

Serial No. R. 939

UNITED STATES DEPARTMENT OF LABOR

Frances Perkins, *Secretary*

BUREAU OF LABOR STATISTICS

Isador Lubin, *Commissioner*

ANALYSIS OF STRIKES IN 1938

Prepared by
DIVISION OF INDUSTRIAL RELATIONS
Florence Peterson, *Chief*

*From the MONTHLY LABOR REVIEW
of the Bureau of Labor Statistics
United States Department of Labor
MAY 1939 issue*

UNITED STATES GOVERNMENT PRINTING OFFICE • WASHINGTON • 1939

ANALYSIS OF STRIKES IN 1938 ¹

STRIKE activity in the United States during the year 1938 was substantially lower than in 1937. Fewer workers were involved in strikes than in any year since 1932 and there were fewer man-days of idleness because of strikes than in any year since 1931. The number of strikes in 1938, however, was greater, except for 1937, than in any year since 1920. These facts tend to show 1938 as a year of comparatively numerous small strikes of short duration.

A total of 2,772 strikes began during 1938. More than 688,000 workers were involved in these strikes and there were more than 9,000,000 man-days of idleness because of strikes during the year. The number of strikes was only 58.5 percent, the number of workers 37 percent, and man-days of idleness 32.2 percent as great as in 1937.

Each of the strikes recorded in the Bureau's statistics involves at least six workers who stopped work for 1 or more days. Disputes which involve a stoppage of work by fewer than six workers or which lasted less than 1 working day or shift are not counted.

The Bureau learns of strikes principally through the public press, union publications, and trade journals. Reports are received also from the various Government labor boards and conciliation services. For the first time the Bureau has also obtained information from one of the clothing unions, which began in 1938 to keep a complete record of all strikes conducted by the union. This has greatly improved the coverage of strikes in the women's clothing industry and has made it possible to include figures for many disputes in small clothing shops which would otherwise have escaped notice. When notice of a strike is obtained, blank report forms are sent to representatives of the employers and unions involved in order to obtain first-hand and detailed information.

Notices were obtained concerning 17 strikes in 1938 on which detailed reports could not be obtained. With the exception of these strikes and the minor disputes referred to above, it is believed that the 2,772 strikes recorded for the year include practically all strikes that occurred, although it is possible that a few scattered cases escaped attention.

¹ Prepared by Don Q. Crowther of the Bureau's Industrial Relations Division.

TREND OF STRIKES, 1881-1938

1927-29 = 100

TABLE 1.—*Strikes in the United States, 1881 to 1905 and 1914 to 1938*

Year	Number of—		Index (1927-29=100)		Year	Number of—			Index (1927-29=100)		
	Strikes	Workers involved	Strikes	Workers involved		Strikes	Workers involved ¹	Man-days idle	Strikes	Workers involved	Man-days idle
1881.....	477	130, 176	64	42	1914...	1, 204	(?)	(?)	162	(?)	(?)
1882.....	476	158, 802	64	51	1915...	1, 593	(?)	(?)	214	(?)	(?)
1883.....	506	170, 275	68	55	1916...	3, 789	1, 599, 917	(?)	509	514	(?)
1884.....	485	165, 175	65	53	1917...	4, 450	1, 227, 254	(?)	598	495	(?)
1885.....	695	258, 129	93	83	1918...	3, 353	1, 239, 989	(?)	451	399	(?)
1886.....	1, 572	610, 024	211	196	1919...	3, 630	4, 160, 348	(?)	488	1, 337	(?)
1887.....	1, 503	439, 306	202	141	1920...	3, 411	1, 463, 054	(?)	458	470	(?)
1888.....	946	162, 880	127	52	1921...	2, 385	1, 099, 247	(?)	321	353	(?)
1889.....	1, 111	260, 290	149	84	1922...	1, 112	1, 612, 562	(?)	149	517	(?)
1890.....	1, 897	373, 499	255	120	1923...	1, 553	756, 584	(?)	209	243	(?)
1891.....	1, 786	329, 953	240	106	1924...	1, 249	654, 641	(?)	168	210	(?)
1892.....	1, 359	238, 685	183	77	1925...	1, 301	428, 416	(?)	175	138	(?)
1893.....	1, 375	287, 756	185	93	1926...	1, 035	320, 592	(?)	139	106	(?)
1894.....	1, 404	690, 044	189	222	1927...	707	329, 939	26, 218, 628	95	106	178
1895.....	1, 255	407, 188	169	131	1928...	604	314, 210	12, 631, 863	81	101	86
1896.....	1, 066	248, 838	143	80	1929...	921	288, 572	5, 351, 540	124	93	36
1897.....	1, 110	416, 154	149	134	1930...	637	182, 975	3, 316, 808	86	59	23
1898.....	1, 098	263, 219	148	85	1931...	810	341, 817	6, 893, 244	109	110	47
1899.....	1, 838	431, 889	247	139	1932...	841	324, 210	10, 502, 033	113	104	71
1900.....	1, 839	567, 719	247	182	1933...	1, 695	1, 168, 272	16, 872, 128	228	376	115
1901.....	3, 012	563, 843	405	181	1934...	1, 856	1, 466, 695	19, 591, 949	250	472	133
1902.....	3, 240	691, 607	435	222	1935...	2, 014	1, 117, 213	15, 456, 337	271	359	105
1903.....	3, 648	787, 834	490	253	1936...	2, 172	788, 648	13, 901, 956	292	254	94
1904.....	2, 419	573, 815	325	184	1937...	4, 740	1, 860, 621	28, 424, 857	637	598	193
1905.....	2, 186	302, 434	294	97	1938...	2, 772	688, 376	9, 148, 273	373	221	62

¹ The number of workers involved in strikes between 1916 and 1926 is known for only a portion of the total. However, the missing information is for the smaller disputes and it is believed that the total here given is fairly accurate.

² No information available.

Monthly Trend

In 1938, as in 1937, the usual seasonal trend of strikes was noticeable, with an increase in number during the early months to a peak in the spring or early summer, a fairly high level until autumn, and then a decline during the late months.

The smallest number (168) of strikes beginning in any month was in January, strikes then becoming more numerous until May when there were 300. The greatest number of workers involved in strikes, however, was in September, when one of the largest strikes of the year began in the motor-trucking industry in New York City and New Jersey. In 1937 more workers were involved in May, when the strike against "little steel" began, than in any other month. The largest number of man-days of idleness because of strikes in any month in 1938 was 1,174,000 in May. In 1937 the highest number was nearly 5,000,000 in June, due chiefly to the continuation of the steel strike. Comparative monthly figures for the 2 years are given in table 2.

TABLE 2.—*Strikes in 1937 and 1938, by Months*

Month	Number of strikes—				Number of workers involved in strikes—				Man-days idle during month	
	Beginning in month		In progress during month		Beginning in month		In progress during month			
	1937	1938	1937	1938	1937	1938	1937	1938	1937	1938
Year.....	4,740	2,772	-----	-----	1,860,621	688,376	-----	-----	28,424,857	9,148,273
January.....	171	168	271	288	108,621	35,329	214,268	55,850	2,720,281	473,289
February.....	211	198	350	327	99,335	53,175	226,329	77,486	1,491,268	514,111
March.....	614	274	760	421	290,324	56,759	358,155	105,962	3,288,979	767,856
April.....	535	281	785	456	221,572	78,666	394,178	110,950	3,377,223	838,158
May.....	604	300	877	495	325,499	83,029	445,170	124,682	2,982,735	1,174,052
June.....	610	219	940	424	281,478	52,801	474,954	95,854	4,998,408	871,002
July.....	472	208	830	387	143,678	50,193	353,682	85,672	3,007,819	776,237
August.....	449	262	746	434	143,033	48,378	238,828	81,052	2,270,380	830,987
September.....	361	222	656	384	88,967	96,399	100,241	133,357	1,449,948	989,916
October.....	320	256	583	406	67,242	52,703	127,109	113,074	1,181,914	842,202
November.....	282	207	467	372	68,929	43,128	118,632	75,445	981,697	557,903
December.....	131	177	333	310	21,943	37,816	60,518	62,160	674,205	512,560

Industries Affected

Half of the Nation's strikes in 1938 were in four industry groups. The largest number was 536 (19 percent of the total) in the textile-fabric and clothing industries. Only 108 of these were in the fabric manufacturing industries, while 428 were in clothing factories. The majority of the latter were short stoppages of work in small clothing shops in New York. (See footnote to table 3.) The next highest number was 339 strikes (12 percent) in trade—92 in wholesale and 247 in retail establishments. There were 315 strikes (11 percent) on building and construction projects and 211 (8 percent) in the transportation and communication industries.

Industry groups with the largest numbers of workers involved in strikes during the year were textiles (109,000); transportation equipment—principally automobile plants—(83,000); transportation and communication—principally motor trucking—(76,000); the food industries (56,000); and building and construction (44,000).

The greatest number of man-days of idleness because of strikes during the year was in textiles (1,425,000), trade (826,000), lumber and allied products (783,000), transportation and communication (720,000), and the food industries (670,000). In textiles there were no particularly large strikes during the year, but the numerous small and medium-sized strikes resulted in a considerable amount of idleness in the aggregate. In trade the outstanding strike was that of San Francisco department-store workers from September 7 to November 1. In the lumber industry the dispute which caused the greatest amount of idleness was at the plants of the Bloedel-Donovan Lumber Mills at Bellingham, Wash. This dispute began in July and was still in progress at the end of the year. In transportation and communication the largest strike was in the trucking industry

in New York City and New Jersey, from September 15 to October 3. In the food industries the large amount of idleness was fairly well scattered among canning and preserving, baking, sugar refining, and slaughtering and meat packing. A large strike of pecan shellers early in the year in San Antonio, Tex., also accounted for a substantial amount of idleness in the food industries.

TABLE 3.—*Strikes in 1938, by Industry*

Industry	Number of strikes beginning in 1938	Number of workers involved	Man-days idle during 1938
All industries	2, 772	688, 376	9, 148, 273
Iron and steel and their products, not including machinery	85	29, 379	397, 022
Blast furnaces, steel works, and rolling mills.....	8	8, 083	105, 605
Bolts, nuts, washers, and rivets.....	5	6, 514	6, 108
Cast-iron pipe and fittings.....	2	1, 365	8, 010
Cutlery (not including silver and plated cutlery) and edge tools.....	4	1, 146	20, 678
Forgings, iron and steel.....	1	26	130
Hardware.....	3	7, 490	7, 448
Plumbers' supplies and fixtures.....	6	1, 931	23, 309
Steam and hot-water heating apparatus and steam fittings.....	2	1, 446	24, 896
Stoves.....	11	2, 220	47, 514
Structural and ornamental metalwork.....	12	1, 883	26, 682
Tin cans and other tinware.....	9	2, 676	46, 532
Tools (not including edge tools, machine tools, files, and saws).....	1	89	1, 780
Wire and wire products.....	10	4, 383	59, 910
Other.....	11	3, 150	18, 424
Machinery, not including transportation equipment	85	21, 158	580, 285
Agricultural implements.....	6	3, 008	47, 812
Electrical machinery, apparatus, and supplies.....	25	4, 352	45, 691
Foundry and machine-shop products.....	29	5, 146	141, 505
Machine tools (power driven).....	1	252	4, 536
Radios and phonographs.....	5	2, 857	201, 541
Other.....	19	5, 543	139, 200
Transportation equipment	49	82, 738	318, 449
Automobiles, bodies and parts.....	39	79, 710	288, 029
Cars, electric- and steam-railroad.....	2	243	552
Shipbuilding.....	6	2, 116	20, 010
Other.....	2	669	9, 858
Nonferrous metals and their products	36	7, 708	149, 745
Aluminum manufactures.....	2	149	1, 333
Brass, bronze, and copper products.....	5	1, 371	16, 660
Jewelry.....	2	1, 285	10, 647
Lighting equipment.....	6	1, 670	41, 803
Silverware and plated ware.....	5	314	13, 632
Smelting and refining—copper, lead, and zinc.....	3	520	26, 450
Stamped and enameled ware.....	6	1, 159	29, 734
Other.....	9	1, 240	9, 486
Lumber and allied products	142	22, 126	782, 707
Furniture.....	67	7, 017	184, 992
Millwork and planing.....	15	4, 312	87, 674
Sawmills and logging camps.....	28	6, 302	400, 260
Other.....	32	4, 495	109, 781
Stone, clay, and glass products	42	7, 954	250, 224
Brick, tile, and terra cotta.....	15	2, 147	93, 607
Cement.....	4	174	17, 787
Glass.....	4	754	9, 830
Marble, granite, slate, and other products.....	8	3, 833	74, 227
Other.....	11	1, 046	54, 773
Textiles and their products	536	109, 357	1, 424, 937
Fabrics:			
Carpets and rugs.....	8	6, 895	95, 956
Cotton goods.....	23	11, 772	366, 319
Cotton small wares.....	6	429	5, 516
Dyeing and finishing textiles.....	8	1, 153	24, 100
Silk and rayon goods.....	18	13, 842	83, 478
Woolen and worsted goods.....	14	3, 309	50, 934
Other.....	31	3, 612	34, 534

TABLE 3.—*Strikes in 1938, by Industry—Continued*

Industry	Number of strikes beginning in 1938	Number of workers involved	Man-days idle during 1938
Textiles and their products—Continued.			
Wearing apparel:			
Clothing, men's.....	21	3,956	24,057
Clothing, women's ¹	314	25,019	241,899
Corsets and allied garments.....	2	180	1,530
Men's furnishings.....	1	40	1,340
Hats, caps, and millinery.....	15	3,680	45,682
Shirts and collars.....	12	2,651	84,960
Hosiery.....	13	27,888	165,822
Knitgoods.....	46	4,565	44,775
Other.....	4	366	154,035
Leather and its manufactures.....			
Boots and shoes.....	36	14,330	159,463
Leather.....	7	11,448	99,634
Other leather goods.....	7	1,530	48,532
Other.....	16	1,352	11,296
Food and kindred products.....			
Baking.....	168	55,520	669,765
Beverages.....	51	12,779	99,992
Butter.....	10	2,850	16,582
Canning and preserving.....	3	191	2,831
Coffineries.....	24	14,040	177,938
Confectionery.....	15	2,322	32,692
Flour and grain mills.....	5	272	10,163
Ice cream.....	2	142	692
Slaughtering and meat packing.....	30	10,074	68,523
Sugar refining, cane.....	7	6,549	81,250
Other.....	21	6,301	181,102
Tobacco manufactures.....			
Chewing and smoking tobacco and snuff.....	9	2,579	147,255
Cigars.....	1	1,035	23,805
Other.....	5	846	115,446
Other.....	3	698	8,004
Paper and printing.....			
Boxes, paper.....	73	13,764	241,052
Paper and pulp.....	18	1,565	83,103
Printing and publishing:	6	1,118	16,444
Book and job.....	9	429	4,461
Newspapers and periodicals.....	21	8,940	92,799
Other.....	19	1,712	44,245
Chemicals and allied products.....			
Chemicals.....	38	4,040	78,101
Cottonseed—oil, cake, and meal.....	2	152	796
Druggists' preparations.....	1	14	616
Fertilizers.....	4	203	3,599
Paints and varnishes.....	3	280	2,845
Petroleum refining.....	8	204	14,423
Other.....	3	1,101	25,939
Other.....	17	2,086	29,883
Rubber products.....			
Rubber tires and inner tubes.....	29	25,612	165,507
Other rubber goods.....	5	19,095	65,652
Other.....	24	6,517	99,855
Miscellaneous manufacturing.....			
Electric light, power, and manufactured gas.....	83	13,992	450,838
Broom and brush.....	5	391	10,383
Furriers and fur factories.....	5	888	26,535
Other.....	18	5,866	323,410
Other.....	55	6,847	90,510
Extraction of minerals.....			
Coal mining, anthracite.....	63	37,515	529,222
Coal mining, bituminous.....	17	26,416	357,854
Metalliferous mining.....	27	9,505	132,855
Quarrying and nonmetallic mining.....	6	772	7,172
Crude petroleum producing.....	6	365	9,676
Other.....	1	8	932
Other.....	6	440	20,733

¹ The large number of strikes recorded for this industry is due in part to a better collection of strike data. Previous to 1938 the Bureau was unable to learn of many of the small strikes in the numerous clothing shops, particularly those in New York City. The number of strikes in the women's clothing industry here reported exceeds by about 200 the number which would have been reported if there had been no change in the method of collecting strike data. This should be noted when comparing figures for this industry with those reported in previous years.

TABLE 3.—*Strikes in 1938, by Industry—Continued*

Industry	Number of strikes beginning in 1938	Number of workers involved	Man-days idle during 1938
Transportation and communication	311	76,355	719,951
Water transportation.....	65	18,227	125,784
Motortruck transportation.....	88	41,408	389,653
Motorbus transportation.....	9	630	4,769
Taxicabs and miscellaneous.....	37	9,869	139,661
Electric railroad.....	6	5,716	58,973
Steam railroad.....	1	25	125
Telephone and telegraph.....	3	455	666
Radio broadcasting and transmitting.....	2	25	320
Trade	339	89,626	626,023
Wholesale.....	92	12,345	193,606
Retail.....	247	27,281	632,417
Domestic and personal service	178	14,187	169,634
Hotels, restaurants, and boarding houses.....	94	4,436	72,826
Personal service, barbers, beauty parlors.....	3	1,240	15,480
Laundries.....	49	7,236	62,935
Dyeing, cleaning, and pressing.....	20	605	9,624
Elevator and maintenance workers (when not attached to specific industry).....	11	540	3,559
Other.....	1	130	5,210
Professional service	47	4,037	30,009
Recreation and amusement.....	40	3,652	26,082
Professional.....	1	100	200
Semiprofessional, attendants, and helpers.....	6	285	3,727
Building and construction	315	44,399	405,482
Buildings, exclusive of P. W. A.....	191	31,752	268,284
All other construction (bridges, docks, etc., and P. W. A. buildings).....	124	12,637	137,198
Agriculture and fishing	48	24,313	409,951
Agriculture.....	34	11,023	94,040
Fishing.....	13	13,240	313,961
Other.....	1	50	1,950
W. P. A., relief, and resettlement projects	87	31,031	136,056
Other nonmanufacturing industries	48	6,673	106,596

States Affected

More than one-fourth (764) of the strikes in the United States in 1938 were in New York State. There were 352 in Pennsylvania, 198 in New Jersey, 168 in California, 138 in Illinois, 123 in Massachusetts, 116 in Ohio, and less than 100 in each of the other States. Wyoming is the only State for which no strikes were recorded in 1938.

States with the largest numbers of workers involved in strikes during the year were New York (122,000), Pennsylvania (115,000), and Michigan (77,000). The highest numbers of man-days of idleness were in New York (1,789,000), Pennsylvania (1,411,000), and California (967,000).

TABLE 4.—*Strikes in 1938, by States*

State	Number of strikes beginning in 1938	Workers involved			Man-days idle during 1938	
		Number	Percent of total	Average per strike	Number	Percent of total
All States.....	1,272	638,376	100.0	248	9,148,273	100.0
Alabama.....	41	6,627	1.0	162	366,794	4.0
Arizona.....	8	815	.1	102	8,191	.1
Arkansas.....	7	2,076	.3	297	10,489	.1
California.....	168	45,791	6.7	273	966,712	10.6
Colorado.....	11	1,922	.3	175	15,070	.2
Connecticut.....	46	7,765	1.1	173	94,902	1.0
Delaware.....	4	274	(¹)	69	3,690	(¹)
District of Columbia.....	26	1,545	.2	59	20,556	.2
Florida.....	11	2,033	.3	185	15,245	.2
Georgia.....	16	1,909	.3	119	17,635	.3
Idaho.....	4	357	.1	89	5,343	.1
Illinois.....	138	27,394	4.0	199	399,630	4.4
Indiana.....	67	14,518	2.1	217	239,783	2.6
Iowa.....	36	4,779	.7	133	123,043	1.3
Kansas.....	10	2,073	.3	207	17,454	.2
Kentucky.....	18	2,942	.4	163	48,430	.5
Louisiana.....	27	15,407	2.2	571	160,655	1.8
Maine.....	8	944	.1	118	24,842	.3
Maryland.....	25	9,467	1.4	379	64,658	.7
Massachusetts.....	123	14,941	2.2	121	184,914	2.0
Michigan.....	95	76,968	11.2	810	849,553	8.8
Minnesota.....	67	8,651	1.3	152	141,774	1.5
Mississippi.....	2	195	(¹)	98	1,110	(¹)
Missouri.....	68	8,903	1.3	131	193,626	2.1
Montana.....	7	744	.1	106	30,851	.3
Nebraska.....	15	2,209	.3	147	106,918	1.2
Nevada.....	1	38	(¹)	38	646	(¹)
New Hampshire.....	6	1,331	.2	222	11,177	.1
New Jersey.....	198	49,289	7.2	249	384,506	4.2
New Mexico.....	6	1,099	.2	183	9,406	.1
New York ³	764	122,032	17.7	160	1,789,181	19.8
North Carolina.....	18	6,999	1.0	389	56,875	.6
North Dakota.....	5	75	(¹)	15	780	(¹)
Ohio.....	116	46,846	6.8	404	322,222	3.5
Oklahoma.....	13	1,700	.2	131	20,870	.2
Oregon.....	19	9,273	1.3	483	228,610	2.5
Pennsylvania.....	352	114,568	16.6	325	1,410,615	15.4
Rhode Island.....	22	3,148	.5	143	48,978	.5
South Carolina.....	9	3,114	.5	346	55,160	.6
South Dakota.....	2	62	(¹)	31	506	(¹)
Tennessee.....	28	3,544	.5	127	82,216	.9
Texas.....	50	9,185	1.3	184	197,452	2.2
Utah.....	8	532	.1	67	2,808	(¹)
Vermont.....	2	2,659	.4	1,330	38,931	.4
Virginia.....	23	2,412	.4	105	27,462	.3
Washington.....	51	18,840	2.7	369	444,879	4.9
West Virginia.....	13	4,099	.6	315	55,752	.6
Wisconsin.....	88	21,559	3.1	245	302,867	3.2
Interstate.....	15	4,723	.7	945	44,507	.5

¹ The sum of this column is more than 2,772. This is due to the fact that 41 strikes which extended across State lines have been counted, in this table, as separate strikes in each State affected, with the proper allocation of number of workers involved and man-days idle. In 5 additional strikes it was impossible to allocate accurately the workers and man-days to the various States into which the strikes extended.

² Less than 1/10 of 1 percent.

³ The large number of strikes reported for New York is due in part to a better collection of data on small strikes in clothing shops of a type which the Bureau had been unable to learn about in previous years.

Cities Affected

There were 35 cities in the United States which had 10 or more strikes in 1938. Figures are shown in table 5 for these cities and 38 other cities which have been included in reports for previous years.

There were more strikes (639) in New York City in 1938 than in all the other large cities together. The number of workers involved and man-days idle in New York exceeded, by far, the corresponding figures for any other city. Philadelphia had the next highest number of strikes (122) and was also second to New York in man-days of idleness, although Detroit had twice as many workers involved as Philadelphia. The Detroit strikes were of short duration on the average, and did not cause as much idleness proportionately as the strikes in many of the other cities.

A number of strikes during the year were intercity in character, that is, they affected workers in two or more cities. For the purposes of table 5, such strikes have been counted as separate strikes in each city affected, insofar as the available information permitted, with the proper allocation of workers and man-days idle to the respective cities. By this method, the data for each individual city are more nearly complete, although some of the strikes recorded for certain cities were only fractional parts of large strikes. Eighty-two strikes affecting cities listed in table 5 were prorated in this way.

There were seven strikes affecting these cities, however, on which sufficient information could not be obtained to allocate properly the workers and man-days. The cities affected by these strikes were:

Chicago, Ill., by a strike of construction workers on several paving jobs in Cook County.

Jersey City, Newark, Paterson, and Passaic, N. J., by a strike against a chain grocery-store firm operating in northern New Jersey.

Kansas City and St. Louis, Mo., by a strike against motor freight companies with terminals in Missouri, Oklahoma, Illinois, and Kansas.

Newark, N. J., by a strike against moving and storage companies in Essex County.

New Orleans, La., by a strike against the Federal Barge Lines, operating between various cities along the Mississippi River.

New York, N. Y., by a strike in wineries throughout the city and nearby areas.

Philadelphia and Reading, by a hosiery workers' strike which affected plants in several Pennsylvania and New Jersey centers.

TABLE 5.—*Strikes in 1938 in Cities Which Had 10 or More Strikes in Any Year From 1927 to 1938*

City	Number of strikes beginning in 1938	Number of workers involved	Man-days idle during 1938	City	Number of strikes beginning in 1938	Number of workers involved	Man-days idle during 1938
Akron, Ohio.....	12	21,658	68,145	New Bedford, Mass.....	4	567	18,716
Allentown, Pa.....	5	773	6,882	New Haven, Conn.....	2	279	3,069
Baltimore, Md.....	8	2,455	14,465	New Orleans, La.....	15	10,328	71,058
Birmingham, Ala.....	15	1,486	26,304	New York (Greater) ¹	639	102,330	1,575,330
Boston, Mass.....	34	3,872	32,316	Norfolk, Va.....	5	97	2,229
Buffalo, N. Y.....	14	3,363	17,059	Paducah, Ky.....			120
Chattanooga, Tenn.....	9	1,795	18,050	Passaic, N. J.....	15	1,569	6,672
Chicago, Ill.....	47	7,771	95,412	Paterson, N. J.....	26	5,591	31,033
Cincinnati, Ohio.....	16	1,899	29,888	Pawtucket, R. I.....	1	463	3,241
Cleveland, Ohio.....	22	4,895	55,049	Peoria, Ill.....	4	119	1,201
Columbus, Ohio.....	9	1,467	9,129	Philadelphia, Pa.....	122	27,905	488,843
Denver, Colo.....	4	594	9,508	Pittsburgh, Pa.....	44	13,627	124,477
Des Moines, Iowa.....	10	1,191	11,682	Portland, Oreg.....	8	6,622	196,492
Detroit, Mich.....	47	55,651	168,857	Providence, R. I.....	10	406	2,199
Duluth, Minn.....	4	589	22,779	Reading, Pa.....	6	1,529	26,775
Easton, Pa.....	3	100	2,592	Richmond, Va.....	6	641	6,670
East St. Louis, Ill.....	14	1,240	12,411	Rochester, N. Y.....	13	2,913	21,784
Elizabeth, N. J.....	7	787	4,542	Rockford, Ill.....	3	2,217	48,013
Erie, Pa.....	6	1,230	3,620	Saginaw, Mich.....	4	1,618	8,603
Evansville, Ind.....	4	2,234	4,116	St. Louis, Mo.....	33	4,950	97,833
Fall River, Mass.....	9	1,075	7,292	St. Paul, Minn.....	12	715	15,770
Flint, Mich.....	6	10,425	31,599	San Francisco (bay area).....	55	17,877	462,770
Haverhill, Mass.....	2	212	1,028	Scranton, Pa.....	11	2,661	9,784
Houston, Tex.....	16	1,223	12,834	Seattle, Wash.....	17	9,148	85,676
Indianapolis, Ind.....	19	1,894	19,309	South Bend, Ind.....	7	479	4,301
Jersey City, N. J.....	22	3,530	35,127	Springfield, Ill.....	8	687	76,354
Kansas City, Mo.....	21	1,462	30,769	Springfield, Mass.....	11	595	4,299
Lancaster, Pa.....	3	262	2,614	Terre Haute, Ind.....	3	224	4,068
Los Angeles, Calif.....	40	8,627	170,656	Toledo, Ohio.....	13	1,836	36,851
Louisville, Ky.....	3	133	1,524	Trenton, N. J.....	15	3,032	29,336
Lowell, Mass.....	6	808	3,124	Washington, D. C.....	25	1,545	20,556
Lynn, Mass.....	7	1,641	10,350	Waterbury, Conn.....	6	767	3,676
Memphis, Tenn.....	7	377	2,962	Wausau, Wis.....	2	383	2,943
Milwaukee, Wis.....	40	10,053	215,607	Wilkes-Barre, Pa.....	8	1,158	54,196
Minneapolis, Minn.....	29	4,741	76,403	Woonsocket, R. I.....	2	1,070	17,380
Newark, N. J.....	56	8,395	58,917	Worcester, Mass.....	4	255	1,955
				York, Pa.....	4	46	489

¹ The large number of strikes reported for New York City is due in part to a better collection of data on strikes in small clothing shops of a type which the Bureau had been unable to learn about in previous years.

² Man-days idle as result of a strike which began in 1937 and continued into 1938.

Number of Workers Involved

There was an average of 248 workers involved in the 2,772 strikes beginning in 1938. About one-fourth of the strikes involved fewer than 20 workers each and half of them involved fewer than 48 workers each. As shown in table 6, about two-thirds of the strikes involved fewer than 100 workers each, 24 percent involved from 100 to 500 workers each, and 10 percent involved 500 or more workers each. Only two strikes in 1938 involved as many as 10,000 workers. These were the short strikes of approximately 21,000 hosiery workers in Pennsylvania, New Jersey, and New York in February and early March, and the strike of about 18,000 workers in the motor-trucking industry of New York City and New Jersey in September.

The largest strikes, on the average, were in the transportation-equipment manufacturing industries (mostly automobile strikes), where the average number of workers involved was 1,689. The domestic and personal-service industries had the smallest average (80 workers) per strike.

TABLE 6.—*Strikes Beginning in 1938, by Number of Workers Involved and Industry Group*

Industry group	Total	Average number of workers per strike	Number of strikes in which the number of workers involved was—							
			6 and under 20	20 and under 100	100 and under 250	250 and under 500	500 and under 1,000	1,000 and under 5,000	5,000 and under 10,000	10,000 and over
All industries:										
Number.....	2,772	248	704	1,130	437	236	117	134	12	2
Percent.....	100.0	-----	25.4	40.8	15.8	8.5	4.2	4.8	0.4	0.1
<i>Manufacturing</i>										
Iron and steel and their products, not including machinery.....	85	346	8	31	17	8	11	10	-----	-----
Machinery, not including transportation equipment.....	85	249	13	29	18	12	8	5	-----	-----
Transportation equipment.....	49	1,689	3	5	4	9	8	14	6	-----
Nonferrous metals and their products.....	38	203	5	13	11	6	2	1	-----	-----
Lumber and allied products.....	142	156	24	57	37	17	4	3	-----	-----
Stone, clay, and glass products.....	42	189	6	20	8	5	2	1	-----	-----
Textiles and their products.....	536	204	132	260	75	37	18	13	-----	1
Leather and its manufactures.....	59	243	8	21	16	9	2	3	-----	-----
Food and kindred products.....	168	330	36	61	35	10	7	18	1	-----
Tobacco manufactures.....	9	287	1	3	-----	4	-----	1	-----	-----
Paper and printing.....	73	189	30	21	11	6	3	2	-----	-----
Chemicals and allied products.....	38	106	10	19	5	2	2	-----	-----	-----
Rubber products.....	29	883	-----	7	11	6	2	1	2	-----
Miscellaneous manufacturing.....	83	169	28	32	14	4	3	1	1	-----
<i>Nonmanufacturing</i>										
Extraction of minerals.....	63	595	7	16	12	10	11	6	1	-----
Transportation and communication.....	211	362	45	95	30	14	5	21	-----	1
Trade.....	339	117	129	138	34	21	9	8	-----	-----
Domestic and personal service.....	178	80	85	68	14	4	5	2	-----	-----
Professional service.....	47	86	16	20	8	-----	-----	1	-----	-----
Building and construction.....	315	141	96	144	42	21	5	6	1	-----
Agriculture and fishing.....	48	507	3	16	10	9	3	7	-----	-----
Works Progress Administration, relief and resettlement projects.....	87	357	8	31	17	15	7	9	-----	-----
Other nonmanufacturing industries.....	48	139	11	23	8	5	-----	1	-----	-----

Number of Establishments Involved

Nearly three-fourths of the strikes ending in 1938 were confined to single establishments. These strikes included only 43 percent of the total workers involved, however, and accounted for a similar proportion of the man-days idle. Twenty percent of the strikes involved 2 to 10 establishments, and 9 percent extended to 11 or more establishments of the same or different companies. This latter group included about one-third of the total workers involved, and accounted for 29 percent of the total man-days of idleness.

TABLE 7.—*Strikes Ending in 1938, by Number of Establishments Involved*

Number of establishments involved	Strikes		Workers involved		Man-days idle	
	Number	Percent of total	Number	Percent of total	Number	Percent of total
Total.....	2,772	100.0	687,629	100.0	8,926,099	100.0
1.....	1,967	71.0	293,688	42.7	3,728,170	41.8
2 to 5.....	437	15.8	115,165	16.7	1,958,865	21.9
6 to 10.....	117	4.2	39,153	5.7	560,611	6.3
11 and over.....	236	8.5	227,470	33.1	2,609,454	29.2
Not reported.....	15	.5	12,153	1.8	68,999	.8

Duration of Strikes

The average duration of the 2,772 strikes ending in 1938 was 23½ calendar days. About 37 percent of the strikes lasted less than a week, 40 percent lasted from a week to a month, 17 percent from 1 to 3 months, and nearly 6 percent had been in progress for 3 months or more when they were terminated.

The 37 percent of the strikes which lasted less than a week included 42 percent of the total workers involved but accounted for only 8 percent of the total man-days idle. On the other hand, the 6 percent of the strikes which lasted 3 months or more included only 4.4 percent of the total workers but accounted for 31 percent of the man-days idle.

TABLE 8.—Duration of Strikes Ending in 1938

Duration of strikes	Strikes		Workers involved		Man-days idle	
	Number	Percent of total	Number	Percent of total	Number	Percent of total
Total.....	2, 772	100. 0	687, 629	100. 0	8, 926, 099	100. 0
Less than 1 week.....	1, 031	37. 2	289, 689	42. 2	715, 036	8. 0
1 week and less than 1/4 month.....	630	22. 7	153, 677	22. 3	992, 830	11. 1
1/4 and less than 1 month.....	488	17. 4	111, 951	16. 3	1, 345, 761	15. 1
1 and less than 2 months.....	344	12. 4	79, 683	11. 6	2, 020, 783	22. 6
2 and less than 3 months.....	130	4. 7	22, 325	3. 2	1, 081, 891	12. 1
3 months or more.....	154	5. 6	30, 304	4. 4	2, 769, 798	31. 1

Sex of Workers

Only men were involved in 57 percent of the strikes ending in 1938. Women only were involved in 3 percent, and in 39 percent of the 1938 strikes both men and women were involved.

Of the 687,629 workers involved in the strikes ending in the year, 553,765 (81 percent) were men and 124,138 (18 percent) were women. The much greater proportion of men is largely accounted for in the comparatively large number of strikes in the automobile, motortruck and construction industries, where few women are employed.

Labor Organizations Involved

Unions affiliated with the American Federation of Labor were involved in 50 percent of the strikes ending in 1938. These strikes included 35 percent of the total workers involved in all strikes and accounted for 36 percent of the man-days of idleness. Affiliates of the Congress of Industrial Organizations were involved in 40 percent of the strikes, which included 55 percent of the workers and accounted for 52 percent of the total man-days idle. The relatively larger proportion of workers and man-days idle involved in the C. I. O. strikes is due to the fact that more of these strikes occurred in large plants in the, mass-production industries. In addition to the above figures for A. F. of L. and C. I. O. unions, affiliates of both of these organizations were involved in most of the 92 strikes in which "two rival unions" were involved. These 92 strikes do not include jurisdictional disputes or strikes between factions within a union. Such strikes are included in table 9 under the appropriate A. F. of L., C. I. O., or unaffiliated classification.

The labor organizations indicated in table 9 did not in all cases officially call the strikes. Some were started without the formality of a union vote or sanction of a proper union official. However, most of the workers responsible for the strikes were union members, and after the workers were out the unions assisted in negotiating settlements. In a few cases unorganized workers struck, and some union later stepped in and offered leadership and assistance in carrying on the strike and in effecting a settlement.

TABLE 9.—*Strikes Ending in 1938, by Types of Labor Organizations Involved*

Labor organization involved	Strikes		Workers involved		Man-days idle	
	Number	Percent of total	Number	Percent of total	Number	Percent of total
Total.....	2, 772	100. 0	687, 629	100. 0	8, 926, 099	100. 0
American Federation of Labor.....	1, 385	50. 1	242, 975	35. 3	3, 209, 914	36. 0
Congress of Industrial Organizations.....	1, 121	40. 4	376, 770	54. 9	4, 637, 685	52. 0
Railroad brotherhoods.....	1	(¹)	25	(¹)	125	(¹)
Unaffiliated ²	85	3. 1	26, 943	3. 9	242, 849	2. 7
2 rival unions.....	92	3. 3	29, 108	4. 2	784, 734	8. 8
Company unions ³	4	. 1	395	. 1	1, 292	(¹)
Organization involved but type not reported.....	6	. 2	264	(¹)	1, 829	(¹)
No organization.....	74	2. 7	10, 851	1. 6	46, 818	. 5
Not reported as to whether or not any organization was involved.....	4	. 1	298	(¹)	853	(¹)

¹ Less than 1/10 of 1 percent.

² Not affiliated with the American Federation of Labor, the Congress of Industrial Organizations, or the railroad brotherhoods. Of the 85 strikes in this group, the Workers' Alliance was involved in 33 (W. P. A. strikes) and the International Ladies' Garment Workers' Union was involved in 31 which took place after November 1 when the union withdrew from the C. I. O. The unions involved in the remaining strikes were local organizations covering workers of more than 1 employer but belonging to no federation which was national in scope.

³ Organizations confined to 1 company.

Causes of Strikes

In half of the strikes ending in 1938 the major issues were recognition, closed shop, discrimination, or other union-organization matters. These strikes included nearly one-third of the workers involved, and caused about 44 percent of the total man-days idle resulting from all strikes ending in the year.

Wage increases, coupled with demands for decreased hours in some cases, were the principal issues in about 17 percent of the strikes, while about 10 percent were protests against wage decreases and hour increases. Altogether about 28 percent of the strikes were over wage-and-hour issues. Nearly 37 percent of the workers involved were concerned with these strikes, which accounted for about 35 percent of the total idleness.

In 22 percent of the strikes, which included 31 percent of the workers and caused 21 percent of the total man-days of idleness, the major issues were rivalry between unions or factions, jurisdictional questions, and miscellaneous grievances over working conditions and rules—disputes over such matters as delayed pay, disciplinary methods,

CHART 3.

MAJOR ISSUES INVOLVED IN STRIKES 1927-1938

PERCENT OF STRIKES

PERCENT OF WORKERS INVOLVED IN STRIKES

MAJOR ISSUES:
 MISCELLANEOUS
 UNION ORGANIZATION
 WAGES AND HOURS

vacations, changes in work methods and methods of wage payment, and increased work loads or "speed-up," etc. Less than 1 percent of the total were sympathetic strikes.

TABLE 10.—Major Issues Involved in Strikes Ending in 1938

Major issue	Strikes		Workers involved		Man-days idle	
	Number	Percent of total	Number	Percent of total	Number	Percent of total
All issues.....	2,772	100.0	687,629	100.0	8,926,099	100.0
Wages and hours.....	776	28.0	252,166	36.7	3,108,445	34.8
Wage increase.....	383	13.8	85,981	12.5	914,867	10.2
Wage decrease.....	260	9.4	101,872	14.9	1,326,050	14.9
Wage increase, hour decrease.....	98	3.5	46,875	6.8	643,173	7.2
Wage decrease, hour increase.....	13	.5	4,188	.6	174,391	2.0
Hour increase.....	5	.2	9,199	1.3	18,911	.2
Hour decrease.....	17	.6	4,051	.6	31,053	.3
Union organization.....	1,385	50.0	224,491	32.6	3,961,769	44.4
Recognition.....	277	10.0	24,860	3.6	703,237	7.9
Recognition and wages.....	248	8.9	40,556	5.9	758,691	8.5
Recognition and hours.....	8	.3	642	.1	5,991	.1
Recognition, wages, and hours.....	334	12.1	44,340	6.4	727,291	8.1
Closed shop.....	318	11.5	58,223	8.5	884,330	9.9
Discrimination.....	106	3.8	12,971	1.9	187,080	2.1
Other.....	94	3.4	42,899	6.2	695,149	7.8
Miscellaneous.....	611	22.0	210,972	30.7	1,855,885	20.8
Sympathy.....	25	.9	8,622	1.3	50,270	.6
Rival unions or factions.....	96	3.5	30,018	4.4	789,429	8.8
Jurisdiction.....	54	1.9	4,495	.7	62,162	.7
Other.....	347	12.5	164,706	23.8	914,532	10.3
Not reported ¹	89	3.2	3,131	.5	39,492	.4

¹ Most of the strikes in this group were against women's clothing manufacturers—many of them in New York City. The union involved regarded them as strikes for the enforcement of the union agreements, but the specific issue involved in each case was not reported.

Results

In any statistical analysis made soon after the strikes occur, the results must necessarily be evaluated in terms of the demands made or issues involved when the strikes were called. In other words, the basis for judging the outcome of a strike is necessarily the apparent gain or loss to the workers at the close of the strike, since it is impossible to keep in touch with each situation to determine what bearing the strike has on later developments.

Such interpretation may be misleading in the light of later developments. For example, a strike may come to a close with the workers obtaining none of the things demanded. Yet the experience of the strike may influence the employer to effect certain improvements in order to avoid another strike. On the other hand, an apparently successful strike may be the cause in later months of an employer's decision to close his place of business or move to another locality. A decision made or action taken by the National Labor Relations Board several months after a strike is closed may change the influence or effect of the strike.

Table 11 indicates that in 40 percent of the strikes which ended in 1938 the immediate results were substantial gains to the workers, 30

percent resulted in partial gains or compromises, and 21 percent brought little or no gains to the workers. Of the nearly 688,000 workers involved, 30 percent obtained substantially all that they demanded, 48 percent obtained compromise settlements, and 15 percent gained little or nothing.

About 27 percent of the total man-days idle resulted from the 40 percent of strikes which were successful from the workers' point of view; 44 percent of the idleness was in connection with the strikes which were compromised; and 19 percent was due to the strikes which brought little or no gains to the workers. Nearly 10 percent of the idleness was due to jurisdictional, rival union, or factional disputes, which cannot be measured in terms of results to all the workers.

TABLE 11.—*Results of Strikes Ending in 1938*

Result	Strikes		Workers involved		Man-days idle	
	Number	Percent of total	Number	Percent of total	Number	Percent of total
Total.....	2, 772	100. 0	687, 629	100. 0	8, 926, 099	100. 0
Substantial gains to workers.....	1, 110	40. 0	203, 201	29. 6	2, 379, 845	26. 7
Partial gains or compromises.....	829	29. 9	333, 207	48. 4	3, 956, 864	44. 3
Little or no gains to workers.....	578	20. 9	100, 156	14. 6	1, 673, 684	18. 8
Jurisdiction, rival unions, or factions.....	150	5. 4	34, 513	5. 0	851, 591	9. 5
Indeterminate.....	25	. 9	13, 339	1. 9	28, 286	. 3
Not reported ¹	80	2. 9	3, 213	. 5	35, 829	. 4

¹ Most of the strikes in this group were against small shops in the women's clothing industry. The union involved regarded many of them as being satisfactorily settled, yet the exact terms of settlement were not reported.

Table 12 indicates that a larger proportion (46.4 percent) of the strikes over union organization matters were successful from the workers' point of view than those over questions of wages and hours (40.2 percent). However, almost one-fourth of the union-organization strikes were unsuccessful while only one-fifth of the strikes over wages and hours were lost. Of the wages-and-hours strikes, 36 percent were defensive, that is, in protest against a wage decrease or lengthening of hours. Practically the same proportion of the strikes called to gain better conditions (that is, wage increases and hour decreases) were successful as of the defensive strikes.

So far as workers involved were concerned, the greatest proportion were in strikes which resulted in compromise settlements. One-half (55.0 percent) of the workers who struck over wages and hours got compromise settlements, while slightly less than half (47.4 percent) of those involved in union-organization strikes were partially unsuccessful. On the other hand, almost twice as large a proportion of the workers (40.4 percent) in the union-organization strikes obtained substantially all they sought as those (22.4 percent) in the wages-and-hours strikes.

TABLE 12.—Results of Strikes Ending in 1938 in Relation to Major Issues Involved

Major issue	Total		Strikes resulting in—							
	Number	Per cent	Substantial gains to workers	Partial gains or compromises	Little or no gains to workers	Jurisdiction, rival union, or faction settlements	Indeterminate	Not reported		
									Strikes	
All issues.....	2,772	100.0	40.0	29.9	20.9	5.4	0.9	2.9		
Wages and hours.....	776	100.0	40.2	40.1	19.3		.1	.3		
Wage increase.....	383	100.0	35.5	44.4	19.8		.3			
Wage decrease.....	260	100.0	40.8	37.7	21.5					
Wage increase, hour decrease.....	98	100.0	55.1	33.7	9.2			2.0		
Wage decrease, hour increase.....	13	100.0	38.5	23.0	38.5					
Hour increase.....	5	100.0	20.0	60.0	20.0					
Hour decrease.....	17	100.0	58.9	23.5	17.6					
Union organization.....	1,385	100.0	46.4	28.8	24.4		.3	.1		
Recognition.....	277	100.0	53.7	13.7	31.8		.4	.4		
Recognition and wages.....	248	100.0	46.4	35.9	17.3		.4			
Recognition and hours.....	8	100.0	37.5	12.5						
Recognition, wages and hours.....	334	100.0	48.5	30.2	21.3					
Closed shop.....	318	100.0	39.7	35.2	24.8		.3			
Discrimination.....	106	100.0	42.5	28.3	29.2					
Other.....	94	100.0	41.4	29.8	27.7		1.1			
Miscellaneous.....	611	100.0	25.4	19.5	14.7	24.5	3.3	12.6		
Sympathy.....	25	100.0	44.0	4.0	4.0		48.0			
Rival unions or factions.....	96	100.0				100.0				
Jurisdiction.....	54	100.0				100.0				
Other.....	347	100.0	41.5	34.0	21.9		2.3	.3		
Not reported.....	89	100.0			14.6			85.4		
			Workers		Percent of workers involved					
All issues.....	687,629	100.0	29.6	48.4	14.6	5.0	1.9	0.5		
Wages and hours.....	252,166	100.0	22.4	55.0	22.5		(1)	.1		
Wage increase.....	85,981	100.0	24.6	53.1	22.2		.1			
Wage decrease.....	101,872	100.0	19.2	46.8	34.0					
Wage increase, hour decrease.....	46,876	100.0	26.0	72.5	.8			.7		
Wage decrease, hour increase.....	4,188	100.0	36.0	7.4	56.0					
Hour increase.....	9,199	100.0	.2	99.7	.1					
Hour decrease.....	4,051	100.0	47.7	47.6	4.7					
Union organization.....	224,491	100.0	40.4	47.4	11.6		.6	(1)		
Recognition.....	24,860	100.0	42.6	31.9	24.9		.6	(1)		
Recognition and wages.....	40,556	100.0	40.5	48.4	8.5		2.6			
Recognition and hours.....	642	100.0	74.3	25.7						
Recognition, wages and hours.....	44,840	100.0	57.2	32.9	9.9					
Closed shop.....	58,223	100.0	34.3	53.4	12.2		.1			
Discrimination.....	12,971	100.0	48.3	28.0	23.7					
Other.....	42,899	100.0	26.8	68.5	4.6		.1			
Miscellaneous.....	210,972	100.0	26.6	41.7	8.2	16.4	5.7	1.4		
Sympathy.....	8,622	100.0	31.6	8.1	.3		60.0			
Rival unions or factions.....	30,018	100.0				100.0				
Jurisdiction.....	4,496	100.0				100.0				
Other.....	164,706	100.0	32.5	53.1	10.3		4.1	(1)		
Not reported.....	3,131	100.0			8.6			91.4		

¹ Less than 1/10 of 1 percent.

The data in table 13 indicate that as a general rule the successful strikes from the workers' viewpoint were of comparatively short duration and that the strikes which lasted for more than 2 or 3 weeks were less likely to succeed. About 45 percent of the strikes lasting less than 2 weeks were successful, but the proportion of successful

strikes decreased with the longer disputes to only 23 percent of the strikes which lasted 3 months or more. Only 18 percent of the strikes lasting less than 2 weeks were lost, as compared with 40 percent of those lasting 3 months or more.

TABLE 13.—Results of Strikes Ending in 1938 in Relation to Their Duration

Duration of strikes	Total	Number of strikes resulting in—				Total	Percent of strikes resulting in—			
		Substantial gains to workers	Partial gains or compromises	Little or no gains to workers	Other ¹		Substantial gains to workers	Partial gains or compromises	Little or no gains to workers	Other ¹
Total.....	2,772	1,110	829	578	255	100.0	40.0	29.9	20.9	9.2
Less than 1 week.....	1,031	465	259	195	112	100.0	45.1	25.1	18.9	10.9
1 week and less than 1/4 month.....	630	275	192	110	53	100.0	43.6	30.5	17.5	8.4
1/4 and less than 1 month.....	483	184	170	99	30	100.0	38.1	35.2	20.5	6.2
1 and less than 2 months.....	344	116	122	75	31	100.0	33.7	35.5	21.8	9.0
2 and less than 3 months.....	130	34	42	38	16	100.0	26.2	32.3	29.2	12.3
3 months or more.....	154	36	44	61	13	100.0	23.4	28.6	39.6	8.4

¹ Includes strikes for which sufficient information was not available, as well as those involving rival unions and questions of jurisdiction, the results of which cannot be evaluated in terms of their effect on the welfare of all workers concerned.

Table 14 indicates that the 1938 strikes involving fewer than 20 workers had a definite tendency to result in either substantial gains or losses, less than 20 percent of them being compromised. The proportion of compromise settlements became greater with the increase in size of the strikes, over half of those involving more than 1,000 workers resulting in compromises. On the other hand, except for the two strikes involving over 10,000 workers, the proportion of strikes which were lost became less as the size of the strikes increased. Over 30 percent of the smallest strikes resulted in little or no gains, while only about 12 percent of those involving over 1,000 workers were lost. Of the two largest strikes one was compromised and one was lost.

TABLE 14.—Results of Strikes Ending in 1938 in Relation to Number of Workers Involved

Number of workers involved	Total	Number of strikes resulting in—				Total	Percent of strikes resulting in—			
		Substantial gains to workers	Partial gains or compromises	Little or no gains to workers	Other ¹		Substantial gains to workers	Partial gains or compromises	Little or no gains to workers	Other ¹
Total.....	2,772	1,110	829	578	255	100.0	40.0	29.9	20.9	9.2
6 and under 20.....	692	301	132	210	49	100.0	43.5	19.1	30.3	7.1
20 and under 100.....	1,117	473	299	222	123	100.0	42.3	26.8	19.9	11.0
100 and under 250.....	458	171	174	71	42	100.0	37.3	38.0	15.5	9.2
250 and under 500.....	244	83	103	37	21	100.0	34.0	42.2	15.2	8.6
500 and under 1,000.....	116	44	44	19	9	100.0	37.9	37.9	16.4	7.8
1,000 and under 5,000.....	131	35	68	17	11	100.0	26.7	51.9	13.0	8.4
5,000 and under 10,000.....	12	3	8	1	1	100.0	25.0	66.7	8.3	-----
10,000 workers and over.....	2	-----	1	1	-----	100.0	-----	50.0	50.0	-----

¹ Includes strikes for which sufficient information was not available, as well as those involving rival unions and questions of jurisdiction, the results of which cannot be evaluated in terms of their effect on the welfare of all workers concerned.

Methods of Negotiating Settlements

In 44 percent of the strikes ending in 1938, settlements were worked out between employers and representatives of organized workers directly. These strikes, generally speaking, were smaller than the average—they included 34 percent of all workers involved in strikes during the year and accounted for only 25 percent of the man-days idle resulting from all strikes. In 37 percent of the strikes, which included 52 percent of the workers involved and accounted for 55½ percent of the idleness, settlements were negotiated with the assistance of Government officials or boards—either Federal, State or local. Private conciliators or arbitrators assisted in settling 1 percent of the strikes. When third parties assisted, the workers were usually represented by union officials.

Of the 1,025 strikes which Government officials or boards assisted in settling, 989 were terminated by conciliation methods and 36 were arbitrated. Of the 28 cases in which settlements were negotiated with the assistance of private conciliators or arbitrators, 11 were settled by conciliation methods and 17 by arbitration.

About 16 percent of the strikes ending in 1938 were terminated without formal settlements. Some of these strikes ended by the workers simply returning to work on the same conditions as when they left, and some were terminated through removal or permanent closing of the employers' business.

TABLE 15.—Methods of Negotiating Settlements of Strikes Ending in 1938

Negotiations toward settlements carried on by—	Strikes		Workers involved		Man-days idle	
	Number	Percent of total	Number	Percent of total	Number	Percent of total
Total.....	2, 772	100. 0	687, 629	100. 0	8, 926, 099	100. 0
Employers and workers directly.....	40	1. 4	6, 349	. 9	17, 562	. 2
Employers and representatives of organized workers directly.....	1, 225	44. 2	233, 234	33. 9	2, 236, 747	25. 1
Government officials or boards.....	1, 025	37. 0	359, 154	52. 3	4, 962, 736	55. 5
Private conciliators or arbitrators.....	28	1. 0	19, 464	2. 8	534, 130	6. 0
Terminated without formal settlement.....	454	16. 4	69, 428	10. 1	1, 174, 924	13. 2

Sit-Down Strikes

There were only 52 sit-down strikes in 1938, as compared with 477 in 1937.² In 1936,² the first year in which there was a significant number, there were 48 sit-down strikes. These figures exclude sit-down strikes of only a few hours and include only those in which all or part of the workers involved remained at their machines or other places of work for a full day or shift after stopping work. The number of sit-down strikes in 1936, 1937, and 1938 by months, with the number of workers involved, is given in table 16.

² For information on 1937 sit-down strikes see Monthly Labor Review, August 1938, and for data on 1936 sit-downs see Monthly Labor Review, May 1937.

TABLE 16.—*Sit-Down Strikes, 1936 to 1938, by Months*

Month	1936		1937		1938	
	Strikes	Workers involved ¹	Strikes	Workers involved ¹	Strikes	Workers involved ¹
Total.....	48	87, 817	477	398, 117	52	28, 749
January.....	1	500	25	74, 479	-----	-----
February.....	2	2, 250	47	31, 236	10	6, 367
March.....	1	266	170	167, 210	7	803
April.....	-----	-----	52	33, 339	7	2, 464
May.....	1	7, 000	72	25, 250	4	2, 936
June.....	2	12, 146	29	18, 804	1	27
July.....	1	1, 238	20	4, 721	6	2, 540
August.....	4	1, 416	23	6, 020	3	332
September.....	9	11, 522	13	3, 163	4	2, 096
October.....	4	4, 050	10	8, 747	4	2, 958
November.....	5	7, 988	12	24, 791	2	6, 892
December.....	18	39, 441	4	357	4	1, 334

¹ These figures include the total number of workers involved in the strikes. Only a portion of them actually participated in the sit-down.

Industries affected.—The 52 sit-down strikes in 1938 were distributed in the following industry groups: Iron and steel 5; machinery manufacturing 5; transportation equipment 5; nonferrous metals and their products 3; lumber and allied products 2; textiles 5; food and kindred products 6; paper and printing 1; rubber 1; other manufacturing 2; transportation and communication 5; domestic and personal service 2; building and construction 2; W. P. A. projects 4; and other nonmanufacturing industries 4.

Causes and results.—A greater proportion (36 percent) of the sit-down strikes were due to specific grievances, such as work load, lay-off or rehiring policies, methods of wage payment, etc., than of the strikes in general, where only 22 percent were due to such reasons. On the other hand, only 35 percent of the sit-down strikes taking place in 1938 were due to union-organization questions, while 50 percent of all strikes were over union-organization matters. The proportion of 1938 sit-down strikes due to union organization was also considerably less than in 1937, when almost 54 percent of the sit-down strikes were over questions of union organization. About the same proportion (29 percent) of the 1938 sit-down strikes were due to wage-and-hour issues as were all strikes (28 percent) ending in 1938.

There was practically no difference in the results of the sit-down strikes from other strikes. As a result of about 44 percent of the sit-downs, as compared with 40 percent of all strikes, the workers obtained substantially all that was demanded; 29 percent, as compared with 30 percent of all strikes, were terminated with compromise settlements; and 23 percent, as compared with 21 percent of all strikes, brought the workers little or no gains.