabama 3 12 47.8 _ 1 4 5 1 1
Connecticut 3 9 51.7 1 1 2 3 1 1Georgia 4 15 50.6 1 8 2 2 1
North Carolina 20 86 49. 9 2 __ 1 3 6 1 7 3 1 6 34 16 1 5
Massachusetts 6 49 46.9 5 2 4 36 1 1
South Carolina 3 4 47.5 2 2
Other States 6 15 49.3 2 2 4 5 1

Total
—
9
—
15 45 190 49. 0 2 1 3 7 12 42 20 1 5 42 19 1 7 3

Trimmers or inspectors, female:
Alabama 6 88 48.3 1 2 2 _ 1 4 21 2 22 8 24 1
Connecticut 5 67 45.9 1 1 3 1 1 1 1 8 38 4 8
Georgia 14 231 47. 8 3 2 1 6 3 2 6 7 32 31 1 15 35 1 12 26 9 42 Maine 5 151 48.3 1 1 5 37 20 8 79
Massachusetts 22 410 44. 2 1 4 2 3 1 13 13 4 35 22 48 264
New Hampshire 6 85 49.9 1 1 22 25 3 3 30
New York . 3 118 42.5 1 2 1 9 4 22 16 5 58
North Carolina 36 316 47.8 3 4 1 1 3 10 2 14 5 22 59 3 5 27 4 7 117 18 6 3 2Pennsylvania 3 34 38.0 1 1 6 19 4 2 1
Rhode Island 12 190 45.2 3 2 1 3 13 1 12 2 30 79 5 39
South Carolina 17 211 42.5 4 4 7 8 11 16 20 28 31 2 7 16 9 10 38
Virginia 3 28 50.5 5 16 1 2 4

Total 132 1, 932 45. 8 4 17 14 8 22 43 55 57 123 168 282 445 67 123 26 178 215 23 15 45 2

W
A
G
E
S

A
N
D

H
O
U
R
S
-
C
O
T
T
O
N
-
G
O
O
D
S

M
A
N
U
F
A
C
T
U
R
I
N
G

Two-week pay period

Number of employees whose hours actually worked in pay period were—
Aver-

Occupation, sex, and
State

Num-
ber of
estab-
lish-
ments

Num-
ber of
em-
ploy-
ees

age
hours

actually
worked
in pay
period

Un-
der
8

8,
un-
der
16

16,
un-
der
24

24,
un-
der
32

32,
un-
der
40

40,
un-
der
48

48,
un-
der
56

56,
un-
der
64

64,
un-
der
72

72,
un-
der
80

80,
un-
der
84

84,
un-
der
88

88,
un-
der
92

92,
un-
der
96

96

Over
96,
un-
der
100

100,
un-
der
104

104,
un-
der
108

10s

Over
108,
un-
der
110

110

Over
110,
un-
der
115

115,
un-
der
120

120 Over
120

'Weavers, male:
Alabama 6 449 80.1 6 17 16 7 11 25 22 4 26 27 9 13 54 15 6 15 87 10 2 71
Connecticut
Georgia

6
15

542
824

95.5
91.4 2

1
12 14 1

- -
10

1
20

28
44

6
17

5
27

9
21

3
41

18
24

4
54

106
41

198
3

1
60

3
110

4
31 7 35

 152
133 4

2
95

Maine 5 239 94.7 1 3 1 3 10 5 1 15 28 7 18 15 129 3
Massachusetts 23 2, 056 92.3 4 7 2 9 16 2 76 33 37 51 19 70 17 32 1,555 15 17 11 32 51
New Hampshire 6 298 95.5 2 2 1 15 4 10 2 5 18 4 6 6 1 26 3 56 57 80
New York
North Carolina _ _

3
47

183
2, 257

94.5
90.5 5 36

1
21 40

- - -
41 78

6
142

2
60

10
69

8
72

4
82

6
57

1
138

1
85

102
1 57 206 77

 24
2 10 750 155

 18
9 52 12

Pennsylvania 3 18 87.5 1 3 12 2
Rhode Island 12 589 88.9 1 3 5 2 8 2 27 17 20 29 8 62 283 29 4 45
South Carolina 22 898 88.7 7 7 7 8 18 32 18 52 50 98 43 89 82 10 27 108 55 6 181
Virginia 3 250 84.9 1 3 1 3 9 12 10 13 6 12 2 90 5 2 59 20 2

Total 151 8, 603 90.7 19 88 70 83 110 163 409 174 253 303 336 262 450 448 2,164 232 595 253 285 53 1,375 159 30 199 63

Weavers, female:
Alabama 6 394 85. 2 2 5 6 5 13 29 10 20 26 12 9 50 13 4 8 71 17 1 84 1
Connecticut 6 425 95. 6 1 3 1 12 5 5 8 1 10 4 57 198 5 12 1 101 1
Georgia 15 560 89. 4 4 9 12 4 3 8 34 11 33 16 43 22 49 21 33 56 11 1 27 102 3 49
Maine 5 182 89. 4 4 4 5 9 51 1 9 2 83
Massachusetts 23 2,628 90. 9 4 15 12 14 9 8 80 28 45 69 41 98 15 42 2, 147 1
New Hampshire 6 342 92. 7 3 3 5 5 15 4 4 42 11 2 2 59 3 7 106 70
New York 3 185 89. 6 1 3 5 1 28 4 6 7 1 2 97 3 27
North Carolina_ 47 1,419 91. 2 4 16 17 22 20 48 82 19 42 63 68 42 83 69 23 127 80 7 470 69 3 42 3_ _ _
Pennsylvania a 76 83.8 1 2 2 1 1 2 28 1 23 1 1 13
Rhode Island 12 558 255. 0 1 3 2 2 11 1 21 28 9 21 24 21 7 108 257 11 1 30
South Carolina 22 654 83. 9 5 21 9 12 14 31 18 52 31 102 27 60 56 12 16 67 44 2 1 103
Virginia 3 143 76. 8 2 5 3 5 2 12 11 2 4 7 3 42 2 3 1 19 18 2

Total 151 7, 596 89. 6 17 61 80 71 76 112 328 132 251 317 367 241 337 ! 439 2, 718 101 352 290 225 35 862 72 14 92 3
I I

W
a
r
l
a
V
I

'
I
V
U
H
N
H
O

TABLE E.-Average and classified actual earnings in pay period in 10 specified occupations, 1926, by sex and State

One-week pay period

Num-
her of
estab-
lish-
ments

Num-
her of
em-
ploy-
ees

Aver-
age

actual
earn-
ings in
pay

period

Number of employees whose earnings in pa 3 period were-

Un-
der
$4

$4'
der
$6

$6,

der
$8

$8,

der
$10

$10,

der
$12

$12,$16,

der
$14

der
$16

der
$18

$18,

der
$20

$20,

der
$22

$22,

der
$24

der
$26

der
$28

der
$30

der
$32
_

der
$34

der
$36

536.

der
$38

$38,

der
$40

$4(),

der
$42

$4Z

der
$44

$44,

der
$46

$46'
der
$50

. .'5()

over

6
6

85
25

$9.20
18.18

14 9 14 18 11
1

3 4
3

8
7

4
5 7 2

_

15
5
23

128
41
143

10.76
16.21
17.77

5
2
2

7

1

10

2

37

2

28
3
8

22
10
7

15
1
12

1
10
36

1
41

1
11
16

2
1
6

2
3 5 1 1

6
3
47
3
12

69
28
224
12
51

18.39
16.12
13.07
14.88
17.27

3
1

, 12
2.
3

1
7

2

6
1
13

2

22

1

3

64

3

3
5
52
1
9

6
7
33
8
6

20
12
9

18

31
1
3

2

3
1
2

1

2 1 1 1
22 134 10.85 10 5 25 31 39 18 1 5
3 24 10.96 3 1 1 5

120
12 2

108 127

110 1 72

$

17

1

8 6 2 _ 1
-

_-
--

-

 -
-
-
-

 -
-

151 964 13.74 57

14

33

7
1

57 103 142 1

6
6

125
49

9.93
17.56

10 33 25
2

17
3

14
3

3
15

2 1
16

15 252 9.66 38 9 28 38 59 45 29 6
5 54 17.82 2 1 5 5 6 13 22
23 255 20.57 3 2 3 3 3 3 53 54 56 14 29 21 4 1 2 4
6
3

163
33

20.45
19.37

1 1
1

2
1

2
2

4 15
2

12 32
14

18
4

47
5

15
2

14
1 1 -

_

47
3

343
19

13.04
16.41

19 13 17 20 41 71
6

79
1

42
9

25
1

15
2

1

12 72 20.67 1 1 3 8 2 15 15 10 9 3 2 2 1
22
3

226
53

9.53
12.05

29
6

25
2

15 43
5

46
3

43
13

11
23

12
1

I 1

151 1,644 14.47 113 59
-

73 . 146 186 210 193 161 173 141 78 55
-

39 6 2 2 3__ _ .-_=.==.=.,....----_ - -

6 153 11.85 15 11 6 12 28 30 24 15 6 3 1 1 1
6 42 21.51 1 1 2 1 1 2 6 14 10 4
15 430 12.06 51 19 21 39 44 66 92 63 28 5 2
5 21 21.01 1 1 2 6 1 1 1 3 3 2 .. _
16 228 21.87 4 1 1 I 9 8 21 25 14 37 17 25 20 19 16 6 1 1 1 1
5 58 20.68 2 1 2 4 3 4 5 7 9 14 4 1 1 1 _

).P

Occupation, sex, sex, and State td
CD

. X
17)

Picker tenders, male: --1
Alabama 1-4
Connecticut C)
Georgia t.
Maine
Massachusetts uo
New Hampshire 1New York nNorth Carolina C)
Pennsylvania 1-3
Rhode Island H
South Carolina C)
VirginiaX
Total d)

Card tenders and strippers, male: C)
Alabama C)
Connecticut t

WGeorgia
Maine 4Massachusetts
New Hampshire
New York X
North Carolina
Pennsylvania ril
Rhode Island 0South Carolina HVirginia
Total 14)

Speeder tenders, male: X
Alabama 0
Connecticut
Georgia
Maine
Massachusetts
New Hampshire

New York
North Carolina
Rhode Island
South Carolina
Virginia

Total

Speeder tenders, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
,Rhode Island
South Carolina
Virginia

Total

Spinners, frame, male:
Connecticut
Georgia
Massachusetts
New Hampshire
New York
North Carolina
South Carolina
Other States

Total

Spinners, frame, female:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

3
47
11
22
3

36
832
76
558
111

22.45
15.97
19.55
11.45
15.99

25
7
66
12

25

26
2

30

35
6

45

63
4

34
1
77
5

59
4

111
5

2
129
6
89
14

2
166
4
53
18

3
156
8
26
15

7
94
11
10
12

8
44
20
2
6

12
14
7

5

1
8
3

1

2
5

3 2 1

1
1

__

__
_

____ _

139 2,545 15.04 182 86 100 165 202 289 382 337 264 193 124 87 45 33 21 9 2 2 1 1

6 124 10.81 6 10 11 23 27 23 12 4 6 2
6 190 18.31 1 1 3 3 4 12 57 60 35 10 2 2
10 135 13.20 7 2 6 9 26 19 36 12 10 5 3 __ __
5 240 18.50 2 3 7 7 34 19 47 18 42 25 16 14 5 1
23 1,079 17.16 18 14 24 24 36 95 153 213 213 154 91 32 10 1 1
6 216 19.70 4 1 10 14 11 8 13 14 29 12 26 32 23 14 4 1
3 194 16.34 4 1 3 3 7 21 44 47 40 11 7 5 1
26 117 14.20 6 3 3 5 11 18 18 37 11 4 1 --
3 45 14.51 3 2 6 22 11 1 _
12 348 15.63 29 7 5 8 6 30 47 74 67 55 10 5 2 2 1
21 229 11.00 15 13 24 26 48 53 33 13 3 1
3 33 13.81 3 2 2 2 4 4 7 7 2

124 2,9501 16.17 94 57 99 122 213 300 441 507 489 306 164 90 43 18 5 1 1

2 12 16.24 1 1 1 1 1 3 2 ___ 2
6 90 8.60 24 10 9 6 12 20 3 4 2
11 128 20.93 2 2 2 4 3 4 3 26 22 6 8 14 3 11 11 7
4 24 20.44 1 2 1 1 1 5 1 3 5 1 1 2
3 15 16.49 1 1 1 1 1 2 2 4 1 1 ,
8 83 6.99 21 18 15 12 10 2 1 1 3
16 165 6.25 71 16 19 22 10 14 6 3 4 _
4 44 10.38 5 3 8 7 7 5 1 2 3 2 1 -

54 561 11.50 124 51 57 53 431 48 161 °I 42 15 14 21 6 12 13 7

6 598 8.84 50 70 105 130 126 89 21 7
6 227 16.91 4 2 3 9 7 12 24 41 100 16 5 3 1

• 15 1,093 9.55 114 101 143 187 227 203 68 41 8 1 _
5 380 11.24 22 28 44 56 73 48 50 26 15 7 11 _ _
23 1,576 16.38 28 21 46 63 75 118 225 350 302 282 47 15 4

• 6 582 18.79 8 4 5 10 27 44 71 70 75 91 74 75 28
• 3 273 17.36 7 3 3 5 9 16 10 78 55 62 23 1 1
• 47 2,077 10.11 210 193 211 353 350 391 169 146 35 18 1 _
• 3 60 15.25 1 1 4 4 28 15 7

12 610 15.01 47 10 14 22 40 70 71 145 117 38 33 2 1 _
29 1,983 7.87 416 253 309 356 327 206 70 35 9 1 1 ___ _ _
3 225 11.86 14 16 18 34 24 41 27 30 21

151 9,684 , 11.84 920 702 902 ,1,225 1,289 1,2421 834 984 741 516 194 97 35

sa
rl

av
ai

 '
I
V
I
I
H
N
H
O

41.•
C.71

TABLE E.—Average and classified actual earnings in pay period in 10 specified occupations, 1926', by sex and State—Continued

One-week pay period—Continued

Occupation, sex, and State

Doffers, male:
Alabama
Connecticut
Georgia
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
Rhode Island
South Carolina
Virginia

Total

Doffers, female:
Maine
Massachusetts
New Hampshire
New York
North Carolina
Pennsylvania
South Carolina
Other States

Total

Spooler tenders, male:
Georgia
South Carolina
Other States

Total

Num- Num-
Aver-
age

Number of employees whose earnings in pay period were—

her of her of actual 1 i , I
estab- ern- earn- Un- $4 $6"$8, $10, $12, $14, $16, $18, $20, $22, $24, 1$26, $28, $30, $32, '$34, $36, $38, $40, $42, $44, $46, $50
lish- ploy-
ments ees

ings in
pay
,n,
7,`

un-
der

un-
der

un-
der

un-
der

un-
der

un-
der

un-
der

un-
der

un-
der

un-
der

un- un- un-
der der der

un- un-
der der

un-
der

un- un-
der der

un-
der

un-
der

un-
der

un-
der and,,,n,

period " $6 $8 $10 $12 $14 $16 $18 $20 $22 $24 $26 $28 $30 $32 $34 $36 $38 $40 $42 $44 $46 $50 ""`'

6 341 $11.12 20 22 22 49 75 66 62 21 4

_

6 91 15.83 2 2 6 18 13 31 12 4 3 -- -- --
15 542 12.61 32 20 47 48 6S 82 116 44 58 23 4
2 4 13.93 1 1 2
23 416 17.79 13 4 15 14 8 33 32 70 75 64 40 24 15 8 1
5 104 20.26 3 3 3 1 2 3 5 5 18 11 17 17 9 6 1
3 80 18.91 1 1 1 2 5 3 4 33 16 7 5 2 -
47 995 12.98 42 50 67 119 114 185 147 106 78 48 23 14 2
2 18 16. 46 1 8 5 4
12 215 16.98 11 2 7 16 11 13 70 25 33 19 1
22 733 10.06 95 59 60 107 145 129 77 39 18 2 1 1
3 118 12.45 6 6 9 10 15 22 25 18 7

146 3,617 13.36 225 165 228 358 449 556 501 415 332 201 111 64 33 17 2

5 191 11.77 9 7 21 46 16 23 24 29 10 6
11 155 17.52 2 5 6 5 22 22 69 15
3 55 15. 08 1 1 3 1 3 8 14 11 10 3
2 55 16. 64 1 1 • 24 2 27
2 2 8.75 1 1 __ _ ,

3 19 16.80 1 ' 3 11 2 2
4 17 9.54 3 3 3 1 3 2 2 '
2 8 12.84 1 2 3 2

32 502 14.56 14 11 26 57 30 43 91 77 118 26 7 2

2 6 9.11 1 2 2 1
2 3 7.62 1 1 1 _
2 15 8.15 3 6 3 1 1 1 --

6 24 8.32 2 4 6 5 3 2 2 I I

Spooler tenders, female:
Alabama 6 312 8.09 21 43 80 95 54 16 2 1
Connecticut 6 158 13. 10 10 2 4 13 27 33 30 24 7 3 2 3 1.
Georgia 15 574 8.79 50 71 100 140 119 65 22 6 1
Maine 5 95 12. 95 3 4 4 12 22 9 14 14 6 6 1
Massachusetts 23 731 13. 97 23 21 37 71 90 140 88 112 63 49 16 18 3L
New Hampshire 6 158 15.24 6 9 11 10 7 13 18 33 23 7 6 7. 8
New York
North Carolina

3
47

99
917

14. 34
10. 52 57

1
75

3
106

4
172

12
184

23
136

29
98

12
54

10
25

3
10

2
-1-

Pennsylvania 3 20 12. 48 1 1 3 2 8 4 1
Rhode Island 12 189 13. 29 6 6 7 21 7 35 54 48 5
South Carolina 22 754 7. 67 113 89 175 199 120 45 7 6
Virginia 3 129 10. 02 10 5 20 20 32 30 11 1

Total 151 4,136 10. 73 299 327 548 760 676 553 373 315 141 78 27 28 11

Slasher tenders, male:
Alabama 6 36 14. 02 2 10 2 11 3 2 5
Connecticut
Georgia

6
15

21
86

26. 53
15. 36 4 2 2 5 14 21

1
25 4

1 7 1 6 3
1

Maine 5 31 26. 34 2 6 1 9 10
Massachusetts 23 159 25. 51 6 3 4 2 3 32 38 6 48 7 6 ---------2 ! 2

New Hampshire 6 51 26. 14 2 2 12 4 6 5 8 2 4 5 1

New York 3 19 27. 87 8 3 1 4 1 1 1

North Carolina 43 159 19. 58 2 1 1 2 3 10 33 42 26 18 11 4 2 3
Pennsylvania 2 8 21. 68 3 2 2 1
Rhode Island
South Carolina

12
22

38
122

27. 57
12. 97 9 4 2 6 16 39

2
8 23 13 11 31

13 2 7 3 2 3 2

Virginia 3 21 17. 49 2 • 2 6 6 3 1 1

Total 146 751 20. 51 17 5 51 16 38 66 52 78 93 63 68 82 28 79 30 12 6 4 3 2 2 1 1

Loom fixers, male:

 - ==

Alabama 6 206 1 18.46 4 5 7 3 1 12 68 66 29 4
Connecticut 6 119 30. 12 2 2 1 1 1 5 9 24 40 22 4 3 3 1 ,
Georgia 15 354 19. 16 3 6 5 8 3 8 27 25 84 129 41 11 1 1 2
Maine 5 141 28.67 1 2 1 4 2 3 32 4 39 16 21 16
Massachusetts 23 638 29. 69 1 3 1 2 3 5 5 3 4 14 15 103 111 226 35 78 7 9 11 2
New Hampshire 6 174 32. 11 5 2 1 2 3 4 3 7 31 5 31 11 15 63 7 9 2
New York 3 98 32.14 1 1 3 1 7 3 11 43 6 10 2 2 1 7

North Carolina 47 727 21. 47 5 6 6 10 9 22 15 45 72 113 289 44 30 26 9 6 14 6
Pennsylvania 3 19 25.19 3 4 10 1 1

Rhode Island 12 216 29. 85 1 7 5 3 4 2 24 23 85 21 17 17 2 1 -----

South Carolina 22 554 18. 53 14 13 6 8 14 31 50 51 113 77 124 23 19 5 3 2 1
Virginia 3 83 22.83 3 4 1 3 4 22 40 5

Total 151 3,329 24.21 32 38 26 33 39 1 74 108 152 354 404 564 172 197 206 477 121 1159 113 23 23 2 3 2 7

S
H
r
I
E
L
V
I

ri

vz
ia

Na
o

TABLE E.—Average and classified actual earnings in pay period in 10 specified occupations, 1926, by sex and State—Continued

One-week pay period—Continued

Occupation, sex, and State

Num-
ber of
estab-
lish-
ments

Num-
ber of
em-
ploy-
ees

Aver-
age

actual
earn-
ings in
pay

period

Number of employees whose earnings in pay period were—

Un-
der
$4

$4,
un-
der
$6

$6,
un-
der
$8

$8,
un-
der
$10

$10,
un-
der
$12

$12,
un-
der
$14

$14,
un-
der
$16

$16,
un-
der
$18

$18,
un-
der
$20

$20,
un-
der
$22

$22,
un-
der
$24

$24,
un-
der
$26

$26,
un-
der
$28

$28,
un-
der
$30

$30,
un-
der
$32

$32,
un-
der
$34

$34,
un-
der
$36

$36,
un-
der
$38

$38,
un-
der
$40

$40,
un-
der
$42

$42,
un-
der
$44

$44,
un-
der
$46

$46,
un-
der
$50

$50 rj

and
over

Trimmers or inspectors, male:
Alabama 3 12 $9. 54 1 7 3 1
Connecticut 3 9 20. 27 1 2 1 3 1 1
Georgia 4 15 11. 93 9 5 1
Massachusetts 6 49 14. 95 4 20 8 1 3 8 1 1 2
North Carolina 20 86 14. 20 2 1 6 6 7 15 18 20 5 2 1
South Carolina 3 4 9. 50 2 2
Other States 6 15 18. 75 4 3 3 4

Total 45 190 14.47 2 1 7 19 41 29 24 28 18 10 2 1 2 1 3 2

Trimmers or inspectors, female:
Alabama
Connecticut
Georgia
Maine

6
5
14
5

88
67
234
151

8.67
12. 47
8.74
12.04

1
1
12

4
1
16
1

15
4
54
2

56
1
74
39

12
4
63
20

46
7
64

10
6
18

2
6 1

 6 0 0
Massachusetts 22 410 12. 33 7 5 9 120 189 38 23
New Hampshire 6 85 14. 98 1 32 26 21 3 2
New York 3 118 12. 88 1 3 9 20 59 14 12
North Carolina 36 316 10.87 12 10 27 59 70 101 25 9 3
Pennsylvania 3 34 12. 63 1 8 5 3 17
Rhode Island 12 190 13. 30 3 2 13 3 9 51 100 3 6
South Carolina 17 211 7. 77 17 31 65 53 35 10
Virginia 3 28 14. 57 1 12 7 6 2

Total 132 1, 932 11. 26 55 70 193 321 359 574 261 82 15 2

Q

Two-week pay period

Occupation, sex, and
State

Num-
ber
of

estab-
lish-
ments

Num-
her
of
em-
ploy-
ees

Aver-n„
"̀actual
earn-
ings in
pay

period

Number of employees whose earnings in pay period were—

Un-
d er,

$8
un-
der
$10

$10"un-
der
$12

$12'un-
der
$14

$14'
on-
der
$16

$16'
un-
der
$18

$18'un-
der
$20

$20'un-
der
$24

$24'un-
der
$28

2
un-
der
$32

$32" no-
der
$36

$36,
un
der
$40

$40,
un-
der
$44

$44,
un-
der
4

$48,
un-
der
$52

$52,
on-
der
$56

$56.
un-
der
$60

$60,
un-
der
$64

$64,
un-
der
$68

$68,
un-
der
$72

$72,
no-
der
$76

$76,
un-
der
$80

$80,
un-
der
$84

—
4064
and

,

over

Weavers, male:
Alabama 6 449 $23.87 49 12 16 15 17 13 19 59 70 74 56 30 11 7. 1

Connecticut 6 542 41. 49 2 1 4 7 6 6 19 13 45 52 74 64 77 88 46 23 10 3 2

Georgia 15 824 27. 12 36 14 14 22 23 29 37 101 136 119 146 99 31 14 1 2

Maine 5 239 45.87 1 3 1 3 3 6 7 15 12 22 29 26 32 23 15 23 13 3 1 1

Massachusetts 23 2,056 42.33 17 6 7 10 13 19 27 70 108 144 187 241 251 232 263 194 104 75 40 35 7 5 1

New Hampshire__ 6 298 49. 07 5 1 3 4 4 3 4 4 8 11 15 14 30 26 38 23 19 19 18 21 21 4 2 1

New York 3 183 49. 40 1 2 2 5 5 12 20 24 29 20 15 14 7 5 4 7 6 5

North Carolina__ __ 47 2, 257 31. 97 92 37 43 41 69 61 56 153 205 251 320 320 258 180 104 40 19 7 1

Pennsylvania 3 18 44. 34 1 1 5 3 2 2 2 1 1

Rhode Island 12 589 43. 87 5 2 4 6 4 2 5 11 24 42 34 57 73 84 84 51 52 31 14 2 2

South Carolina _ ___ 22 898 27.87 26 11 8 17 19 23 42 120 182 157 135 101 35 14 5 3

Virginia 3 250 33. 07 5 1 4 1 4 6 7 23 19 29 42 40 34 25 9 1

151 8,603 35.95 236 87 100 123 163 1 166 206 568 777 892 1,012 1,023
—
843 716 647 400 247 172 95 67 31 16 8 8

Total — —

Weavers, female:
Alabama 6 394 23. 68 20 10 17 15 22 20 22 54 70 71 49 18 6

Connecticut 6 425 36. 47 2 1 1 2 3 5 7 19 32 59 87 65 47 36 29 20 8 2

Georgia 15 560 25. 40 31 5 4 25 20 27 30 80 100 108 75 40 9 5 1

Maine 5 182 40. 12 2 6 2 I 1 2 7 7 17 25 24 29 11 14 13 9 4 7 2

Massachusetts 23 2, 628 38. 20 34 17 10 9 15 25 39 126 176 272 362 394 339 269 261 151 63 38 24 3 1

New Hampshire 6 342 45. 28 2 2 3 1 6 3 2 6 15 23 24 22 27 51 31 40 36 29 14 4 1

New York 3 185 41. 58 1 1 1 6 4 18 22 28 38 25 16 4 5 8 6 2

North Carolina_ _ _ _ 47 1,419 28.77 54 19 33 42 40 46 46 142 184 218 255 151 106 • 48 21 13 1

Pennsylvania 3 76 36. 96 1 1 3 2 2 8 15 21 6 5 8 4

Rhode Island 12 558 40. 08 5 3 2 5 4 2 9 17 31 44 48 77 93 99 51 35 18 9 6

South Carolina. ___ 22 684 23. 19 43 12 24 23 28 30 52 131 141 101 65 28 5 1

Virginia 3 143 26. 54 11 5 7 3 3 7 5 8 11 26 31 17 5 4

Total 151 7,596 33.65 203 74 104 132 144 169 215 598 773 9e-5 1,058 885 710 554 431 281 140 90 57 9 1 3

S
a
r
l
a
V
I

ri
vu
aN
ao

LIST OF BULLETINS OF THE BUREAU OF LABOR STATISTICS

The following is a list of all bulletins of the Bureau of Labor Statistics published since
July, 1912, except that in the case of bulletins giving the results of periodic surveys of the
bureau, only the latest bulletin on any one subject is here listed.
A complete list of the reports and bulletins issued prior to July, 1912, as well as the bul-

letins published since that date, will be furnished on application. Bulletins marked thus
(*) are out of print.

Conciliation and Arbitration (including strikes and lockouts). •
'No. 124. Conciliation and arbitration in the building trades of Greater New York. [19131
'No. 133. Report of the industrial council of the British Board of Trade in its inquiry into industrial

agreements. [1913.]
*No. 139. Michigan copper district strike. [1914.]
No. 144. Industrial court of the cloak, suit, and skirt industry of New York City. [1914.]
No. 145. Conciliation, arbitration, and sanitation in the dress and waist industry of New York City.

[1914.]
*No. 191. Collective bargaining in the anthracite coal industry. 11916.1
*No. 198. Collective agreements in the men's clothing industry. [1916.]
No. 233. Operation of the industrial disputes investigation act of Canada. [1918.]
No. 255. Joint industrial councils in Great Britain. [1919.]
No. 283. History of the Shipbuilding Labor Adjustment Board, 1917 to 1919.
No. 287. National War Labor Board: History of its formation, activities, etc. 11921.
No. 303. Use of Federal power in settlement of railway labor disputes. [1922.1
No. 341. Trade agreement in the silk-ribbon industry of New York City. [1923.]
No. 402. Collective bargaining by actors. [1926.]
No. 419. Trade agreements, 1925.

Cooperation.
No. 313. Consumers' cooperative societies in the United States in 1920.
No. 314. Cooperative credit societies in America and in foreign countries. 11922.1
No. 437. Cooperative societies in the United States in 1925 (other than agricultural).

Employment and Unemployment.

`No. 109. Statistics of unemployment and the work of employment offices in the United States.
[1913.]

No. 172. Unemployment in New York City, N. Y. [1915.]
*No. 183. Regularity of employment in the women's ready-to-wear garment industries. 11915.]
'No. 195. Unemployment in the United States. (1916.1

No. 196. Proceedings of the Employment Managers' Conference held at Minneapolis, Minn.,
January, 1916.

'No. 202. Proceedings of the conference of Employment Managers' Association of Boston, Mass.,
held May 10, 1916.

No. 206. The British system of labor exchanges. [1916.]
'No. 227. Proceedings of the Employment Managers' Conference, Philadelphia, Pa., April 2 and 3,

1917.
No. 235. Employment system of the Lake Carriers' Association. [1918.]
*No. 241. Public employment offices in the United States. [1918.]
No. 247. Proceedings of Employment Managers' Conference, Rochester, N. Y., May 9-11, 1918.
No. 310. Industrial unemployment: A statistical study of its extent and causes. [1922.]
No. 409. Unemployment in Columbus, Ohio, 1921 to 1925.

Foreign Labor Laws.

*No. 142. Administration of labor laws and factory inspection in certain European countries. 11914.1

Housing.

No. 158. Government aid to home owning and housing of working people in foreign countries. [1914.]
No. 263. Housing by employees in the United States. [1920.]
No. 424. Building permits in the principal cities of the United States, 1925.

Industrial Accidents and Hygiene.

'No. 104. Lead poisoning in potteries, tile works, and porcelain enameled sanitary ware factories.
[1912.]

No. 120. Hygiene in the painters' trade. [1913.]
*No. 127. Dangers to workers from dust and fumes, and methods of protection. [1913.]
*No. 141. Lead poisoning in the smelting and refining of lead. [1914.]
*No. 157. Industrial accident statistics. 11915.]
*No. 165. Lead poisoning in the manufacture of storage batteries. [1914.1
*No. 179. Industrial poisons used in the rubber industry. [1915.]
No. 188. Report of British departmental committee on the danger in the use of lead in the painting

of buildings. [1916.]
*No. 201. Report of committee on statistics and compensation-insurance cost of the International

Association of Industrial Accident Boards and Commissions. [1916.]

*No. 207. Causes of death by occupation. [1917.]
*No. 209. Hygiene of the printing trades. [1917.]
No. 219. Industrial poisons used or produced in the manufacture of explosives. [19171
No. 221. Hours, fatigue, and health in British munition factories. [1917.1
No. 230. Industrial efficiency and fatigue in British munition factories. [1917.]

*No. 231. Mortality from respiratory diseases in dusty trades (inorganic dusts). [1918.]

No. 234. Safety movement in the iron and steel industry, 1907 to 1917.

[I]

Industrial Accidents and Hygiene-Continued
No. 236. Effect of the air hammer on the hands of stonecutters. [19181
No. 249. Industrial health and efficiency. Final report of British Health of Munition Workers

Committee. [1919.]
*No. 251. Preventable death in the cotton-manufacturing industry. [1919.]
No. 256. Accidents and accident prevention in machine building. [1919.]
No. 267. Anthrax as an occupational disease. [1920.]
No. 276. Standardization of industrial accident statistics. [1920.]
No. 280. Industrial poisoning in making coal-tar dyes and dye intermediates. [1921.]
No. 291. Carbon monoxide poisoning. [1921.]
No. 293. The problem of dust phthisis in the granite-stone industry. [1922.]
No. 298. Causes and prevention of accidents in the iron and steel industry, 1916 to 1919.
No. 306. Occupational hazards and diagnostic signs: A guide to impairments to be looked for in

hazardous occupations. [1922.]
No. 339. Statistics of industrial accidents in the United States. [1923.]
No. 392. Survey of hygienic conditions in the printing trades. [1925.]
No. 405. Phosphorus necrosis in the manufacture of fireworks and the preparation of phosphorus.

[1926.]
No. 425. Record of industrial accidents in the United States to 1925.
No. 426. Deaths from lead poisoning. [1926.]
No. 427. Health survey in the printing trades, 1922 to 1925.
No. 428. Proceedings of the Industrial Accident Prevention Conference, held at Washington, D. C.,

July 14-16, 1926.

Industrial Relations and Labor Conditions.
No. 237. Industrial unrest in Great Britain. [1917.]
No. 340. Chinese migrations, with special reference to labor conditions. [1923.]
No. 349. Industrial relations in the West Coast lumber industry. [1923.]
No. 361. Labor relations in the Fairmont (W. Va.) bituminous-coal field. [1924.]
No. 380. Postwar labor conditions in Germany. [19251
No. 383. Works council movement in Germany. [19251
No. 384. Labor conditions in the shoe industry in Massachusetts, 1920 to 1924.
No. 399. Labor relations in the lace and lace-curtain industries in the United States. [1925.]

Labor Laws of the United States (including decisions of courts relating to labor).
No. 211. Labor laws and their administration in the Pacific States. [1917.]
No. 229. Wage-payment legislation in the United States. [1917.]
No. 285. Minimum-wage legislation in the United States. [1921.]
No. 321. Labor laws that have been declared unconstitutional. [1922.1
No. 322. Kansas Court of Industrial Relations. [1923.1
No. 343. Laws providing for bureaus of labor statistics, etc. [1923.]
No. 370. Labor laws of the United States, with decisions of courts relating thereto. [1925.]
No. 408. Laws relating to the payment of wages. [1926.]
No. 434. Labor legislation of 1926.
No. 444. Decisions of courts and opinions affecting labor, 1926. (In press.)

Proceedings of Annual Conventions of Association of Governmental Labor Officials of the United
States and Canada.

No. 266. Seventh, Seattle, Wash., July 12-15, 1920.
No. 307. Eighth, New Orleans, La., May 2-6, 1921.
*No. 323. Ninth, Harrisburg, Pa., May 22-26, 1922.
No. 352. Tenth, Richmond, Va., May 1-4, 1923.
No. 389. Eleventh, Chicago, Ill., May 19-13, 1924.
No. 411. Twelfth, Salt Lake City, Utah, August 13-15, 1925.
No. 429. Thirteenth, Columbus, Ohio, June 7-10, 1926.

Proceedings of Annual Meetings of International Association of Industrial Accident Boards and
Conunissions.
*No. 210. Third, Columbus, Ohio, April 25-28, 1916.
No. 248. Fourth, Boston, Mass., August 21-25, 1917.
No. 264. Fifth, Madison, Wis., September 24-27, 1918.
*No. 273. Sixth, Toronto, Canada, September 23-26, 1919.
No. 281. Seventh, San Francisco, Calif., September 20-24, 1920.
No. 304. Eighth, Chicago, Ill., September 19-23, 1921.
No. 333. Ninth, Baltimore, Md., October 9-13, 1922.
No. 359. Tenth, St. Paul, Minn., September 24-26, 1923.
No. 385. Eleventh, Halifax, Nova Scotia, August 26-28, 1924.
No. 395. Index to proceedings, 1914-1924.
No. 406. Twelfth, Salt Lake City, Utah, August 17-20, 1925.
No. 432. Thirteenth, Hartford, Conn., September 14-17, 1926.

Proceedings of Annual Meetings of International Association of Public Employment Services.
No. 192. First, Chicago, December 19 and 20, 1913; Second, Indianapolis, September 24 and 25, 1914,

Third, Detroit, July 1 and 2, 1915.
No. 220. Fourth, Buffalo, N. Y., July 20 and 21, 1916.
No. 311. Ninth, Buffalo, N. Y., September 7-9, 1921.
No. 337. Tenth, Washington, D. C., September 11-13, 1922.
No. 355. Eleventh, Toronto, Canada, September 4-7, 1923.
No. 400. Twelfth, Chicago, Ill., May 19-23, 1924.
No. 414. Thirteenth, Rochester, N. Y., September 15-17, 1925.

Productivity of Labor.
No. 356. Productivity costs in the common-brick industry. [19241
No. 360. Time and labor costs in manufacturing 100 pairs of shoes. [1924.]
No. 407. Labor cost of production and wages and hours in the paper box-board industry, 1925.
No. 412. Wages, hours, and productivity in the pottery industry, 1925.
No. 441. Productivity of labor in the glass industry. (In press.)

[n]

Retail Prices and Cost of Living.
'No. 121. Sugar prices, from refiner to consumer. [19131
*No. 130. Wheat and flour prices, from farmer to consumer. [1913.]

• *No. 154. Butter prices, from producer to consumer. [1914.]
No. 170. 'oreign food prices as affected by the war. 11915.1
No. 357. Cost of living in the United States. [1924,1
No. 369. The use of cost-of-living figures in wage adjustments. [19254
No. 445. Retail prices, 1890 to 1926. (In press.)

Safety Codes.
No. 331. Code of lighting factories, mills, and other work places.
No. 336. Safety code for the protection of industrial workers in foundries.
No. 350. Specifications of laboratory tests for approval of electric headlighting devices for motor

vehicles.
No. 351. Safety code for the construction, care, and use of ladders.
No. 364. Safety code for mechanical power-transmission apparatus.
No. 375. Safety code for laundry machinery and operation.
No. 378. Safety code for woodworking plants.
No. 382. Code of lighting school buildings.
No. 410. Safety code for paper and pulp mills.
No. 430. Safety code for power presses and foot and hand presses.
No. 433. Safety code for prevention of dust explosions.
No. 436. Safety code for the use, care, and protection of abrasive wheels.

Vocational and Workers' Education.
*No. 159. Short-unit courses for wage earners, and a factory school experiment. [1915.]
*No. 162. Vocational education survey of Richmond, Va. [1915.]
No. 199. Vocational education survey of Minneapolis, Minn. [1916.1
No. 271. Adult working-class education in Great Britain and the United States. [1920.]

Wages and Hours of Labor.
'No. 146. Wages and regularity of employment and standardization of piece rates in the dress and

waist industry of New York City. [1914.]
'No. 147. Wages and regulaiity of employment in the cloak, suit, and skirt industry. [1911.1
No. ±61. Wages and hours of labor in the clothing and cigar industries, 1911 to 1913:
No. 163. Wages and hours of labor in the building and repairing of steam-railroad cars, 1907 to 1913.
*No. 190. Wages and hours of labor in the cotton, woolen, and silk industries, 1907 to 1914.
No. 204 Street-railway employment in the United States. [1917.]
No. 225. Wages and hours of labor in the

i
lumber, millwork, and furniture industries, 1915.

No. 265. Industrial survey in selected industries n the United States, 1919.
No. 297. Wages and hours of labor in the petroleum industry, 1920:
No. 356. Productivity costs in the common-brick industry. [1924.]
No. 358. Wages and hours of labor in the automobile-tire industry, 1923.
No. 360. Time and labor costs in manufacturing ilk pairs of shoes. [1924.]
No. 365. Wages and hours of labor in the paper and pulp industry, 19z3.
No. 374. Wages and hours of labor in the boot and shoe industry, 1907 to 1924.
No. 376. Wages and hours of labor in the hosiery and underwear industry, 1907 to 1924.
No. 394. Wages and hours of labor in metalliferous mines, 1924.
No. 407. Labor cost of production, and wages and hours in the paper box-board industry, 1925.
No. 412. Wages, hours, and productivity in the pottery industry, 1925.
No. 413. Wages and hours of labor in the lumber industry in the United States, 1925.
No. 416. Hours and earnings in anthracite and bituminous coal mining, 1922 and 1924.
No. 421. Wages and hours of labor in the slaughtering and meat-packing industry, 1925.
No. 422. Wages and hours of labor in foundries and machine shops, 1925.
No. 431. Union scale of wages and hours of labor, May 15, 1926.
No. 435. Wages and hours of labor in the men's clothing industry, 1911 to 1926.
No. 438. Wages and hours of labor in the motor-vehicle industry, 1925
No. 442. Wages and hours of labor in the iron and steel industry, 1907 to 1925.
No. 443. Wages and hours of labor in woolen and worsted goods manufacturing, 1925.

Welfare Work.
*No. 123. Employers' welfare work. [1913.1
No. 222. Welfare work in British munitions factories. [1917.]
*No. 250. Welfare work for employees in industrial establishments in the United States. [1919.]

Wholesale Prices.
No. 284. Index numbers of wholesale prices in the United States and foreign countries. [1921.]
No. 440. Wholesale prices, 1890 to 1926. (In press.)

Women and Children in Industry.
No. 116. Hours, earnings, and duration of employment of wage-earning women in selected industries

in the District of Columbia. [1913.]
*No. 117. Prohibition of night work of young persons. [1913.]
*No. 118. Ten-hour maximum working-day for women and young persons. [1913.]
*No. 119. Working hours of women in the pea canneries of Wisconsin. [1913.]
*No. 122. Employment of women in power laundries in Milwaukee. [1913.]
No. 160. Hours, earnings, and conditions of labor of women in Indiana mercantile establishments

and garment factories. [1914.]
`No. 167. Minimum-wage legislation in the United States and foreign countries. [1915.]
*No. 175. Summary of the report on conditions of woman and child wage earners in the United

States. [1915.]
*No. 176. Effect of minimum-wage determinations in Oregon. [1915.]
*No. 180. The boot and shoe industry in Massachusetts as a vocation for women. [1915.]
'No. 182. Unemployment among women in department and other retail stores of Boston, Mass

[1916.]

Women and Children in Industry-Continued.
No. 193. Dressmaking as a trade for women in Massachusetts. [1916.1
No. 215. Industrial experience of trade-school girls in Massachusetts. [1917.]
No. 217. Effect of workmen's compensation laws in diminishing the necessity of industrial employ-

ment of women and children. 119181
No. 223. Employment of women and juveniles in Great Britain during the war. [1917.
No. 253. Women in lead industries. [1919.]

Workmen's Insurance and Compensation (including laws relating thereto).
No. 101. Care of tuberculous wage earners in Germany. [1912.]
*No. 102. British national insurance act, 1911.
*No. 103. Sickness and accident insurance law of Switzerland. [1912.]
No. 107. Law relating to insurance of salaried employees in Germany. [1913.]
No. 155. Compensation for accidents to employees of the United States. [1914.]
No. 212. Proceedings of the conference on social insurance called by the International Association of

Industrial Accident Boards and Commissions, Washington, D. C., December 5-9, 1916.
No. 243. Workmen's compensation legislation in the United States and foreign countries, 1917 and

1918.
No. 301. Comparison of workmen's compensation insurance and administration. [1922.]
No. 312. National health insurance in Great Britain, 1911 to 1920.
No. 379. Comparison of workmen's compensation laws of the United States as of January 1, 1925.
No. 423. Workmen's compensation legislation of the United States and Canada. [1926.]

Miscellaneous Series.
*No. 174. Subject index of the publications of the United States Bureau of Labor Statistics up to

May 1, 1915.
No. 208. Profit sharing in the United States. [1916.]
No. 242. Food situation in central Europe, 1917.
No. 254. International labor legislation and the society of nations. [1919.1
No. 268. Historical survey of international action affecting labor. [1920.]
No. 282. Mutual relief associations among Government employees in Washington, D. C. [1921.]
No. 299. Personnel research agencies. A guide to organized research in employment management,

industrial relations, training, and working conditions. [1921.[
No. 319. The Bureau of Labor Statistics: Its history, activities, and organization. [1922.]
No. 326. Methods of procuring and computing statistical information of the Bureau of Labor

Statistics. [1923.]
No. 342. International Seamen's Union of America: A study of its history and problems. [1923.
No. 346. Humanity in government. [1923.]
No. 372. Convict labor in 1923.
No. 386. The cost of American almshouses. [1925.]
No. 398. Growth of legal-aid work in the United States. 11926.]
No. 401. Family allowances in foreign countries. [1926.1
No. 420. Handbook of American trade-unions. 11926.]
No. 439. Handbook of labor statistics, 1924-1926. (In press.)

tivl

		Superintendent of Documents
	2024-10-13T21:41:31-0400
	Government Publishing Office, Washington, DC 20401
	Government Publishing Office
	Government Publishing Office attests that this document has not been altered since it was disseminated by Government Publishing Office

