UNITED STATES DEPARTMENT OF LABOR

Frances Perkins, Secretary

BUREAU OF LABOR STATISTICS Isador Lubin, Commissioner (on leave) A. F. Hinrichs, Acting Commissioner

Strikes in 1942

Bulletin No. 741

[Reprinted from the Monthly Labor Review, May 1943, with additional data]

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON: 1943

LETTER OF TRANSMITTAL

UNITED STATES DEPARTMENT OF LABOR, BUREAU OF LABOR STATISTICS, Washington, D. C., May 15, 1943.

The Secretary of Labor:

I have the honor to transmit herewith a statistical report on strikes in the United States in 1942. This report is similar in content to the annual reports on strikes issued during recent years. The Bureau of Labor Statistics has collected and published statistics on strikes since 1914. No Federal agency obtained information on strikes during the 8 years between 1906 and 1913. Previously, from 1881 to 1905, the Commissioner of Labor collected strike data. In the Bureau's Bulletin No. 651—Strikes in the United States, 1880–1936, are included all the strike data available for these years. Since 1936, annual reports of strikes have appeared in each May issue of the Monthly Labor Review and are available, upon request, in pamphlet form.

Unfortunately, the strike statistics for the years previous to 1927 are incomplete. No figures were obtained for man-days of idleness, and the number of workers involved in some of the strikes is not known. Monthly data and industry data are not available for a portion of the strikes, and for many there is no information as to causes, results, etc. Because such data are incomplete, only limited comparisons can be made—for example, between recent strike activity and that

taking place during the first World War.

The report was prepared under the immediate supervision of Don Q. Crowther of the Industrial Relations Division, under the direction of Florence Peterson, Chief.

A. F. HINRICHS, Acting Commissioner.

Hon. Frances Perkins, Secretary of Labor.

CONTENTS

Strikes in 1942:	Page
Summary	1
Strikes, by months	3
Strikes affecting war work	4
Industries affected	5
States affected	6
Cities affected	9
Workers involved	10
Sex of workers	11
Number of establishments involved	11
Duration of strikes	12
Labor organizations involved	13
Causes of strikes	14
Results of strikes	17
Methods of negotiating settlements	19
Strikes in 1942, by industry	21
Strikes in 1942, in States which had 25 or more strikes during the	
year, by industry group	24
Appendix: Methods used in collecting and analyzing strike statistics.	31

Bulletin No. 741 of the

United States Bureau of Labor Statistics

[Reprinted from the Monthly Labor Review, May 1943, with additional data.]

STRIKES IN 1942

Summary

THERE was a substantial decline in strike activity in 1942, the first full year of the country's participation in World War II. During the year there were 2,968 strikes, involving approximately 840,000 workers and 4,183,000 man-days of idleness. About 28 workers out of 1,000 employed were involved in a strike at some time during the year; idleness during strikes is estimated to be a twentieth of 1 percent of the time worked.

As compared with 1941, a year of comparatively high strike activity, there was a decline of 31 percent in number of strikes, 64 percent in number of workers involved, and 82 percent in strike idleness. Usually, in times of rapidly increasing employment, industrial activity, and rising living costs, strikes become more numerous; this was not the case, however, in 1942. (See chart 1.) The decline in strike activity took place in spite of the fact that industrial production was 16 percent higher and the average number of employed workers was 7 percent greater than in 1941, while the average cost of living rose about 10 percent. The fact that the decline in the number of workers involved was more pronounced than the decrease in number of stoppages, and the decrease in idleness still more pronounced than either, indicates that the strikes which took place were smaller and of shorter duration, on the average, than those in 1941.

Viewed against the strike record of the last decade, 1942 stands as a year of slightly more than the average number of strikes, but less than the average number of workers involved, and substantially less idleness than in any other year. Except for 1930, there was less strike idleness in 1942 than any year for which information is available.

The general characteristics of strikes in 1942 can be briefly summarized as follows: (1) Although there were at least a few strikes in all the various industries, they were to a great extent concentrated geographically in the highly industrial States; (2) they were small on the average, involving comparatively few workers; (3) most of the strikes were of extremely short duration; (4) a large proportion of them represented spontaneous action on the part of rank and file employees and were not formally authorized by the unions involved; (5) nearly half of the strikes affected war work; (6) wage increases were the most common issues; (7) settlements tended toward compromises, with slightly smaller proportions definitely won or lost than has generally been the case in recent years; (8) many strikes were terminated when the issues were submitted to the National War Labor Board; and (9) Government agencies assisted in settling a much larger proportion of the strikes than in previous years.

It is significant that idleness during strikes was less than one-fifth as great as in 1941. This resulted from several factors, the most important of which was the increased effectiveness of the National War Labor Board and other Government agencies in handling disputes, and the efforts of union officials in getting workers back on the job quickly because of the recognized importance of carrying on work in wartime without interruption.

It is believed that the present report includes substantially all the strikes in the United States in 1942 which lasted as long as 1 working day or shift and involved 6 or more workers, although it is possible that a few minor disputes did not come to the Bureau's attention. In common with past practice, the strikes lasting less than 1 day or involving fewer than 6 workers are not included.

Table 1.—Strikes in the United States, 1916 to 1942

		Workers involved in strikes			Index $(1935-1939=100)$				
	Number of strikes	Number 1	Percent of total em- ployed 2	Number of man-days idle	Strikes	Workers involved	Man- days idle		
1916 ¹ 1917 1918 1919 1920 1921 1922 1923 1924	3, 353 3, 630 3, 411	1, 599, 917 1, 227, 254 1, 239, 989 4, 160, 348 1, 463, 054 1, 099, 247 1, 612, 562 756, 584 654, 641	8. 4 6. 3 6. 2 20. 8 7. 2 6. 4 8. 7 3. 5 3. 1	000000000000000000000000000000000000000	132 155 117 127 119 83 39 54 44	142 109 110 370 130 98 143 67 58	(a) (b) (c) (c) (c) (d) (d)		
1925 1926 1927 1928 1929 1929 1930 1931 1932	1, 301 1, 035 707 604 921 637 810 841 1, 695	428, 416 329, 592 329, 939 314, 210 288, 572 182, 975 341, 817 324, 210 1, 168, 272	2. 0 1. 5 1. 4 1. 3 1. 2 . 8 1. 6 1. 8 6. 3	(3) (26, 218, 628 12, 631, 863 5, 351, 540 3, 316, 808 6, 893, 244 10, 502, 033 16, 872, 128	45 36 25 21 32 22 28 29 59	38 29 29 28 26 16 30 29 104	(3) 155 75 32 20 41 62 100		
1934 1935 1936 1937 1937 1938 1938 1940 1941	1, 856 2, 014 2, 172 4, 740 2, 772 2, 613 2, 508 4, 288 2, 968	1, 466, 695 1, 117, 213 788, 648 1, 860, 621 688, 376 1, 170, 962 576, 988 2, 362, 620 839, 961	7. 2 5. 2 3. 1 7. 2 2. 8 4. 7 2. 3 8. 4 2. 8	19, 591, 949 15, 456, 337 13, 901, 956 28, 424, 857 9, 148, 273 17, 812, 219 6, 700, 872 23, 047, 556 4, 182, 557	65 70 76 166 97 91 88 150	130 99 70 165 61 104 51 210	116 91 82 168 54 105 40 136 25		

I The number of workers involved in some strikes which occurred between 1916 and 1926 is not known. However, the missing information is for the smaller disputes and it is believed that the totals here given are fairly acquirete.

3 No information available.

Strikes, by Months

Although there is no definite seasonal pattern in strike activity, most commonly, strikes are lowest during the winter months, increase during the spring to a peak (usually in April or May), decline moderately during the summer months, and rise to another high point in the fall before tapering off to a yearly low point in December. Strikes in

However, the missing mormation is for the smaller disputes and to be control and the smaller disputes and the smaller disputes and the smaller disputes and the smaller disputes and professions where strikes rarely if ever occur. In general, the term "total employed workers" includes all employees except the following groups: Government workers, agricultural wage earners on farms employing less than 6 workers, managerial and supervisory employees, and certain groups which because of the nature of their work cannot or do not strike (such as college professors, clergymen, and domestic servants). Self-employed and unemployed persons are, of course, excluded.

1942 departed somewhat from this trend. The number of new strikes increased each month from 156 in January to an all-year high of 388 in July, then decreased each month to the lowest point of the year—144—in November; there were 147 strikes in December. In January there were fewer workers involved in strikes than in any other month of the year, but November had the least idleness. The percent of total employed workers involved in strikes ranged from 0.15 in January to 0.42 in June. The ratio of strike idleness to available working time was lowest (0.02 percent) in November and highest (0.09 percent) in June.

TABLE 2.—Strikes in 1941 and 1942, by Months

		ber of ikes	Workers involved in strikes			Man-de during		
Month				In progress during month				
	Begin- ning in month	In prog- ress during month	Begin- ning in month	Number	Percent of total em- ployed ¹	Number	Percent of available working time?	
1941								
January	240	349	91.897	109, 868	0.40	663.185	0.11	
February	257	388	71, 875	127, 932	. 46	1. 134, 531	. 20	
March	348	499	118, 271	179, 118	. 63	1, 558, 457	26	
April	403	592	511,570	567, 477	1.99	7, 112, 742	1, 13	
May	463	669	321, 485	419, 829	1.44	2, 172, 303	.36	
June	357	571	142, 689	227, 145	. 77	1, 504, 056	. 24	
July	439	635	142, 969	226, 455	. 76	1, 325, 758	. 20	
August	465	698	211, 515	304, 526	1.01	1,825,488	. 29	
September October	470 432	687 664	295, 270 197, 803	358, 399 348, 109	1. 17	1, 952, 652	. 30	
November	432 271	464	227, 721	348, 109	1. 14 1. 12	1, 925, 328 1, 396, 585	27	
December	143	287	29, 555	59,022	.19	476, 471	.07	
1942								
January	156	239	26,929	43, 223	. 15	330, 567	.05	
February	181	255	58, 122	75, 961	. 26	357, 333	.06	
March	234	297	67, 292	79, 691	. 27	401, 739	.06	
April	277	357	56,038	85, 701	. 29	367, 400	.06	
May	285	373	68,820	79,170	. 26	322, 085	.05	
June	345 388	421	109, 611	126, 160 113, 697	. 42	586, 408	.09	
JulyAugust	388	471 430	99, 676 92, 226	107, 915	. 37 . 35	416, 741 448, 712	.06	
September	274	349	87, 904	100, 515	.32	387, 150	.06	
October	207	269	61, 593	67, 183	. 22	243, 756	.04	
November	144	172	52, 481	55, 361	. 18	128, 164	. 02	
December	147	169	59, 269	61,735	. 20	192, 502	.03	

¹ See footnote 2 to table 1.
² "A vailable working time" was estimated for purposes of this table by multiplying the total employed workers each month by the number of days worked by most employees during the month.

Strikes Affecting War Work

Early in 1942 an interdepartmental committee, with representatives from various Federal agencies (namely, the War, Navy, and Labor Departments, the Maritime Commission, War Labor Board, and War Production Board), was appointed to determine which strikes directly affected war work. Table 3, which shows the extent of strikes determined by this committee to have affected war work, indicates that about 46 percent of all strikes, 68 percent of the workers involved in all strikes, and 50 percent of all the strike idleness were connected with plants, projects, or services directly related to the war effort.

At the end of 1942 the series of war-strike figures was discontinued upon the recommendation of the committee, principally because the

war effort by that time had extended practically to every industry in the Nation, and the line of distinction between strikes affecting war work and those not affecting it tended to disappear.

	Number	Number of	Man-days idle during month			
Month	of strikes beginning in month	workers involved	Number	Percent of available working time		
1942: Total for year	1,359	568, 312	2, 095, 294	0.06		
January	27	11, 605	46, 197	. 03		
February	50	24,587	118,700	.07		
March	66	34,957	166, 680	.08		
April	91	26, 255	173, 513	.07		
May)		44,891	137, 330	.0		
June		78, 627	254, 653	.01		
July	198	74, 812	233, 614	.0		
August	195	70, 352	266, 353	.0		
September		71,912	318, 892	.10		
October November	93 91	38, 321	167, 865	.0		
December.	96	43, 422 48, 571	91, 925 119, 572	.0		

Industries Affected

The mining industries, with 515,600 man-days, had more idleness during strikes than any other industry group. The major part of this idleness was in coal mining. The textile-mill-products industries came next with 463,700 man-days of idleness, followed by wholesale and retail trade with 304,000, the iron and steel industries with 270,000, and leather and leather products industries with 241.100. (See table 4.)

The iron and steel industries had more workers (95,930) involved in strikes during the year than any other group and were followed in order by textiles (93,460), mining (83,312), transportation-equipment manufacturing (54,644), and machinery manufacturing (46,811). The largest number of strikes (330) was in the iron and steel industries There were 260 in trade, 239 in construction, 221 in transportation, communication, and other public utilities, and 198 in textiles.

The mining industries had the highest percentage (10.5) of employed workers involved in strikes and also the highest ratio (0.31 percent) of idleness to available working time. In the proportion of employed workers involved in strikes, the rubber industries came next to mining (10.1 percent), followed by stone, clay, and glass products industries (9.0), automobiles (8.4), and nonferrous metals and their products (7.6). In the proportion of working time lost, the leather industries came next to mining with 0.25 percent and were followed by stone, clay, and glass products with 0.24, furniture and finished lumber products with 0.15, and textiles with 0.14.

Establishments involved in strikes are classified in table 4 according to their normal activities and products. For instance, plants normally a part of the automobile industry are so classified although many of

them are producing a variety of other war products.

TABLE 4.—Strikes in 1942, by Industry Groups

	Number	Workers	involved	Man-days idle during 1942		
Industry group	of strikes begin- ning in 1942	Number	Percent of total employed workers	Number	Percent of avail- able working time 3	
All industries	2, 968	839, 961	2. 8	4, 182, 557	0. 05	
Manufacturing						
Food and kindred products Tobacco manufactures Textile-mill products Apparel and other finished products made from fabries and similar materials. Lumber and timber basic products. Furniture and finished lumber products. Paper and allied products. Printing, publishing, and allied industries Chemicals and allied products. Products of petroleum and coal Rubber products Leather and leather products. Stone, clay, and glass products. Iron and steel and their products Nonferrous metals and their products Machinery (except electrical) Electrical machinery Transportation equipment (except automobiles) Automobiles and automobile equipment. Miscellaneous manufacturing industries	92 44 34 67 8 28 87 116 330 71 130 46 65	29, 602 3, 635 93, 460 25, 716 17, 639 15, 976 14, 091 7, 981 31, 198 3, 660 15, 639 27, 835 33, 443 95, 930 29, 139 46, 811 20, 202 54, 644 42, 494 6, 934	3.0 3.8 7.2 2.8 3.2 4.2 4.2 5.1 2.9 10.1 7.5 9.0 6.0 7.6 4.3 3.6 3.7 8.4 4.1	210, 423 25, 074 463, 702 192, 647 114, 875 145, 049 78, 762 61, 225 103, 394 11, 051 33, 322 241, 136 227, 156 269, 991 69, 748 103, 878 53, 041 146, 266 64, 401 68, 589	.08 .10 .14 .08 .08 .15 .10 .07 .07 .03 .08 .25 .24 .07 .03 .03 .03 .04	
Nonmanufacturing	ĺ		ĺ	l		
Agriculture, forestry, and fishing	156 239 260 23 221	4, 731 83, 312 30, 993 30, 267 5, 884 42, 341 20, 389 6, 021	(3) 10. 5 1. 9 (3) (3) (3) (3) (3) (3) (3)	110, 138 515, 602 164, 156 304, 019 20, 763 170, 647 189, 787 23, 715	(3) (3) (3) (3) (3) (3) (3)	

^{1 &}quot;Total employed workers" as used here includes all workers except those in occupations and professions where strikes rarely, if ever, occur. In general, the term includes all employees except the following groups: Government workers, agricultural wage earners on farms employing less than 6 workers, managerial and supervisory employees, and certain groups which because of the nature of their work cannot or do not strike (such as college professors, clergymen, and domestic servants). Self-employed and unemployed persons are, of course, excluded.

ployed persons are, of course, excluded.

''Available working time' was estimated for purposes of this table by multiplying the total employed workers in each industry or group by the number of days worked by most employees in the respective industry or group.

3 Not available.

States Affected

About 72 percent of the total strikes, 76 percent of all workers involved, and 73 percent of the idleness during strikes were concentrated in nine States. These States, with the number of strikes in each, as shown in table 5, were Pennsylvania (410), New York (372), Illinois (279), Michigan (261), Ohio (238), New Jersey (174), Massachusetts (151), California (147), and Indiana (93). Pennsylvania also had the greatest number of workers involved (162,803) and the most idleness (763,567 man-days) of all the States. In number of workers involved, Michigan with 114,723 was next to Pennsylvania and was followed by Massachusetts (74,580), Illinois (66,772), and Ohio (64,031). Massachusetts was second in man-days of idleness with 407,809, and was followed by New York (376,451), Ohio (317,085), and Illinois (291,346).

In the proportion of employed workers in each State who were involved in strikes during 1942, the range was from a tenth of 1 percent in Nevada to 8.4 percent in Michigan. In 11 States, less than a half of 1 percent of the employed workers were involved in strikes during the year; in 12 States the proportion ranged from a half to 1½ percent; in 12 States the proportion was from 1½ to 2½ percent; in 6 States and the District of Columbia the proportion was from 2½ to 3½ percent; in 2 States (Indiana and Alabama) it was between 3½ and 4½ percent; and in 5 States (Rhode Island, Massachusetts, Pennsylvania, Maine, and Michigan) more than 4½ percent of the employed workers were involved in strikes. In these computations Government workers, domestic servants and certain other groups in which strikes rarely, if ever, occur were excluded from the totals of employed workers. (See map, p. 7.)

Table 5.—Strikes in 1942, by States

				,		
	Number of strikes	Workers	involved	Man-days idle during 1942		
State	begin- ning in 1942	Number	Percent of total	Number	Percent of total	
All States	1 2, 968	839, 961	100. 0	4, 182, 557	100.0	
Alabama Arizona Arkansas California Colorado Connecticut Delaware	26 147	23, 379 1, 505 2, 107 26, 309 760 7, 881 1, 712	2. 8 . 2 . 3 3. 1 . 1 . 9 . 2	79, 138 5, 215 20, 561 224, 131 2, 177 22, 984 2, 585	1. 9 . 1 . 5 5. 4 . 1 . 5	
District of Columbia Florida Georgia Idaho Illinois Indiana Iowa	12 16 12 3 279 93 38	5, 093 3, 326 1, 609 253 66, 772 32, 164 5, 677	7.9 3.8 .7	12, 788 14, 766 25, 077 1, 585 291, 346 221, 067 28, 511	3 .4 .6 (2) 7.0 5.3 .7	
Kansas Kentucky Louisiana Maine Maryland Massachusetts Michigan	12 48 23 13 34 151 261	1, 035 7, 337 6, 889 13, 110 6, 356 74, 580 114, 723	.1 .9 .8 1.6 .8 8.9 13.7	4, 321 65, 651 53, 494 34, 608 28, 510 407, 809 258, 623	. 1 1. 6 1. 3 . 8 . 7 9. 7 6. 2	
Minnesota Mississippi Missouri Montana Nebraska Novada New Hampshire	26 8 90 7 8 1 14	5, 879 3, 210 15, 388 204 1, 938 18 2, 033	.7 .4 1.8 (²) .2 (²)	65, 257 13, 373 65, 586 2, 952 6, 352 72 8, 818	1.6 .3 1.6 .1 .2 (3)	
New Jersey. New Mexico. New York North Carolina North Dakota. Ohio. Oklahoma.	174 12 372 26 2 238 15	39, 286 1, 961 57, 824 4, 828 112 64, 031 1, 242	4.7 .2 6.9 .6 (2) 7.6 .1	197, 550 15, 788 376, 451 24, 254 323 317, 085 6, 085	4.7 .4 9.0 .6 (2) 7.6	
Oregon Pennsylvania Rhode Island South Carolina South Dakota Tennessee Texas	4 53	6, 770 162, 803 10, 373 7, 178 146 8, 868 3, 065	.8 19.4 1.2 .9 (²)	75, 791 763, 567 28, 142 47, 204 524 62, 153 17, 924	1. 8 18. 0 . 7 1. 1 (2) 1. 5 . 4	

3

See footnotes at end of table.

TABLE 5.—Strikes in 1942, by States—Continued

		Workers	involved	Man-days idle during 1942		
State	begin- ning in 1942	Number	Percent of total	Number	Percent of total	
Utah Vermont Virginia Washington West Virginia Wisconsin Wyoming	3 28 47 47 45	1, 137 1, 285 5, 911 12, 311 12, 325 7, 087 171	0. 1 . 2 . 7 1. 5 1. 5 . 8	4, 923 31, 619 40, 184 103, 270 63, 131 37, 492 1, 740	0. 1 . 8 1. 0 2. 5 1. 5 . 9	

¹ The sum of this column is more than 2,968. This is because 48 strikes which extended across State lines have been counted in this table as separate strikes in each State affected, with the proper allocation of workers involved and man-days idle.

2 Less than a tenth of 1 percent.

Cities Affected

New York City had more strikes and more idleness during strikes than any other city, although Detroit had the greatest number of workers involved. Next to New York, which had 263 strikes, was Detroit with 113, followed by Chicago (99), Pittsburgh (64), Philadelphia (62), and Cleveland (60). Cities having the largest number of workers involved in strikes were Detroit (48,247), New York (31,696), Philadelphia (26,539), Fall River, Mass. (21,467), New Bedford, Mass. (20,113), and Pittsburgh (14,322). Cities with the greatest amount of idleness during strikes were, in order, New York (247,598 man-days), Fall River (163,837), Detroit (131,279), Philadelphia (128,053), Pittsburgh (99,054), and Boston (69,790).

Table 6 shows information for 100 cities which have had 10 or more strikes in 1 or more years since 1927. In 1942, 53 of these cities had fewer than 10 strikes, 26 had 10 to 14 strikes, 11 had 15 to 25, and 10

had more than 25 strikes.

Table 6.—Strikes in 1942 in Cities Which Had 10 or More Strikes in Any Year From 1927 to 1942

City	Num- ber of strikes begin- ning in 1942	Num- ber of workers in- volved	Man- days idle dur- ing 1942	City	Num- ber of strikes begin- ning in 1942	Num- ber of workers in- volved	Man- days idledur- ing 1942
Akron, Ohio	13	4,977	18, 281	Detroit, Mich	113	40 947	191 000
Allentown, Pa	6	1, 117	5,065	Duluth Minn	6	48, 247 325	131, 279
Atlanta Ga	l Ω	831	4, 363	Easton Pa	2	126	1, 183
Baltimore, Md	20	4, 133	16, 347	Duluth, Minn Easton, Pa East St. Louis, Ill	14	1,668	9,916
Baton Rouge, La	i	65	325	Elizabeth, N. J.	4	821	6, 113
Bethlehem, Pa		414	963	Erie Pa	3	224	1,030
Birmingham, Ala		1,546	4,677	Erie, Pa Evansville, Ind	4	1, 114	1,346
Boston, Mass		7,402	69, 790	Fall River, Mass	21	21, 467	163, 837
Bridgeport, Conn	1 2	30	58	Flint, Mich.	13	1,571	5, 370
Buffalo, N. Y	18	4, 455	18, 494	Fort Smith Ark	. 4	283	1, 259
Camden, N. J.	7	1,708	11,541	Fort Wayne, Ind	1	4	-,8
Canton, Ohio	7	535	1,403	Gary, Ind Hartford, Conn	5	3, 298	9, 490
Chattanooga, Tenn	9	2, 124	5, 955	Hartford, Conn	6	1,120	2,342
Chicago, Ill	99	12,645	59,975	Haverhill, Mass	8	5, 511	36, 359
Cincinnati, Ohio	20	4,038	16,485	Houston, Tex		332	1,091
Cleveland, Ohio	60	13,877	31,012	Huntington, W. Va	10	937	15, 071
Columbus, Ohio	12	1,833	10, 540	Indianapolis, Ind	10	491	2, 354
Dallas, Tex	3	1,104	6, 114	Lackson, Mich	13	5,044	13, 256
Dayton, Ohio	5	647	2,279	Jersey City, N. J	17	1,356	8, 332
Dearborn, Mich	5	7,652	8,876	Johnstown, Pa	14	6, 128	12,889
Denver, Colo Des Moines, Iowa	8	593	2,003	Kansas City, Mo Knoxville. Tenn	22	3,707	13,664
Des Moines, Iowa	10	1.043	9.592	Knoxville. Tenn	9	1.407	15. 222

Table 6.—Strikes in 1942 in Cities Which Had 10 or More Strikes in Any Year From 1927 to 1942—Continued

City	Num- ber of strikes begin- ning in 1942	Num- ber of workers in- volved	Man- days idle dur- ing 1942	City	Num- ber of strikes begin- ning in 1942	Num- ber of workers in- volved	Man- days idledur- ing 1942
Lancaster, Pa. Lawrence, Mass. Long Beach, Calif. Los Angeles, Calif. Louisville, Ky. Lowell, Mass Lynn, Mass Memphis, Tenn Milwaukee, Wis. Minneapolis, Minn Mobile, Ala. Muskegon, Mich Nashville, Tenn Newark, N. J. New Bedford, Mass New Haven, Conn New Orleans, La. New Orleans, La. New York (Greater) Norfolk, Va. Oakland, Calif. (East Bay area) Paducah, Ky. Passaic, N. J. Paterson, N. J. Peoria, Ill. Philadelphia, Pa.	11 3 46 15 4 4 4 4 8 8 8 14 16 13 5 29 19 11 14 2 263 5 10 0 2 15 21 17 7 11 162	336 4, 679 225 5, 856 1, 371 1, 623 1, 188 887 2, 936 12, 258 6, 693 3, 497 20, 113 3, 898 31, 696 272 3, 670 3, 670 3, 670 3, 670 3, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	424 22, 559 52, 060 7, 048 2, 363 10, 618 2, 485 19, 613 38, 163 38, 163 22, 776 38, 673 11, 363 42, 417 247, 598 35, 313 1, 071 7, 791 21, 257 3, 653 10, 224 128, 053 99, 054	Providence, R. I. Reading, Pa. Richmond, Va. Rochester, N. Y. Rockford, Ill. St. Louis, Mo. St. Paul, Minn. San Diego, Calif. San Francisco, Calif. Scranton, Pa. Seattle, Wash. Shamokin, Pa. South Bend, Ind. Springfield, Ill. Sp	39 6 4 13 11 12 73 3 3 4 10 6 6 20 20 21 11 13 12 2 2 2 2 3	4, 729 424 1, 269 1, 268 8, 967 575 1, 867 3, 005 2, 998 2, 998 1, 306 4, 929 2, 311 5, 167 27 426 6, 484 1, 662 787 721 497 865	11, 687 3, 926 1, 390 7, 051 2, 351 38, 107 3, 003 15, 802 59, 153 14, 401 12, 670 1, 193 14, 184 1, 103 981 35, 497 3, 471 32, 705 20, 263 13, 898 135 508 22, 701 2, 535 3, 535 2, 735 1, 529 5, 736
Portland, Oreg		3, 008	45, 190		11	000	5, 100

Workers Involved

The average number of workers involved in the 2,968 strikes beginning in 1942 was 283. In 1941 the average was 551. Half of the 1942 strikes involved fewer than 80 workers each. One strike in 16, however, involved 1,000 or more workers. The sizes of the strikes in each industry group are indicated in table 7. The six strikes in which more than 10,000 workers were involved are as follows:

•	Month strike began	Approximate number of workers involved
Textile mills, New Bedford, Mass		
Textile mills, Fall River, Mass		
Yellow Truck & Coach Manufacturing Co., Pon-	June	12, 400
tiac, Mich.		
Alabama Dry Dock & Shipbuilding Co., Mobile,	September	11, 800
Ala.	-	
Western Cartridge Co. and East Alton Manufactur-	September	10, 500
ing Co., East Alton, Ill.	•	·
Do	October	10, 800

Table 7.—Strikes Beginning in 1942, Classified by Number of Workers Involved and Industry Group

Num	Median number		ber of a	strikes i	in whi	ch the	numbe	er of wo	rkers
Industry group Number of strikes	of work-	6 and	20 and under 100	100 and under 250	250 and under 500	500 and under 1,000		and	
All industries:		473 15. 9	1, 131 38. 2	619 20. 9	345 11.6	224 7. 5	161 5. 4	9 0. 3	6 0. 2
Manufacturing						}			
Food and kindred products	244	31 <u>15</u>	76 2 65	39 3 41	16 1 39	11 2 23	5 1 12	i	2
materials		33 7	72 40	43 22	16 12	7 4	4 3		
products 92 Paper and allied products 44		16 2	37 18	27 12	4	6 5	2 3	-	
Printing, publishing, and allied industries. 34 Chemicals and allied products. 67 Products of petroleum and coal . 28 Rubber products. 28 Leather and leather products. 116 Stone, clay, and glass products. 330	84 168 416 140 104	13 6 8 9 24	11 34 2 5 26 44 110	2 13 3 6 20 27 85	3 8 2 4 14 21 58	2 4 7 15 6 30	3 1 6 4 9 23		2
Nonferrous metals and their prod- ucts 71 Machinery (except electrical) 136 Electrical machinery 46 Transportation equipment (except	150	10 9 5	21 39 16	18 38 4	6 26 9	8 10 6	8 7 6	<u>i</u>	
automobiles) 65 Automobiles and automobile equip-	158	7	18	12	4	12	9	2	1
ment 50 Miscellaneous manufacturing in-	200	3	15	10	7	7	6	1	1
dustries63	53	14	29	12	7	1			
Nonmanufacturing									
Agriculture, forestry and fishing	204 55 35	1 12 52 86 8	8 31 114 116 8	7 43 41 30 5	1 26 16 11 1	3 20 10 9	1 21 6 8 1	3	
Transportation, communication, and other public utilities 221 Services—personal, business and	. 51	57	92	32	19	14	7		
other nonmanufacturing industries 38		37 8	65 17	16 8	6 4	1	4	1	

Sex of Workers

Approximately 83 percent of the workers involved in strikes during 1942 were men and 17 percent were women. About 64 percent of the strikes were confined to men, in 2 percent of the strikes only women were involved, and in 34 percent both men and women were involved.

Number of Establishments Involved

A little more than three-fourths of the strikes in 1942, including 59 percent of the total workers involved, were confined to single establishments—that is, one factory, one mine, one shipping dock, one construction project, etc. About 16 percent of the strikes, including approximately one-fourth of the total workers involved, were spread among from 2 to 10 establishments; and 6 percent of the strikes, including 16 percent of the workers involved, extended to more than 10

establishments. About 54 percent of the total idleness during strikes resulted from the single-establishment strikes, 23 percent resulted from the strikes involving from 2 to 10 establishments, and the same proportion of idleness resulted from the strikes extending to more than 10 establishments.

TABLE 8.—Strikes Ending in 1942, by Number of Establishments

	Stri	kes	Workers	involved	Man-days idle	
Number of establishments involved	Number	Per- cent of total	Number	Per- cent of total	Number	Per- cent of total
Total	3, 036	100.0	852, 340	100.0	4, 739, 378	100.0
1 establishment	2, 382 387 91 176	78. 5 12. 7 3. 0 5. 8	503, 380 170, 763 39, 940 138, 257	59. 1 20. 0 4. 7 16. 2	2, 554, 553 969, 466 104, 807 1, 110, 552	53. 9 20. 5 2. 2 23. 4

Duration of Strikes

There were 3,036 strikes which ended in 1942. The average strike lasted 12 calendar days. About 15 percent of the strikes lasted only 1 day; 85 percent lasted 2 days or more, 58 percent lasted 4 days or more, 39 percent continued for a week or more, 8 percent continued for a month or more, and 3 percent lasted 2 months or longer. About 19 percent of the total workers involved were idle only 1 day; 81 percent were involved in strikes which lasted 2 days or more; 49 percent were in strikes of 4 days or more; 31 percent were out for a week or more; 4 percent were out for a month or more; and 1½ percent were idle 2 months or longer.

Table 9.—Duration of Strikes Ending in 1942

	Strikes		Workers	involved	Man-days idle		
Duration of strikes	Number	Percent of total	Number	Percent of total	Number	Percent of total	
Total	3, 036	100.0	852, 340	100.0	4, 739. 378	100.	
1 day	463	15. 3	158, 896	18. 6	158, 896	3.	
2-3 days		26. 5	273, 457	32. 2	557, 240	11.	
4 days and less than 1 week		18. 8 20. 3	154, 224 169, 808	18.1	508, 765	10.	
1/2 and less than 1 month		20. 3	59, 777	19. 9 7. 0	1, 117, 930 836, 513	23. 17.	
1 and less than 2 months		5. 1	22, 984	2.7	667, 827	14.	
2 and less than 3 months		1.1	2,071	. 2	107, 879	2.	
3 months or more	56	1.8	11, 123	1, 3	784, 328	16.	

The 1942 strikes were shorter, on the average, than in any recent year. Compared with the average duration of 12 calendar days in 1942, the average duration was 18 days in 1941, 21 days in 1940, and 23 days in 1939. Workers involved in strikes during 1942 were idle 5 working days on the average. In 1941 the average was 9.8, in 1940 it was 11.6, and in 1939 the average was 15.2 working days. The comparatively short duration of 1942 strikes was largely the result of the effectiveness of Government agencies and union officials in getting the workers back on the job, leaving the disputed issues to be

settled through negotiations, arbitration, or by decision of the War Labor Board.

Labor Organizations Involved

In table 10 the strikes ending in 1942 are classified according to the affiliation of the labor organizations involved. Ordinarily the "labor organization involved" is a local union which calls the strike and provides leadership throughout the dispute in conducting settlement negotiations and all activities connected with the strike. In some cases, however, unorganized workers strike and in the course of the dispute organizers or officials of a local union provide leadership and assistance in settling the dispute, in which case such a union is re-

garded as "involved" in the strike.

With the outbreak of war in December 1941, organized labor, represented by leaders of the American Federation of Labor and the Congress of Industrial Organizations, pledged a policy of no strikes for the duration of the war. The major labor organizations have kept this pledge in that they have not sanctioned or approved strike action by their affiliated organizations. However, they were not always able to control the actions of their members and local unions. Many of the 1942 strikes were unauthorized, being spontaneous stoppages originating among the rank and file of the workers. Others were called by the local union officials without the approval of their national organizations and, in fact, some were called against the advice and counsel of the national organizations.

Since so many strikes were unauthorized in 1942, and unions to which the workers belonged disclaimed any responsibility for them, the propriety of regarding those unions as involved may well be questioned. Moreover, in most cases of spontaneous and unauthorized strikes, officials of unions whose members were on strike, quickly stepped in to arrange settlements and get their members back to work with the least possible interruption to production. However, there is some justification for regarding a union as involved in a strike even where the local membership strikes without authori-

zation, and the strikes are so classified in table 10.

Unions affiliated with the American Federation of Labor were involved in slightly more than half (53 percent) of all strikes ending These strikes included 40 percent of the total workers involved and accounted for 46 percent of the total idleness during 1942 strikes. Unions affiliated with the Congress of Industrial Organizations were involved in 34 percent of the strikes, but these included 45 percent of the total workers involved, although they accounted for a smaller proportion (39 percent) of the total idleness. Two rival unions, mostly A. F. of L. and C. I. O., were involved in nearly 3 percent of the strikes which included about 6 percent of the total workers involved and accounted for 7 percent of the idleness. Unions affiliated with neither of the two major labor organizations were involved in nearly 4 percent of the strikes. In several of these strikes the United Mine Workers of America were involved after their withdrawal from the C. I. O. in October 1942; in some the Mechanics Educational Society of America and the Brotherhood of Shoe and Allied Craftsmen were involved. No other unaffiliated unions were involved in as many as 5 strikes during 1942.

Table 10 .- Strikes Ending in 1942, by Affiliations of Labor Organizations Involved

	Stri	ikes	Workers	involved	Man-days idle		
Labor organizations involved	Number	Percent of total	Number	Percent of total	Number	Percent of total	
Total	3, 036	100. 0	852, 340	100. 0	4, 739, 378	100. 0	
American Federation of Labor Congress of Industrial Organizations. Unaffiliated unions. Railroad brotherhoods. 2 rival unions Company unions.		53. 3 34. 1 3. 7 . 1 2. 9 1. 1	340, 263 383, 757 53, 443 247 48, 046 10, 300	39. 9 45. 1 6. 3 (1) 5. 6 1. 2	2, 205, 446 1, 843, 063 227, 983 9, 335 326, 924 55, 358	46. 5 38. 9 4. 8 . 2 6. 9 1. 2	
No organization Not reported	142	4.7 .1	16, 129 155	(1)	67, 814 3, 455	1.4	

¹ Less than a tenth of 1 percent.

Causes of Strikes

The causes of strikes are many and varied and the issues in any one dispute may be numerous and complex. While such factors as wages, hours, collective-bargaining relations, etc., are the underlying issues, many strikes occur because of the human element and the lack of skill or good faith in conducting negotiations. In our vast industrial system, hundreds of agreements on disputed issues are reached daily without resort to force or coercion. For every dispute which develops into a strike, there are hundreds which are settled without strike action.

Obviously it is impossible to evaluate the human elements entering into strike causes, and it is realized that a classification of the major economic factors over which individual strikes occur gives only a partial indication of their true causes. Nevertheless, a classification of such issues furnishes the best possible, if not the only, available approach to the problem of industrial disputes. The Bureau attempts to examine and evaluate the issues involved in each strike and classifies the disputes according to what appear to be the major issues. The results of such classification of 1942 strikes appear in table 11.

Wage increases were the outstanding demands in 1942 strikes, more than 40 percent of all strikes centering in such issues. Many of the wage strikes went to the National War Labor Board for decision. Wage and hour questions were the primary issues in 47 percent of the strikes and important issues in an additional 17½ percent. More than 60 percent of the total workers involved, and approximately 70 percent of the idleness resulting from strikes, in 1942, were connected with the strikes in which wage and hour questions were important issues. A substantial number of strikes, classified in table 11 as "other" under the major heading of wages and hours, were disputes relative to overtime pay, as, for example, the application of overtime rates for Saturday and Sunday work.

Union recognition, closed or union shop, discrimination, and other union-organization questions were the major issues in 14 percent of the strikes and were important issues, along with wage and hour questions, in the additional 17½ percent. Union rivalry and jurisdictional disputes constituted about 5 percent of the total strikes, including 8 percent of the total workers involved, and accounted for about 9 percent of the total idleness.

TABLE 11.—Major Issues Involved in Strikes Ending in 1942

	Stri	kes.	Workers	involved	Man-day	ys idle
Major issue	Number	Percent of total	Number	Percent of total	Number	Percent of total
All issues	3, 036	100.0	852, 340	100.0	4, 739, 378	100.0
Wages and hours Wage increase. Wage decrease. Wage decrease. Wage decrease. Wage increase, hour decrease. Hour increase. Other. Union organization, wages and hours. Recognition, wages, and/or hours. Strengthening bargaining position, wages, and/or hours. Closed or union shop, wages, and/or hours. Discrimination, wages, and/or hours. Other. Union organization. Recognition. Strengthening bargaining position. Closed or union shop. Discrimination Other. Other working conditions. Job security. Shop conditions and policies.	1, 191 46 40 8 138 531 272 16 216 22 5 412 169 26 179 24 497	46. 8 39. 2 1. 5 1. 3 4. 5 17. 5 9. 0 . 5 7. 1 2 13. 7 5. 6 . 9 3. 8 2. 6 8 4. 7. 2 6. 6	428, 991 310, 963 13, 328 7, 522 3, 220 93, 958 103, 945 32, 197 7, 776 49, 280 8, 588 27, 679 7, 443 16, 700 31, 075 4, 091 158, 097 63, 112 75, 400	50. 4 36. 5 1. 6 9 4 11. 0 12. 2 3. 8 1. 6 1. 1 10. 2 3. 2 3. 2 3. 6 18. 5 7. 4 8. 8	2,068,760 1,664,462 73,987 34,981 9,652 286,728 1,240,478 521,628 25,592 65,869 1,579 406,928 148,498 21,621 104,601 23,278 589,550 244,550 240,803	35.0 1.6 2.2 26.1 11.0 .5 13.2 1.4 (1) 8.6 3.1 5.2 2.3 2.2 2.5 5.2
Work load Other Sympathy, rivalry, and jurisdiction Sympathy Union rivalry or factionalism Jurisdiction	30 173 14 109	1. 6 1. 0 5. 6 . 4 3. 6 1. 6	13, 487 6, 098 74, 319 7, 047 58, 316 8, 956		78, 543 35, 654 433, 662 17, 867 374, 196 41, 599	

¹ Less than a tenth of 1 percent.

In table 12 the strikes, workers involved, and man-days of idleness in each industry group are classified according to major issues involved. The data are based on strikes beginning during the year instead of, as in table 11, on strikes ending in 1942.

¢.

TABLE 12.—Strikes in 1942, by Industry and Major Issues Involved

	Numh w	er of stri hich the	ikes begi major iss	nning in sues were	1942 in ─	N	Tumber o	of worker	s involve	e d		Man-day	rs idle du	ing 1942	
Industry group	Wages and hours	Union organi- zation, wages, and hours	Union organi- zation	Other working condi- tions	Sympa- thy, rivalry, and jurisdic- tion	Wages and hours	Union organi- zation, wages, and hours	Union organi- zation	Other working condi- tions	Sympa- thy, rivairy, and jurisdic- tion	Wages and hours	Union organi- zation, wages, and hours	Union organi- zation	Other working condi- tions	Sympa- thy, rivalry, and jurisdic- tion
All industries	1, 409	502	398	495	164	428, 029	94, 749	85, 767	158, 201	73, 215	2, 027, 240	843, 877	349, 991	575, 083	386, 366
Manufacturing Food and kindred products	15 14 29 4 15 51	51 1 23 28 10 23 10 8 8 15 1 3 18 25 46 46 13 22 5	19 25 40 11 11 7 6 15 1 1 1 1 20 5	16 1 44 220 13 11 11 4 6 6 2 6 6 10 16 6 611 22 4 8 18 18 3	8 9 1 3 3 1 2 2 2 3 1 5 18 17 7 2 2 2 2 2	15, 193 2, 792 46, 058 14, 241 10, 416 7, 598 7, 020 4, 182 3, 398 2, 865 10, 855 16, 624 21, 019 47, 743 17, 039 16, 404 13, 278 18, 584 20, 817 2, 729	8, 897 3, 998 3, 339 1, 882 5, 542 1, 134 1, 295 1, 613 317 974 6, 200 3, 660 15, 134 1, 519 3, 897 521 9, 219 1, 234 1, 656	3, 118 41 7, 977 2, 688 5, 585 1, 144 1, 073 1, 451 23, 655 168 68 2, 128 13, 393 1, 435 4, 620 1, 383 5, 232 1, 214 1, 603	1, 341 13, 601 13, 601 5, 307 3, 803 1, 692 4, 732 1, 014 2, 157 3, 058 2, 862 4, 694 13, 307 18, 307 11, 744 4, 520 16, 922 13, 554	1,053 21,826 135 953 132 39 370 684 23 1,942 6,348 10,146 500 4,687 5,675 484	98, 379 17, 570 144, 961 83, 968 85, 764 79, 777 32, 858 15, 929 12, 574 97, 935 126, 950 135, 036 39, 409 39, 409 30, 414 44, 442 27, 036 14, 612	69, 264 2, 863 33, 369 53, 928 11, 614 51, 584 21, 764 33, 216 10, 143 3, 770 118, 292 60, 570 49, 656 9, 608 17, 717 4, 767 18, 222	12, 410 41 51, 321 36, 209 8, 275 9, 017 3, 927 6, 858 62, 718 67, 714 10, 617 28, 329 4, 886 1, 818 11, 982 5, 950 16, 628	5, 780 4, 600 70, 779 16, 457 26, 065 4, 671 19, 685 5, 105 16, 709 380 6, 254 18, 126 23, 620 32, 658 15, 185 10, 399 49, 689 19, 928 927	24, 590 163, 272 2, 085 10, 157 528 117 1, 250 69 24, 312 460 14, 374 4, 537 22, 982 6, 720 18, 200
Nonmanufacturing									Ì						Ì
Agriculture, forestry, and fishing Mining Construction Trade Finance, insurance, and real estate Transportation, communication, and other	16 46 108 138 9	3 11 9 60 11	1 10 40 33 3	80 29 12	9 53 17	4, 235 35, 376 19, 208 19, 002 836	148 2, 289 1, 105 5, 661 5, 010	248 2,750 2,259 1,748 38	35, 720 1, 797 810	7, 177 6, 624 3, 046	106, 141 292, 166 94, 773 150, 051 7, 375	2, 278 21, 843 10, 339 110, 247 12, 237	744 7, 308 14, 711 23, 752 1, 151	975 172, 172 4, 098 1, 963	22, 113 40, 235 18, 006
public utilities. Services—personal, business, and other Other nonmanufacturing industries.	119 66 23	32 34 8	22 20 2	41 7 5	7 3 1	29, 930 16, 518 4, 070	4, 627 2, 390 1, 256	2, 328 1, 155 133	4, 621 255 262	835 71 30 0	100, 937 134, 043 12, 392	43, 081 43, 981 8, 520	6, 046 6, 675 2, 095	18, 052 2, 455 408	2, 531 2, 633 300

Results of Strikes

On the basis of detailed reports obtained from the companies and unions involved, and neutral third parties in many cases, the Bureau attempts to evaluate the results of each strike, classifying it as substantially won, compromised, or bringing little or no gains to the workers, depending on the degree of success achieved by the workers in obtaining what was demanded. Such a classification is, of necessity, based on the immediate and apparent results at the end of the strike in most cases, although where strikes are submitted to arbitration or to a Government agency for decision, the Bureau attempts to follow the cases until the final decisions are rendered.

Table 13 indicates that slightly more than a third of the strikes ending in 1942 resulted in substantial gains to the workers. Settlement on a compromise basis accounted for a similar proportion, and about 17 percent resulted in little or no gains for the workers. The results of the remaining strikes were indeterminate or were not reported when the records for the year were closed. Many of the latter were awaiting War Labor Board decisions. About 31 percent of the total workers involved gained substantially what was demanded, 41 percent shared in the compromise settlements, and 9 percent gained little or nothing. The successful strikes accounted for 24 percent of the total idleness, strikes settled on a compromise basis accounted for half of the idleness, and 11 percent of the idleness resulted from strikes in which the workers were unsuccessful.

TABLE 13.—Results of Strikes Ending in 1942

	Stril	ces	Worl invol		Man-day:	s idle
Result	Number	Percent of total	Number	Percent of total	Number	Percent of total
Total	3, 036	100.0	852, 340	100.0	4, 739, 378	100.0
Substantial gains to workers Partial gains or compromises Little or no gains to workers Jurisdiction, rival union, or faction settle-	1, 051 1, 058 515	34. 6 34. 8 17. 0	261, 253 352, 364 76, 000	30. 7 41. 3 8. 9	1, 125, 602 2, 365, 410 519, 280	23. 7 49. 9 11. 0
ments. Indeterminate. Not reported ¹	159 33 220	5. 2 1. 1 7. 3	67, 272 19, 727 75, 724	7. 9 2. 3 8. 9	415, 795 41, 224 272, 067	8. 8 . 9 5. 7

 $^{^{1}}$ Most strikes in this group are awaiting decisions of the National War Labor Board or other agencies to which they were submitted for settlement.

There was a tendency toward compromise of wage-and-hour issues, whereas union-organization issues were to a larger extent definitely either won or lost. Of the strikes in which wages and hours were important issues, about 36 percent were won, slightly more than 40 percent were settled on a compromise basis, and 14 percent were lost. About 40 percent of the strikes primarily over union-organization matters were substantially won, 24 percent were compromised, and 27 percent lost. (See table 14.) The same general pattern can be observed in the proportions of total workers involved in strikes over these issues, although the percentages varied somewhat.

Table 14.—Results of Strikes Ending in 1942, in Relation to Major Issues Involved

	То	tal	St	rikes resul	ting in—	
Majorissue	Number	Percent	Substantial gains to workers	Partial gains or compro- mises	Little or no gains to workers	Other 1
	Stri	kes		Percent	of strikes	
All issues	3, 036	100. 0	34. 6	34. 8	17. 0	13. 6
Wages and hours. Union organization, wages, and hours. Union organization Other working conditions. Sympathy, rivalry, and jurisdiction.	1, 423 531 412 497 173	100. 0 100. 0 100. 0 100. 0 100. 0	36. 1 36. 5 40. 0 35. 0 2. 9	40. 0 43. 0 24. 0 32. 6	13, 6 14, 9 27, 2 25, 6 1, 7	10. 3 5. 6 8. 8 6. 8 95. 4
	Wor	kers	Pe	rcent of wo	rkers invol	ved
All issues	852, 340	100. 0	30. 7	41. 3	8.9	19. 1
Wages and hours. Union organization, wages, and hours Union organization. Other working conditions Sympathy, rivalry, and jurisdiction	428, 991 103, 945 86, 988 158, 097 74, 319	100. 0 100. 0 100. 0 100. 0 100. 0	30. 3 31. 8 47. 7 35. 4 1. 1	48. 7 53. 8 29. 6 38. 9	7. 4 6. 1 11. 1 17. 8 . 5	13. 6 8. 3 11. 6 7. 9 98. 4

¹ Includes strikes awaiting decisions of the National War Labor Board and other agencies, 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.

In table 15 the 1942 strikes are classified according to their results and duration. Generally speaking, the proportion of successful strikes from the workers' viewpoint was greatest, and the proportion of unsuccessful strikes was least, among strikes which lasted less than one-half month. While only 17 percent of all strikes were unsuccessful, over 30 percent of those lasting 2 months or longer resulted in little or no gains to the workers involved. Although over a third of all strikes were substantially won, less than 18 percent of those lasting over 3 months resulted in substantial gains.

Table 15.—Results of Strikes Ending in 1942 in Relation to Their Duration

		Numi	oer of str		ulting		Perce	nt of str in		ulting
Duration of strikes	Total	Sub- stan- tial gains to work- ers	Partial gains or compromises	Little or no gains to work- ers	Other ¹	Total	Sub- stan- tial gains to work- ers	Partial gains or compromises	Little or no gains to work- ers	Other:
Total	3, 036	1, 051	1,058	515	412	100.0	34. 6	34.8	17.0	13. 6
1 day 2 and under 3 days	155	176 298 201 210 101 47 8 10	140 290 206 217 125 48 12 20	74 118 80 104 71 41 10	73 102 83 84 39 19 3	100. 0 100. 0 100. 0 100. 0 100. 0 100. 0 100. 0 100. 0	38. 0 36. 9 35. 3 34. 1 30. 1 30. 3 24. 2 17. 9	30. 2 35. 9 36. 1 35. 3 37. 2 30. 9 36. 4 35. 6	16. 0 14. 6 14. 0 16. 9 21. 1 26. 5 30. 3 30. 4	15.8 12.6 14.6 13.7 11.6 12.3 9.1 16.1

¹ Includes strikes awaiting decisions of the National War Labor Board and other agencies, as well as those involving rival unions, jurisdiction, and other questions, the results of which cannot be evaluated in terms of their effect on the welfare of all workers concerned.

As in duration, so in number of workers involved, the proportion of successful strikes tended to be greatest among the smaller disputes; that is, those involving fewer than 250 workers. However, over 28 percent of the smallest strikes—those involving fewer than 20 workers—were lost, as compared with 17 percent of all strikes. The proportion of compromise settlements was greatest among the larger strikes. In fact, the general tendency was for the small strikes to be quite definitely either won or lost, whereas more of the larger strikes were settled on a compromise basis. Strikes involving more than 5,000 workers were too small in number to indicate any definite pattern.

Table 16.—Results of Strikes Ending in 1942 in Relation to Number of Workers Involved

		Numi	oer of sti		sulting		Perce	nt of str in	ikes res	ulting
Number of workers involved	Total	Sub- stan- tial gains to work- ers	Partial gains or compromises	Little or no gains to work- ers	Other ¹	Total	Sub- stan- tial gains to work- ers	Partial gains or compromises	Little or no gains to work- ers	Other ¹
Total	3, 036	1, 051	1,058	515	412	100.0	34. 6	34.8	17.0	13. 6
6 and under 20	489	177	119	138	55	100.0	36. 3	24. 3	28. 2	11. 2
20 and under 100 100 and under 250	630	420 242	396 224	211 86	136 78	100. 0 100. 0	36. 2 38. 3	34. 0 35. 6	18. 1 13. 7	11.7 12.4
250 and under 500		107	141	34	66	100.0	30.7	40.5	9.8	19.0
500 and under 1,000	228	58	90	36	44	100.0	25. 4	39. 5	15.8	19.3
1,000 and under 5,000		42	82	10	29	100.0	25.8	50.3	6.1	17.8
5,000 and under 10,000	9	2 3	4 2		3	100.0 100.0	22. 2 50. 0	44. 5 33. 3		33.3 16.7
10,000 and over					<u> </u>	100.0	30.0	30. 3		10. 7

¹ Includes strikes awaiting decisions of the National War Labor Board and other agencies, as well as those involving rival unions, jurisdiction, and other questions, the results of which cannot be evaluated in terms of their effect on the welfare of all workers concerned.

Table 17 indicates the ways in which strikes ending in 1942 were settled. By far the largest proportion (62 percent) of the strikes were settled with the assistance of Government officials or boards—a larger proportion than in previous years. These strikes included 71 percent of the total workers involved, and accounted for three-fourths of the total strike idleness. Company and union representatives negotiating directly settled one-fourth of the strikes, including 22 percent of the workers involved and accounting for 16 percent of the total idleness. Nearly 1 strike in 10 was terminated without any formal settlement, in which cases the strikers returned to work on the employers' terms, the business was discontinued, or the strikers were replaced with new workers.

Of the 1,880 strikes terminated with the assistance or action of Government agencies, 1,408 were settled through conciliation methods and 121 were settled by arbitration through agencies other than the National War Labor Board; 349 went to the War Labor Board for settlement. In two cases the strikes terminated when operations were taken over by the Federal Government These cases involved the Toledo, Peoria & Western Railroad in Illinois, and the General Cable Corporation at Bayonne, N. J.

The railroad strike began December 28, 1941, when the company refused arbitration in a dispute with the Brotherhood of Railroad Trainmen and the Brotherhood of Locomotive Firemen and Enginemen over pay rates and seniority rules. About 100 workers were involved. The dispute was submitted to the National War Labor Board in February 1942 and the Board ordered the parties to settle it by arbitration. The unions agreed, but the company refused, and on March 21 the Director of Defense Transportation, under an Executive order from President Roosevelt, took over the operation of the railroad.

Table 17.—Methods of Negotiating Settlements of Strikes Ending in 1942

	Stri	kes	Workers i	nvolved	Man-day	s id le
Agency by which negotiations toward settlements were carried on	Number	Percent of total	Number	Percent of total	Number	Percent of total
All agencies	3, 036	100.0	852, 340	100.0	4, 739, 378	100.0
Employers and workers directly. Employers and representatives of organized workers directly. Government officials or boards. Private conciliators or arbitrators. Terminated without formal settlement. Not reported.	72 757 1,880 44 279 4	2. 4 24. 9 62. 0 1. 4 9. 2 . 1	5, 911 187, 791 603, 979 8, 311 45, 870 478	.7 22.0 70.8 1.0 5.4	21, 969 746, 466 3, 551, 117 71, 184 344, 864 3, 778	.5 15.8 74.8 1.5 7.3

In the General Cable case, about 750 workers, many of whom were members of the International Brotherhood of Electrical Workers, conducted a 3-day unauthorized strike in August in protest against a War Labor Board decision refusing to grant a 10-percent increase in wages. The Secretary of the Navy was ordered to seize the plant under terms of an Executive order. This was done, and a representative of the Navy Department was appointed as local manager. The strikers returned to work immediately, production was resumed, and in about 5 days the plant was returned to company management.

Table 18.—Strikes in 1942, by Industry

Industry	Number of strikes be- ginning in 1942	Number of workers involved	Man-days idle during 1942
All industries.	2, 968	839, 961	4, 182, 557
Manufacturing			
Food and kindred products	178	29, 602	210, 423
Meat products	42 8	6, 409 844	54, 992 4, 965
Dairy products Canning and preserving fruits, vegetables, and sea foods	20	3, 252	28, 771 14, 732
Grain-mill products	14 41	3, 495 6, 510	1 40,284
Sugar	1 2	373	1,884
Confectionery and related products Beverage industries	14 29	4, 904 3, 206	33, 961 19, 263
Miscellaneous food preparations and kindred products	8	609	5, 571
Tobacco manufactures	9	3, 635 3, 206	25, 074
Cigars	7 2	3, 206 429	25, 074 23, 011 2, 063
	1		i
Textile-mill products	198 70	93, 460 53, 698	463, 702 260, 860
Cotton textile mills Rayon and silk textile mills Woolen and worsted textile mills	17	4, 210	24,043
Woolen and worsted textile mills	51 9	16, 187	61,820
Dyeing and finishing textiles (except woolen and worsted)	15	1,307 9,968	24, 425 23, 534
Carpets, rugs, and other floor coverings	6	2, 852 136	8, 763 2, 060
Woolen and worsted textile mills Knitting mills (except hosiery). Dyeing and finishing textiles (except woolen and worsted). Carpets, rugs, and other floor coverings. Hats (except cloth and millinery) Hosiery mills Miscellaneous textile goods.	11	3, 499	37,876
Miscellaneous textile goods	15	1,603	20, 321
Apparel and other finished products made from fabrics and similar	•	05 240	100 045
materials Men's and boys' suits, coats, and overcoats Men's and boys' shirts, work clothing, and allied garments	175 14	25, 710 4, 772	192, 647 16, 450
Men's and boys' shirts, work clothing, and allied garments	44	9,095	1 92, 810
Women's and misses' outerwear Women's undergarments and accessories	59 10	5, 328 1, 680	27, 654 18, 843
Millinery Children's and infants' outerwear	1	8	4, 368
FIIF GOODS		1, 098 213	7, 643 556
Miscellaneous apparel and accessories Miscellaneous fabricated textile products	12 23	1, 339 2, 177	9, 903 14, 420
Lumber and timber basic products	88 61 27	17, 639 9, 640 7, 999	114, 875 79, 403 35, 472
Furniture and finished lumber products Furniture (household, office, etc.) Office and store fixtures.		15, 976 6, 877 991	145, 049 78, 614
Wooden containers Window and door screens and shades	14	2, 278	1, 510 21, 350
Window and door screens and shades	6	958 450	7, 504 6, 747 29, 324
Morticians' goods. Miscellaneous wood products.	23	4, 422	29, 324
	1	14, 091	78, 762
Paper and allied products Pulp, paper, and paperboard Containers, paper and paperboard	13	14, 091 9, 811 1, 967	78, 762 40, 670
Miscellaneous paper and allied products.	11	2, 313	24, 112 13, 980
		7, 981	61, 225
Printing, publishing, and allied industries	. 14	4, 168	41, 459
Miscellaneous printing and publishing	19	3, 766	19, 625
Chemicals and allied products	67	31, 198	103, 394
Paints, varnishes, and colors	9 6	1, 425 372	1.683
Paints, varnishes, and colors. Vegetable and animal oils Drugs, toilet preparations, and insecticides.	13	2, 255	14, 835
Wood distillation and naval stores	3	48 238	1, 692
Fertilizers	. 2	121 4, 137	1 968
Industrial chemicals Miscellaneous chemical products		22, 602	56, 154
Products of petroleum and coal	i	3, 660	
Petroleum refining	_ 3	2, 894	6, 684
Coke and byproducts Paving and roofing materials	2 3	340 426	
Taying and found materials.	•		-, 0

Table 18.—Strikes in 1942, by Industry—Continued

Industry	Number of strikes be- ginning in 1942	Number of workers involved	Man-days idle during 1942
Manufacturing—Continued			
Rubber products	28	15, 639	33, 322
Tires and inner tubes	14	8,040	14. 983
Tires and inner tubes Rubber footwear, heels, soles, and related products	4	2, 461	14, 988 5, 788
Industrial rubber goods	5	3, 405	7, 689
Rubber sundries and sponge rubber	5	1,733	4, 860
Leather and leather products Leather tanned, curried, and finished Footwear (except rubber)—, including cut stock and findings	87	27, 835	241, 136
Leather tanned, curried, and finished	24	27, 835 5, 214	241, 136 51, 563
Footwear (except rubber)—, including cut stock and findings	56	22, 116	184, 360
Luggage	4 3	368 137	4, 807
		10.	100
tone, clay, and glass products	116	33, 443	227, 156
Glass and glass products	24 49	15, 661 9, 986	82, 548 46, 94
Pottery and related products	6	2,009	25, 78
Structural clay products. Pottery and related products Concrete, gypsum, and plaster products	17	1, 901	8, 79
Cut-stone and stone products Abrasive, asbestos, and miscellaneous nonmetallic mineral	4	1,668	54, 70
Abrasive, asbestos, and miscellaneous nonmetallic mineral products	16	2, 218	8, 38
			Ì
ron and steel and their products	830 7	95, 930	269, 99
Rlast furnaces steel works and rolling mills	77	3, 392 29, 432	9, 82 59, 27
Ordnance and accessories Blast furnaces, steel works, and rolling mills Iron and steel foundry products	65	25, 144	64, 09
Tin cans and other tinware	8	3, 183	30, 26
Wire products	13 20	1,991	6, 57
Hand tools, cutlery, and general hardware Heating apparatus, enameled-iron sanitary ware, and boiler-	20	3, 143	12, 15
shop products	50	11, 198	38, 37
shop products. Metal stamping and coating Fabricated structural metal products	24	3, 281	12, 38
Fabricated structural metal products Miscellaneous iron and steel products	19 47	4, 569 10, 597	8, 17 28, 87
-	Į.		1
Nonferrous metals and their products	71	29, 139	69, 74
Aluminum and magnesium products	16	5, 901 16, 768	10, 15 30, 89
Jewelry, silverware, and plated ware	5	416	9,76
Watches and clocks	2	873	2, 34
Aluminum and magnesium products Jewelry, silverware, and plated ware Watches and clocks Engraving, plating, and polishing Lighting fixtures	4 7	75	98
Miscellaneous nonferrous-metal products.	20	353 4, 753	1, 21 14, 39
	1	1	1
Machinery (except electrical)	130 5	46, 811 940	103, 87 2, 51
Engines and turbines Agricultural machinery and tractors	6	1, 316	9, 47
Construction and mining machinery	.1 13	3,696	8, 27
Metalworking machinery	32	17, 279	29, 64
Metalworking machinery Special-industry machinery (except metalworking machinery) General industrial machinery	12 52	2, 517 14, 738	11, 01
Office and store machines and devices.	32	172	28, 89
Household and service-industry machines	8	6, 153	13, 71
Electrical machinery	46	20, 202	58, 04
Electrical machinery Electrical equipment for industrial use Electrical appliances	15	2,071	7, 92
		1, 411	1, 51
Insulated wire and cable	. 3	1, 130	4, 64
Automotive electrical equipment Electric lamps	6 3	1, 924 504	5, 11 3, 99
Communication equipment and related products	8	4, 512	15, 19
Miscellaneous electrical products	. 8	8, 650	14, 65
Transportation equipment (except automobiles)	65	54, 644	146, 26
Reilroad equipment	1 19	16,064	41, 69
Aircraft and parts	. 15	6, 584	12, 41
Ship and boat building and repairing	.) 29	31, 184 812	91, 18
Automobiles and automobile equipment	50 17	42, 494 31, 822	64, 41 41, 7
Motor vehicle and motor-vehicle bodies Motor-vehicle parts and accessories Automobile trailers	32	10, 657	21, 70
Automobile twollers	ī	15	9

STRIKES IN 1942

TABLE 18.—Strikes in 1942, by Industry—Continued

Industry	Number of strikes be- ginning in 1942	Number of workers involved	Man-days idle during 1942
${\it Manufacturing}{ m -Continued}$			
Miscellaneous manufacturing industries	63	6, 934	68, 58 9
and optical goods	18 5	1,631 750	8, 130
Musical instruments		262	5, 018 7, 511
Musical instruments. Toys and sporting and athletic goods. Pens, pencils, and other office and artists' materials.	2	348	8, 731
Pens, pencils, and other office and artists: materials	2 2 2 4	73 203	634 810
Costume jewelry and miscellaneous novelties	5 7	619	7, 580
Fabricated plastic productsOther manufacturing industries	7	1,071	2, 799
	18	1, 977	27, 376
Nonmanufacturing			
Agriculture, forestry, and fishing Agriculture	21 16	4, 731 2, 136	110, 138 14, 108
Fishing	5	2, 130	96, 030
Mining	156	83, 312	515, 602
Metal mining	9	527	6, 529
Coal mining, anthracite	31	36, 153	225, 921
Coal mining, bituminous Crude petroleum and natural gas production	96	43, 774 142	264, 468 2, 047
Nonmetallic mining and quarrying		2, 716	16, 637
Construction	239	30, 993	164, 156
Building construction	212	28, 966	147, 422
Highways, streets, bridges, docks, etc Miscellaneous	24 3	1, 986 41	15, 287 1, 447
Frade	260	30, 267	304, 019
Wholesale	100	9, 301	103, 734
Retail	160	20, 966	200, 285
Finance, insurance, and real estate	28	5, 884	20, 763
Finance—banks, credit agencies, investment trusts, etc Insurance	1 4	150 292	2, 400 7, 235
Real estate	18	5, 442	11, 128
Transportation, communication, and other public utilities	221	42, 341	170, 647
Railroads	9	1, 340	17, 521
Streetcar and local bus transportation Intercity motor bus transportation	22 15	3, 580 1, 267	5, 600 5, 901
Motortruck transportation	95	20, 931	100, 041
Taxicabs	17	5, 332	11, 953
Water transportation	15 14	3, 149 3, 305	10, 640 7, 195
Heat, light, and power	11	2,049	5, 254
Miscellaneous	23	1, 388	6, 542
Services—personal, business, and other	130	20, 389	189, 787
Hotels and other lodging places Laundries	24 30	1, 442 10, 926	36, 322 109, 275
Cleaning, dyeing, and pressing	8	3, 666	12, 855
Barber and beauty shops	9	331	2, 124
Business servicesAutomobile repair services and garages	13 10	925 435	4, 490 6, 497
Amusement and recreation	16	1, 437	8, 970
Medical and other health services	4	100	382
Educational services Miscellaneous	8 8	850 277	3, 880 4, 992
			,
Government—administration, protection, and sanitation	39	6, 021	23, 715

Table 19.—Strikes in 1942, in States Which Had 25 or More Strikes During the Year, by Industry Group

	1,5
State and industry group Number of strikes Number of strikes Number of workers involved	Man-days idle during year
Alabama	79, 138
Food and kindred products 4 1 960	1, 434 2, 526
Textile-mill products 3 624	2, 526
Textile-mill products 3 624	4, 475 108
Products of petroleum and coal 1 240	240
Stone, clay, and glass products.	40
Iron and steel and their products 10 6, 893	22, 441
Machinery (except electrical)	1, 091 38, 856
Transportation equipment (except automobiles) 2 12, 376 Mining 2 1, 494	38, 856
Construction	1, 550
Trade 3 162	862
Trade	2, 201
Arkansas 26 2,107	20, 561
Lumber and timber basic products 4 520 Chemicals and allied products 3 175	11,685
Chemicals and allied products 3 175 Products of petroleum and coal 1 39	879 117
Products of petroleum and coal 1 39 Stone, clay, and glass products 4 381 Mining 6 751	1, 937
Mining 6 751	4,677
Construction 3 140	830
Construction 3 140 Transportation, communication, and other public utilities 3 44 Other nonmanufacturing industries 2 57	184 252
California 147 26, 309	224, 131
Food and kindred products 21 4,404	21, 966
Apparel and other finished products made from fabrics and	i '
similar materials 5 1, 110 Lumber and timber basic products 6 1, 421	3, 177 4, 674
	2,011
Paper and allied products 1 10	710
Paper and allied products 1 10	582
Leather and leather products 3 161 Stone, clay, and glass products 5 307	1,702
Iron and steel and their products 11 1, 257	2,774 7,172
Nonferrous metals and their products. 4 3,010	4, 358
	402
Transportation equipment (except automobiles) 3 2,967	4, 293
Automobiles and automobile equipment Miscellaneous manufacturing industries 2 114	- 1 900 288
Agriculture, forestry, and fishing	
Mining 1 21	336
Miscellaneous manufacturing industries 2 114	12, 863
Trade 26 2,087	62, 884
Finance, insurance, and real estate 1 266 Transportation, communication, and other public utilities 16 1,887	266 5, 114
Services—personal business, and other 9 246	21, 123
Transportation, communication, and other public utilities 16 1, 887 Services—personal, business, and other 9 246 Other nonmanufacturing industries 1 130	910
Connecticut	22, 984
Food and kindred products	
Textile-mill products 7 2,460 Apparel and other finished products made from fabrics and	11, 597
similar materials	12
Printing, publishing, and allied industries 1 44	224
Rubber products 2 2,003	3,956
Printing, publishing, and allied industries 1 44 Rubber products 2 2,003 Iron and steel and their products 5 1,853 Nonferrous metals and their products 1 27 Machinery (except electrical) 2 406 Electrical machinery 1 360 Transportation equipment (except automobiles) 1 67 Agriculture, forestry, and fishing 1 15 Construction 2 162 Trade 3 134	2, 197 135
Machinery (except electrical) 2 406	406
Machinery (except electrical) 2 100	
Transportation equipment (except automobiles) 1 67	134
Agriculture, forestry, and fishing 15	
Construction 2 162 Trade 3 134	
Transportation, communication, and other public utilities 4 255	
Transportation, communication, and other public utilities	
Illinois 279 66, 772	291, 346
Food and kindred products 19 2, 853	l 18,029
Textile-mill products 3 243	1, 263
Apparel and other finished products made from fabrics and similar materials. 16 1,248	04 810
similar materials 16 1, 248 Lumber and timber basic products 2 45	24, 518 375
Furniture and finished lumber products 12 1, 252	13, 260
Paper and allied products	2,714
Printing, publishing, and allied industries 7 2,047	5, 503
Chemicals and allied products 9 22, 678	

¹ Man-days idle resulting from a strike which continued into 1942 from the preceding year.

Table 19.—Strikes in 1942, in States Which Had 25 or More Strikes During the Year, by Industry Group—Continued

State, and industry group	Number of strikes	Number of workers involved	Man-day idle durin year
linois—Continued.			
Products of petroleum and coal	1	317	3, 7
Leather and leather products	16	4, 760	18,9
Stone, clay, and glass products	6	1, 135 10, 865	10, 0
Stone, clay, and glass products Stone, clay, and glass products Iron and steel and their products Nonferrous metals and their products. Machinery (except electrical)	38 10	2, 948	34, 9 8, 1
Machinery (except electrical)	11	1, 158	5, 7
Transportation equipment (except automobiles) Automobiles and automobile equipment	2	122	",
Transportation equipment (except automobiles)	5	3, 046	18, 4
Automobiles and automobile equipment	3	248	9
Miscellaneous manufactiffing industries	7 35	524 5, 837	7, 8 20, 1
Mining Construction	21	970	8,7
Trade	18	1,092	7, 6
Financa incurance and real estate	1	70	i
Transportation, communication, and other public utilities	20	1, 578	13, 4
Transportation, communication, and other public utilities Services—personal, business, and other Other nonmanufacturing industries	11 1	816	8, 1
diana	93	32, 164	221, 0
Food and kindred products	8	1,061	4,5
Textile-mill products	1	436	4
Textile-mill products Apparel and other finished products made from fabrics and similar materials.			110 *
Lumber and timber basic products	3	568	1 10, 5 8, 6
Furniture and finished lumber products	3	1, 158	10, 6
Paper and allied products	2	112	2, 6
Chemicals and allied products Products of petroleum and coal	4	1, 290	3, 7
Products of petroleum and coal	2 2	2, 516	5,0
Rubber products	2 6	2, 466	4,3
Stone, clay, and glass products Iron and steel and their products Nonferrous metals and their products.	16	1, 548 6, 221	6,8 21,0
Nonferrous metals and their products	2	202	21,0
Machinery (except electrical)	$\tilde{4}$	629	3, 7
Electrical machinery Transportation equipment (except automobiles) Automobiles and automobile equipment. Miscellaneous manufacturing industries	2	1,016	5, 4
Transportation equipment (except automobiles)	2 3 2 2 3 8	1, 311	4,3
Automobiles and automobile equipment	2	1, 153	4,6
Miscellaneous manufacturing industries	2	390 7, 250	5, 5 105, 2
MiningConstruction	8	1,033	7,8
Trade	5	1, 240	2,8
Transportation, communication, and other public utilities Services—personal, business, and other	10 5	319 245	1, 6
		5, 677	28, 8
Food and kindred products Printing, publishing, and allied industries Chemicals and allied products Iron and steel and their products Machinery (except electrical)	7	966	6,4
Printing, publishing, and allied industries			16
Chemicals and allied products	2	30	
Iron and steel and their products	5	337	1,
Machinery (except electrical)	· 4	961 950	1,
Electrical machinery Transportation equipment (except automobiles) Agriculture, forestry, and fishing Construction	i	99	1,9
Agriculture, forestry, and fishing	î	248	1 .
Construction	5	459	2,
Trade	5 5 5	398	7,
Transportation, communication, and other public utilities.		1,067	3,
Services—personal, business, and other Other nonmanufacturing industries	1	51 111	1,
entucky	48	7, 337	85, 2,
Food and kindred products	4	421	2,
Lumber and timber basic products. Furniture and finished lumber products. Paper and allied products.	$\frac{2}{2}$	251	1,
Paner and allied products	1	304 188	1,
Leather and leather products	1	267	20,
Stone, clay, and glass products	4	1,714	6,
Stone, clay, and glass products Nonferrous metals and their products	3	432	1,
Machinery (except electrical)	1	173	10
Mining Construction	11 4	2, 357 633	18,
Trade	4	169	2,
Transportation, communication, and other public utilities	8	396	ĩ,
Trade Transportation, communication, and other public utilities Services—personal, business, and other Other nonmanufacturing industries	1 2	17 15	
	34	6, 356	28,
[aryland Food and kindred products	34	1,665	7,
Lumber and timber basic products	i	500	3,
Furniture and finished lumber products	2	124	

¹ Man-days idle resulting from a strike which continued into 1942 from the preceding year.

Table 19.—Strikes in 1942, in States Which Had 25 or More Strikes During the Year, by Industry Group—Continued

Maryland—Continued. Printing, publishing, and allied industries. Chemicals and allied products. Stone, clay, and glass products. Iron and steel and their products Transportation equipment (except automobiles) Miscellaneous manufacturing industries.	Number of strikes	Number of workers involved	Man-days idle during year
Waryland—Continued. Printing, publishing, and allied industries Chemicals and allied products Stone, clay, and glass products.	1		1
Printing, publishing, and allied industries Chemicals and allied products Stone, clay, and glass products	1 .		i
Chemicals and allied products Stone, clay, and glass products		350	1, 329
Stone, clay, and glass products	1	30	120
	3	1,030	2, 504
Iron and steel and their products	1	51	153
Transportation equipment (except automobiles)	1	23	23
Miscellaneous manufacturing industries	1	36	492
Constitution	1 5 4	711	1,557
Trade	4	454	2,678
Finance, insurance, and real estate	1	22	462
Transportation, communication, and other public utilities	6	1,156	6, 687
Trade	2 1	114	1, 515
		1	1
Massachusetts. Food and kindred products. Tobacco manufactures.	151	74, 580	407, 809
Food and kindred products	7	200	2, 621
Tobacco manufactures	1	388	2, 025
Textile-mill products Apparel and other finished products made from fabrics and similar materials	47	46, 099	221, 125
Apparel and other finished products made from labrics and		2.000	200 044
similar materials Furniture and finished lumber products	12	3, 923	22, 343
Furniture and imished lumber products	1	45 2, 254	810
Paper and allied products	2	1, 134	8, 524
Chemicals and allied products	3		2,879
Rubber products	3 27	945 11, 351	3, 817 66, 257
Leatner and leatner products		46	598
Stone, clay, and glass products	1 7	1,079	4, 403
Non-dependent of their products	í	200	2,000
Mochinery (except electrical)	1	29	1, 247
Paper and allied products Chemicals and allied products Rubber products Leather and leather products Stone, clay, and glass products Iron and steel and their products Machinery (except electrical)	1 2 2 2 2	1,842	6, 410
Electrical machinery Transportation equipment (except automobiles) Miscellaneous manufacturing industries	2	57	180
Missoilanous manufacturing industries	2	441	5, 175
Agriculture, forestry, and fishing	2	1, 100	35, 51
Mining	ĩ	51	768
Agriculture, (viesa y, and Esting Mining Construction	3	289	4, 71
Trada	10	2,087	10, 86
Finance incurance and real estate	10	20	4
Trade	15	1,000	5, 50
Į.	261	114, 723	258, 62
Michigan	10	3, 480	11 70
Tood and kindred products	10	3, 480	11, 79 6, 34
Topacco manufactures	3	237	3, 48
Michigan. Food and kindred products. Tobacco manufactures. Textile-mill products. Apparel and other finished products made from fabrics and similar materials.		20,	0, 10
eimilar materiale	5	602	1. 24
similar materials Lumber and timber basic products Furniture and finished lumber products Paper and allied products	ĭ	71	1, 24
Furniture and finished lumber products	ŝ	438	1,82
Paper and allied products	5 3	299	2, 34
Printing publishing and allied industries	ĭ	11	4
Chemicals and allied products	9	1,806	5,03
Rubber products	ğ	4,075	6, 55
Leather and leather products	2	505	1 759
Paper and allied products Paper and allied products Printing, publishing, and allied industries Chemicals and allied products Rubber products Leather and leather products Stone, clay, and glass products Iron and steel and their products Nonferrous metals and their products Machinery (except electrical) Electrical machinery	2	159	31
Iron and steel and their products	37	12, 562	24, 43
Nonferrous metals and their products	11	9,012	17, 80
Machinery (except electrical)	40	23, 847	42, 16
Electrical machinery	4	2, 022	6,00
Electrical machinery Transportation equipment (except automobiles) Automobiles and automobile equipment Construction	2	133	27
Automobiles and automobile equipment	36	40, 157	51, 56
Construction	. 25	6,904	
Trade	19	3, 586	33, 34
Finance, insurance, and real estate	1	133	
Transportation, communication, and other public utilities	18	3, 391	12, 26
Transportation, communication, and other public utilities	10 7	434 615	
Other nonmanufacturing industries		619	2,09
Minnesota	26	5, 879	65, 25
Food and kindred products	6		12, 90
The state of the S	1	35	
Lumber and timber basic products	1	600	
Furniture and finished lumber products		898	2, 50
Lumber and timber basic products Furniture and finished lumber products Paper and allied products	1		
Lumper and timber pasic products. Furniture and finished lumber products. Paper and allied products. Stone, clay, and glass products.	1	370	37, 74
Lumper and timber pasic products Furniture and finished lumber products Paper and allied products Stone, clay, and glass products Automobiles and automobile equipment	1 1 1	370 43	1 4
Lumper and timber pasic products Furniture and finished lumber products Paper and allied products Stone, clay, and glass products. Automobiles and automobile equipment Construction	1 1 1 2	370 43	58
Food and kindred products Food and kindred products Lumber and timber basic products Furniture and finished lumber products Paper and allied products. Stone, clay, and glass products Automobiles and automobile equipment Construction Trade	1 1 1 2 7	370 43 120 1, 312	58 58 2 5, 77
Lumber and timber basic products Furniture and finished lumber products Paper and allied products Stone, clay, and glass products. Automobiles and automobile equipment Construction Trade Transportation, communication, and other public utilities Services—personal, business, and other	1 1 1 2 7 4	370 43 120 1, 312 1, 587	58 55, 77 3, 81

Table 19.—Strikes in 1942, in States Which Had 25 or More Strikes During the Year, by Industry Group—Continued

State, and industry group	Number of strikes	Number of workers involved	Man-days idle during year
Missouri.	90	15, 388	65, 586
Food and kindred products Tobacco manufactures Apparel and other finished products made from fabrics and	11	1, 211 41	6, 992 41
similar materials	7 4	781 267	3, 145
Furniture and finished lumber products Paper and allied products. Printing, publishing, and allied industries	2	559	2, 052 1, 802
Chemicals and allied products.	1	337 12	1, 764 36
Leather and leather products Stone, clay, and glass products	4 2	1, 060 393	8, 686 1, 676
Stone, clay, and glass products Iron and steel and their products Nonferrous metals and their products.	2 5 2 2	918 83	3, 085 216
Machinery (except electrical)	2 1	415 540	1, 353 1, 320
Electrical machinery Transportation equipment (except automobiles)	1	500	2,000
Automobiles and automobile equipment Miscellaneous manufacturing industries	2 2	60 74	360 701
Agriculture, forestry, and fishing Construction	1 11	23 699	253 2, 862
Trade	11	2, 311 62	10, 549 992
Finance, insurance, and real estate Transportation, communication, and other public utilities	9	4,879	12,048
Services—personal, business, and other	5	163	3, 653
New Jersey. Food and kindred products	174	39, 286 913	197, 550 6, 072
Tobacco manufactures Textile-mill products	1 21	9, 158	2, 863 29, 286
Textile-mill products Apparel and other finished products made from fabrics and similar materials.	17	3,079	20, 680
Furniture and finished lumber products Paper and allied products.	8 5	169 677	1, 256 10, 490
Printing, publishing, and allied industries	2	456	3, 926
Chemicals and allied products. Rubber products	9	790 134	3, 088 536
Leather and leather productsStone, clay, and glass products	5 10	814 6, 122	17, 099 36, 584
Nonferrous metals and their products	13	3, 477 235	9, 718 320
Machinery (except electrical) Electrical machinery	2 6 4	916 2,660	2, 242 6, 669
Transportation equipment (except automobiles)	6	1, 989	5,025
Automobiles and automobile equipment. Miscellaneous manufacturing industries. Agriculture, forestry, and fishing.	1 6	216 1,146	216 2, 154
Construction	1 9	650 761	7, 150 2, 804
Trade	8 1	390 15	3, 967 465
Finance, insurance, and real estate. Transportation, communication, and other public utilities Services—personal, business, and other	1 <u>2</u> 13	1, 218 2, 284	10, 875 9, 241
Other nonmanufacturing industries	5	790	4, 824
New YorkFood and kindred products	372	57, 824	376, 451
Tobacco manufactures	14 1	4, 254 88	34, 656 176
Tobacco manufactures Textile-mill products Apparel and other finished products made from fabrics and	25	5,025	29,486
similar materials	75 3	7, 263 216	50, 985 2, 370
Lumber and timber basic products Furniture and finished lumber products Paper and allied products.	15 8	2, 691 1, 550	19, 369 8, 855
Printing, publishing, and allied industries Chemicals and allied products	6	2, 315	15, 735
Rubber products Leather and leather products	8 4	693 1, 168	9, 334 4, 542
Stone, clay, and glass products	7	1, 600 75	5, 242 2, 121
Iron and steel and their products Nonferrous metals and their products	30 11	4, 157 4, 889	17, 916 18, 769
Machinery (except electrical)	7 11	840 1,419	4, 229 6, 465
Electrical machinery Transportation equipment (except automobiles)	5	245	1,844
Automobiles and automobile equipment Miscellaneous manufacturing industries	2 25	125 1, 792	495 38, 976
Mining Construction	1 20	1,470	5, 148 10, 406
Trade Finance, insurance, and real estate	35 10	1, 909 5, 045	15, 352 12, 799 42, 705
Transportation, communication, and other public utilities Services—personal, business, and other	23 22	5, 256 3, 645	42, 705 18, 276
Other nonmanufacturing industries	1	50	200

Table 19.—Strikes in 1942, in States Which Had 25 or More Strikes During the Year, by Industry Group—Continued

State, and industry group	Number of strikes	Number of workers involved	Man-days idle during year
North Carolina	26	4, 828 3, 837	24, 254
North Carolina Textile-mill products Apparel and other finished products made from fabrics and similar materials. Automobiles and automobile equipment.	15	}	19, 843
Automobiles and automobile equipment Construction Trade	3 1 2	733 42 82	1, 583- 126 202
Finance, insurance, and real estate	1	40	1 360 1, 960
Finance, insurance, and real estate	3 1	88	162 18
Ohio	238	64, 031	317, 085
Kood and kindred products	9 3	485 513	9,794 4,770
Textile-mill products Apparel and other finished products made from fabrics and similar materials			ĺ
similar materials. Lumber and timber basic products. Furniture and finished lumber products.	2 1	590 33	12, 620 33
Furniture and finished lumber products	3 3	1,845	19, 655
Paper and allied products.	3 4	224 603	6,676
Paper and allied products Printing, publishing, and allied industries Chemicals and allied products	5	323	2,351 1,758
Chemicals and allied products. Rubber products Leather and leather products. Stone, clay, and glass products. Iron and steel and their products. Nonferrous metals and their products. Machinery (except electrical). Electrical machinery Transportation equipment (except automobiles) Automobiles and automobile equipment. Miscellaneous manufacturing industries. Mining	6	4,118	i 8. 874
Stone, clay, and glass products	19	3, 333 5, 979	76, 604 40, 255
Iron and steel and their products	42	5, 979 13, 890	39, 195
Nonferrous metals and their products Machinery (except electrical)	15 22	6, 265 7, 909	10, 010 18, 774
Electrical machinery	6	1, 146	2, 808 2, 117
Transportation equipment (except automobiles)	4	1,459	2, 117
Miscellaneous manufacturing industries	1	250 1, 267	2,500 4,974
	9 7	3, 609	13, 435
Construction Trade	16 13	1,211 396	7, 276 2, 860
Finance, insurance, and real estate	13	15	2,000
Transportation, communication, and other public, utilities	30	6, 371	15, 176
Finance, insurance, and real estate Transportation, communication, and other public, utilities Services—personal, business, and other. Other nonmanufacturing industries	8 5	735 1, 462	7, 201 7, 084
OregonFood and kindred products	44	6,770	75, 791
Food and kindred products	2 30	330 4, 033	1, 614 28, 298
Lumber and timber basic products	30	1, 520	43, 668
Machinery (except electrical)	2	577	1, 330
Machinery (except electrical) Construction Trade	1 3	16 119	48 498
Transportation, communication, and other public utilities.	3	175	335
Pennsylvania	410	162, 803	763, 567
Textile-mill products	11 22	3, 239 7, 018	35, 387 27, 961
Pennsylvania. Food and kindred products Textile-mill products. Apparel and other finished products made from fabrics and similar materials.	-		
similar materials. Lumber and timber basic products	23 1	3, 874 700	20, 977 4, 200
Furniture and finished lumber products	6	1, 556	7, 325
Furniture and finished lumber products Paper and allied products Printing, publishing, and allied industries		1, 313	11,834
	6 3 5 8	1,420 578	28, 560 2, 136
Leather and leather products	8	1, 788 7, 261 25, 921	14, 759
Stone, clay, and glass products	32 87	7, 261	33, 610 71, 021
Nonferrous metals and their products	9	1.836	6, 303
Chemicals and affect products Leather and leather products Stone, clay, and glass products Iron and steel and their products Nonferrous metals and their products Machinery (except electrical)	14	3. 960	8, 203
	10 14	7, 780 14, 819	12, 941 22, 831
Transportation equipment (except automobiles) Automobiles and automobile equipment	1	200	2, 577
Automotion and automotic equipment Miscellaneous manufacturing industries Agriculture, forestry, and fishing Mining Construction Trade	6 2	1,086 70	2, 263 790
Mining	59	54, 405	291, 462
Construction	17	4,316	18, 954 47, 765
Trade	30 2	5, 924 125	47, 765 2, 391
Transportation, communication, and other public utilities.	21	3, 951	17, 206
Finance, insurance, and real estate. Transportation, communication, and other public utilities. Services—personal, business, and other Other nonmanufacturing industries.	17	7, 653 2, 010	68, 431 3, 680
Other nonmanuacturing industries.	4	2,010	3, 680

¹ Man-days idle resulting from a strike which continued into 1942 from the preceding year.

Table 19.—Strikes in 1942, in States Which Had 25 or More Strikes During the Year, by Industry Group—Continued

State, and industry group	Number of strikes	Number of workers involved	Man-days idle durin year
thode Island	32	10, 373	28, 14 16, 98
Textile-mill products Apparel and other finished products made from fabrics and simi-	13	6, 158	ì
lar materials Machinery (except electrical) Flootrical machinery	1 3	200 2, 146	3.74
Electrical machinery Transportation equipment (except automobiles)	1 1	290 679	1, 44 67
Electrical machinery Transportation equipment (except automobiles) Miscellaueous manufacturing industries	1	23	
Construction. Trade. Transportation, communication, and other public utilities	3 6 3	442 211 224	2, 92 1, 43
'ennessee Food and kindred products Textile-mill products	53	8,868 796	62, 18 14, 03
Food and Kindred products Textile-mill products. Apparel and other finished products made from fabrics and similar materials. Lumber and timber basic products. Furniture and finished lumber products. Chemicals and allied products. Products of petroleum and coal Rubber products. Stone, clay, and glass products. Iron and steel and their products. Machinery (except electrical)	ĭ	90	4, 1
similar materials	4	917	15,0
Lumber and timber basic products Furniture and finished lumber products	2 3	78 308	5 1, 1
Chemicals and allied products	1	32	5
Rubber products	1 1 2 7 2 7 2 7 3 3 7	100 730	7
Stone, clay, and glass products	. 2	135 2, 186	3, 3
Machinery (except electrical) Mining	2	391	2,7
Construction	3	1, 630 451	14, 2 1, 6
Transportation, communication, and other public utilities	3 7	124 698	1,8
Services—personal, business, and other	3	202	1,8
'exasFood and kindred products	28	3, 065 95	17, 9
Textile-mill products. Apparel and other finished products made from fabrics and similar materials. Furniture and finished lumber products	1	51	1
Furniture and finished lumber products	1 1	250 169	3,0
Transportation equipment (except automobiles) Mining	2 1	390 30	6
Construction	17 1	1,821	9, 7
Trade Other nonmanufacturing industries	$\overset{1}{2}$	13 246	2, 2
irginia	28 3	5, 911 81	40, 1
Food and kindred products Tobacco manufactures	1	206	2,3 1,0
Textile-mill products Apparel and other finished products made from fabrics and similar materials	1 2	154 608	2
Lumber and timber basis products	1	106	2,4
Paper and allied products	1 1	600 68	1,8
Leather and leather products	1	23 32	
Paper and allied products Chemicals and allied products Leather and leather products Iron and steel and their products Mining	3	2, 526	20, 9
Construction	8 2 3	919 518	9,0
Services—personal, business, and other	_	70	8
Vashington Food and kindred products	47 1	12, 311	103, 2
Lumber and timber basic products	15	5, 977	23, 9
Printing, publishing, and allied industries	3 2 2	65 53	1
Food and kindred products Lumber and timber basic products Furniture and finished lumber products. Printing, publishing, and allied industries Stone, clay, and glass products Iron and steel and their products. Transportation equipment (event automobiles)	1	32 1, 400	1,4
Tamsportation equipment (except automobiles)	2 1	1, 615 20	9, 1
Construction Trade	15	2, 734	65, 2
Transportation, communication, and other public utilities Services—personal, business, and other	1 4	23 192	1, 6
Vest Virginia	47 4	12, 325 292	63, 1
Lumber and timber basic products	$\bar{2}$	445	$\begin{bmatrix} 1, 1 \\ 2, 3 \end{bmatrix}$
Furniture and finished lumber products Printing, publishing, and allied industries	1 1	200	2, 6
Chemicals and allied products Products of petroleum and coal			[

Table 19.—Strikes in 1942, in States Which Had 25 or More Strikes During the Year, by Industry Group—Continued

State, and industry group	Number of strikes	Number of workers involved	Man-days idle during year
West Virginia—Continued. Stone, clay, and glass products. Iron and steel and their products. Transportation equipment (except automobiles). Mining. Construction. Trade. Transportation, communication, and other public utilities. Services—personal, business, and other. Wisconsin. Food and kindred products. Textile-mill products. Textile-mill products. Furniture and finished lumber products. Leather and leather products. Iron and steel and their products. Iron and steel and their products. Machinery (except electrical). Transportation equipment (except automobiles). Miscellaneous manufacturing industries. Construction. Trade. Transportation, communication, and other public utilities. Other nonmanufacturing industries.	3 7 7 3 6 1 45 2 1 7 6 2 2 6 1	4, 792 1, 945 1, 030 676 871 170 350 33 7, 087 197 300 1, 430 8488 707 2, 063 41 148 148	22, 299 3, 887 6, 018 6, 088 2, 644 880 1, 253 9 37, 492 1, 583 1, 566 7, 755 9, 179 3, 605 527 3, 866 590 123 6, 679 1, 152 653 214

APPENDIX

Methods Used in Collecting and Analyzing Strike Statistics

The Bureau's strike statistics include all known strikes in the continental United States which involve as many as six workers and last as long as a full day or shift. The term "strike" is used in the broad sense to include all stoppages of work due to labor disputes regardless of whether the workers or employers initiate them. Although they technically come within the above definitions, the Bureau arbitrarily excludes from its statistics stoppages involving fewer than six workers and those lasting less than a full working day or shift, principally because it would be impossible to find out about all of such minor stoppages and get a complete coverage. Also such disputes are of little importance, arising many times from misunderstandings which are cleared up within a few minutes or a few hours with no significant interruption in production.

Collection of data.—Most notices or "leads" concerning strikes originally come to the Bureau's attention through the daily press and labor and trade papers. The Bureau now has access to notices on labor disputes from about 400 daily newspapers scattered throughout the country and more than 250 labor and industry papers and journals. It also obtains reports directly from Federal and State agencies which deal with employer-employee disputes. With these sources it is believed that few, if any, strikes escape attention. Upon receipt of the notices, detailed questionnaires are sent to the companies, unions, and impartial agencies involved in each strike to get first-hand and verified information concerning the number of workers involved, duration of the strike, major issue, methods of settlement, results, and other data.

Analysis of strike data.—In all the realm of industrial statistics, employer-employee disputes present some of the most baffling problems of be dealt with. In addition to the factor of judgment which enters into all statistical procedure, strikes and lock-outs, by their very nature, lead to differences of viewpoint and approach in their measurement and classification. Since they are controversies in which the interests of employer, workers, and the public are at stake, each group naturally interprets and evaluates the situation in the way the dispute affects it. This divergency of viewpoint persists throughout every phase of the statistical treatment of strikes and lock-outsdefinition, unit of measurement, magnitude, causes, and results. Furthermore, the facts with reference to strikes and lock-outs very often are too complex or indeterminate to permit accurate and simple classification from whatever approach they are viewed. Causes leading up to any one dispute may be many and varied, and the basic causes may never be actually voiced by either party; so also with the results, especially when the dispute ends with no written contract.

In view of these divergencies of approach as well as of the difficulty in always getting sufficiently detailed information, a portion of the statistics on strikes is necessarily based on estimates and judgment. Nevertheless, through the use of specific definitions and the adoption of broad general policies, the Bureau tries to obtain the highest possible degree of comparability and uniformity of treatment.¹

¹ See Bureau of Labor Statistics Bull. No. 651, pp. 163-169, for information on factors taken into account and general principles used in analyzing each item included in the statistical reports.