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

B U R E A U O F L A BO R STA TISTIC S
ETHELBERT STEWART, Commissioner

BULLETIN OF THE UNITED STATES \
BUREAU OF LABOR STATISTICS J. No. 373
W A G E S A N D H O U R S O F L A B O R S E R I E S

W A G E S AND H O U R S O F L A B O R

IN T H E S L A U G H T E R I N G A N D

M E A T - P A C K I N G I N D U S T R Y

1 9 2 3

MAY, 1925

WASHINGTON
GOVERNMENT PRINTING OFFICE

1925

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

ADDITIONAL COPIES
OF THIS PUBLICATION MAY BE PROCURED FROM

THE SUPERINTENDENT OF DOCUMENTS
GOVERNMENT PRINTING OFFICE

WASHINGTON, D. C.

AT
15 CENTS PER COPY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

CONTENTS

Page
Introduction and summary. _____ ___________________________ _ 1-24

Table 1.—Average hours and earnings and classified full-time hours
per week, by department, occupation, and year, 1917, 1921, and
1923___ 3-23

Importance of the industry______________________________________ 24-26
Departments included in study__________________________________ 27
Basic or regular full-time hours per week__________________________ 28
Wage reductions and increases, 1921-1923_________________________ 28
Guaranteed hours of pay per week, pay for overtime and for work on

Sundays and holidays_________ 29
Days of operation and days worked by employees__________________ 29-31
General tables___ 32-117

Table A.—Average hours and earnings and classified full-time hours
per week, by department, occupation, sex, and district, 1923____ 33-93

Table B.—Average and classified rates of wages per hour for em­
ployees in 31 typical occupations, by department, sex, and
district, 1 923-_____ 94-101

Table C.—Average and classified hours actually worked in one
week by employees in 31 typical occupations, who worked on as
many days as there was work in the occupation, by department,
sex, and district, 1923____________________________________ 102-109

Table D.—Average and classified earnings actually made in one
week by employees in 31 typical occupations, who worked on as
many days as there was work in the occupation, by department,
s e x , and district, 1923____________________________________ 110-117

in

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

BULLETIN OF THE

U. S. BUREAU OF LABOR STATISTICS
n o . 373 WASHINGTON m a y , 1925

WAGES AND HOURS OF LABOR IN THE SLAUGHTERING AND MEAT­
PACKING INDUSTRY IN 1923

INTRODUCTION AND SUMMARY
This bulletin presents for the year 1923 average wage rates, earnings,

and hours of labor for the principal departments and occupations in tne
slaughtering and meat-packing industry in the United States, together
with summary figures of like character for the years 1917 and 1921.
The figures were computed from data taken by agents of the Bureau
of Labor Statistics directly from the pay rolls or other records of
representative establishments each year. The figures for 1917 and
1921 in this report were drawn from Bulletins Nos. 252 and 294
published by the bureau.

The 1917 data are for 55,089 males in 66 establishments and 6,582
females in 51 establishments for pay periods of varying dates in the
first half of the year, and thus represent the perioa oi the entrance
of the United States into the World War.

The 1921 data are for 30,075 males in 34 establishments and 3,334
females in 31 establishments for a pay period in April.

The 1923 data are for 45,083 males in 38 establishments and 6,112
females in 37 establishments. The figures from 35 establishments
are for a pay period in November and those from three establishments
for a pay period in December.

The average rate of wages per hour for all males in all occupations
and departments combined was $0,271 for 1917, $0,504 for 1921, and
$0,487 for 1923; and for females, $0,179 for 1917, $0,362 for 1921,
and $0,356 for 1923.

In 1917 the average rate of wages per hour for males, in the speci­
fied occupations, ranged from $0,226 for laborers in the casing de­
partment, to $0,600 for splitters in the cattle-killing department,
and for females ranged from $0,150 for kidney pullers, shavers,
singers, neck brushers, and spreaders in the hog-killing department
to $0,200 for stuffers in the sausage department. The average rate
of wages for laborers (male) in the casing department in 1921 was
$0,444 and in 1923 it was $0,409, compared with $0,226 in 1917; for
splitters (male) in the cattle-killing department in 1921 it was $0,855
and in 1923, $0,837, compared with $0,600 in 1917; for kidney pullers,
etc. (female), it was $0,336 in 1921, and $0,331 in 1923, compared with
$0,150 in 1917; and for stuffers (female) in the sausage department
in 1921 it was $0,400 and in 1923 $0,397, compared with $0,200 in
1917.

1

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

2 SL»ATJGHTERING AND MEAT-PACKING INDUSTRY

The average basic or regular full-time hours per week for all males
in all departments were 48.4 in 1921 and 52.2 in 1923; for females
48.3 in 1921 and 52.8 in 1923; and for males and females combined
48.4 in 1921 and 52.3 in 1923. These averages are shown at the end
of Table I, where it is also shown that the full-time hours of 90 per
cent of all employees covered in 1921 were 48 per week and that in
1923 the full-time hours of 57 per cent were 54 per week. The in­
crease of hours in 1923 over 1921 is due to an increase from an 8-
hour day or 48-hour week to a 9-hour day or 54-hour week in a
majority of the plants covered in each of these years.

Table 1 shows for 1917 for each department and occupation the
number of establishments and employees and the average rate of
wages and earnings per hour. I t shows for 1921 and 1923, the num­
ber of establishments and employees, average rate of wages and
earnings per hour, average full-time hours and rate per week, and
the per cent of employees at each classified group of mil-time hours
per week. Index numbers based on average rates of wages per hour,
with the 1917 average taken as the base, or 100 per cent, are also
presented in this table.

The average full-time rate per week for each occupation was com­
puted bv multiplying the average rate of wages per hour for the occu­
pation by the average full-time hours per week. This shows the
average amount that would be earned in one week should an employee
work full time at his occupation with no overtime work. As an
actual fact employees often work in more than one occupation during
a pay period and this is taken into consideration in the average
earnings per hour, which is obtained by dividing the total earnings
of employees at tneir regular occupation and at other work by the
total actual hours worked. Employees are tabulated under the
occupation at which they worked the most time during the pay
period covered.

The industry total at the end of the table shows that in 1923 the
full-time hours per week of less than 1 per cent of the 51,195 employees
were under 48, of 32 per cent were 48, of 1 per cent were over 48 and
under 54, of 57 per cent were 54, of 6 per cent were over 54 and under
60, of 3 per cent were 60, and that the full-time hours per week of
less than 1 per cent were over 60,

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 1.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, OCCUPATION. AND YEAR,
1917, 1921, AND 1923

Department and occupation Year
Number
of estab­

lish­
ments

Number
of em­
ployees

Average rates of
wages

Average
earnings
per hour

Average
full-time
hours

per week

Average
full-time

rate
of wages
per week

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

Per hour
Index

numbers:
1917-100

Un­
der
48

48
Over
48

and
under

54
54

Over
54

and
under

60
60 Over

60

CATTLE-KILLING DEPARTMENT

1917 24 67 $0,252 100 $0,253
1921 16 30 .464 184 .484 48.3 $22.41 7 83* 7 3
1923 30 87 .447 177 .458 53.0 23.69 24 3 61 5 7

TTrj nplrprs—TW al pq 1917 40 58 .292 100 .294
1921 27 33 .517 177 .539 48.0 24.82 6 88 3 3
1923 29 48 .504 173 .525 52.4 26.41 31 2 56 6 4

fitiaplrlprc nr clitiuorc__A/Tolos 1917 30 48 .262 100 .276
1921 24 34 .482 184 .502 47.9 23.09 9 82 6 3
1923 26 71 .490 187 .495 52.5 25.73 27 1 65 6 1

TTaarl h M qIac 1917 2 2 .334 100 .576
1921 2 2 .645 193 1.031 48.0 30.96 100
1923 3 3 .747 224 .919 50.0 37.35 . 67 33

Rf i pfc-pr s—M pi as 1917 22 27 .360 100 .361
1921 16 20 .584 162 .605 48.6 28.38 5 85 5 5
1923 17 28 .629 175 .634 53.3 33.53 14 7 61 14 4

"FT ppd p.rs—"M" ̂ 1m 1917 46 90 .369 100 .384
1921 23 53 .610 165 .645 47.6 29.04 9 87 4
1923 28 79 .615 167 .627 52.1 32.04 35 56 6 3

Drnnnors prwT nriff>hAr«.iirv—Mpips 1917 35 62 .254 100 .266JL/iUppClo AUU piivvUvlO UJJ J.VAcmvo.«.
1921 27 47 .489 193 .528 48.2 23.57 4 89 4 2
1923 27 57 .472 186 .482 52.2 24.64 32 4 54 9 2

17aa| (jtjppAj’s—MaIas 1917 29 80 .277 100 .281
1921 23 48 .485 175 .484 47.8 23.18 4 90 4 2
1923 28 92 .492 178 .498 52.4 25.78 29 1 59 10 1

T ao hi-oolrore—Malps 1917 45 141 .306 100 .318AATg l/ICoAvl0 AvAOivO
1921 30 89 .530 173 .574 47.8 25.33 8 89 2 1
1923 30 117 .532 174 .529 52.8 28.09 21 2 73 3 2

T? i ppprs-npATl—M til as 1917 3 4 .315 100 .343
1921 3 4 .533 169 .530 47.0 25.05 100
1923 10 22 .510 162 .519 52.3 26.67 36 36 23 5

Of ill At. raisArA—MaIas 1917 5 7 .249 100 .246
1921 14 18 .469 188 .474 48.2 22.61 5 89 5
1923 10 20 .469 188 .469 53.1 24.90 15 85

GO

In
t

r
o

d
u

c
t

io
n

a

n
d

s

u
m

m
a

r
y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 1.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, OCCUPATION, AND YEAR,
1917,1921, AND 1923—Continued

Department and occupation

CATTLE-KILLING DEPARTMENT—Continued

Caul pullers—Males...................................

Floormen or siders—Males..........................

Breast or brisket breakers and sawyers—Males..

Crotch breakers—Males..............................

Hoisters—Males..

Tail rippers and pullers—Males....................

Rumpers—Males.................................. —

Fell cutters—Males..................

Fell pullers and beaters—Males.....................

Backers—Males..

Gutters and bung droppers—Males................

Shank skinners—Males........................... .

Year
Number
of estab­

lish­
ments.

Number
of em­
ployees

Average rates of
wages

Per hour
Index

numbers:
1917=100

1917 33 50 $0,308 100
1921 22 29 .515 167
1923 25 49 .514 167
1917 52 200 .572 100
1921 30 122 .859 150
1923 34 195 .849 148
1917 28 43 .291 100
1921 20 32 .504 173
1923 27 57 .518 178
1917 15 20 .266 100
1921 17 22 .495 186
1923 20 30 .490 184
1917 30 89 .254 100
1921 27 91 .470 185
1923 27 96 .467 184
1917 28 45 .271 100
1921 22 31 .495 183
1923 24 45 .478 176
1917 40 65 .449 100
1921 30 51 .712 159
1923 31 64 .721 161
1917 28 78 .335 100
1921 21 54 .553 165
1923 22 91 .579 173
1917 22 68 .261 100
1921 21 44 .478 183
1923 23 68 .466 179
1917 43 71 .517 100
1921 28 54 .895 173*
1923 31 85 .773 150
1917 46 97 .315 100
1921 29 55 .542 172
1923 33 94 .545 173
1917 10 21 .311 100
1921 5 7 .571 184
1923 7 15 .534 172

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

Average
full-time

hours
per week

Average
full-time

rate
of wages
per week

Average
earnings
per hour Un­

der
48

48
Over
48

and
under

54
54

Over
54

and
under

60
60 Over

60

$0,318
.545
.523
.563
.848
.849
.298

47.9
52.5

$24.67
26.99

3 93 3
27 65 8

48.0
52.6

41.23
44.66

5 93 1 2
27 2 64 6 3

.526

.523
47.6
52.7

23 99 97 3
27.30 26 67 4 4

.268

.532

.501

.264
CO 00 23.66

25.38
4 96

37 3 57 3

.498-

.476

.284

.523

.492

.468

47.9
52.1

22.51
24.33

3 94 1 1
35 1 55 5 3

48.1
52.2

23.81
24.95

9 84 3 3
31 2 60 4 2

.743

.740

.340

.597

.584

.261

47.8
52.3

34.03
37.71

8 88 2 2
30 2 59 8 2

47.6
52.4

26.32
30.34

5 93 2
29 64 8

.506

.478

.511
839

47.8
§2.9

22.85
24.65

4 91 4
22 68 9 1

48.1
52.5

43.05
40.58

2 94 2 2
.*778
.319
.580
.554
.307
.578
.538

26 2 65 6 1

47.8
52.5

25.93
28.61

7 89 2 2
28 5 59 5 3

46.9
53.1

26.78
28.36

14 86
13 7 §5

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Hide droppers—Males.

Tail sawyers—Males....................................

Splitters—Males....................................... .

Chuck splitters—Males................................

Scribers—Males..

Trimmers of bruises, rounds, necks, skirts, and
tails—Males.

Utility men—Males....................................

Washers and wipers—Males..........................

Tonguers—M ales..

Laborers—Males _

Truckers—Males.......................

Total—Males.....................................

Carcass wipers, bruise and tail trimmers, and
neck-rag inserters—Females.

HOG-KILLING DEPARTMENT

Laborers (drivers, penners, steamers, sing­
ers, washers, aitchbone breakers, and toe
pullers)—Males.

Shacklers—Males..................................

1 Less than 1 per cent.

1917
1921
1923
1917
1921
1923
1917
1921
1923
1917
1921
1923
1917
1921
1923
1917
1921
1923
1917
1921
1923
1917
1921
1923
1917
1921
1923
1917
1921
1923
1917
1921
1923
1917
1921
1923
1917
1921
1923

1917
1921
1923
1917
1921
1923

42 98 .401 100 .397
30 72 .687 171 .666
32 107 .660 165 .652
37 93 .322 100 .325
29 62 .547 170 .579
27 106 .535 166 .552
47 118 .600 100 .591
29 82 .855 143 .855
33 108 .837 140 .857
33 52 .365 100 .361
20 27 .597 164 .602
28 58 .608 167 .611
29 38 .266 100 .271
22 27 .483 182 .513
27 39 .475 179 .485
28 104 .275 100 .273
24 100 .473 172 .490
25 166 .458 167 .465
33 88 .353 100 .360
19 37 .609 173 .608
25 74 .561 159 .574
44 356 .233 100 .236
29 216 .451 194 .473
31 320 .424 182 .458
43 85 .293 100 .288
14 17 .562 192 .558
23 41 .503 172 .517
47 724 .232 100 .238
27 409 .452 195 .471
32 587 .427 184 .436
32 103 .228 100 .254
20 56 .456 200 .499
24 131 .423 186 .433
54 3,292 .313 100 .318
30 2,077 .550 176 .570
34 3,250 .532 170 .544
3 16 .157 100 .155
5 21 .340 217 .342
5 27 .316 208 .321

55 1,356 .235 100 .237
29 524 .440 187 .451
33 820 .428 182 .444
56 134 .305 100 .298
26 59 .523 171 .542
31 125 .535 175 .549

47.9
52.6
48.0
52.4
47.8
52.5
47.9
52.6
47.6
52.3
47.7
52.6
47.8
52.2
47.8
52.5

47.8
52.2
48.1
51.8

47.9
52.4

49.9
53.8

48.8
52.2
48.9
52.0

32.91
34.72
26.26
28.03
40.87
43.94
28.60
31.98
22.99
24.84
22.56
24.09
29.11
29.28
21.56
22.26
27.14
26.36
21. 61
22.29
21.93
21. 91

26.35

16.98
17.00

21.47
22.34
25.57
27.82

6

6

6

15

7

4

13

4

12

4

5

92 1
26 1
90
29 1
93 1
27 2
80 3
26 3

95 1
24 1
81
31 4
94 2
25 1
77 6
29 5

92 2
29 1

10

90 2
24

64 6

60 8

59 10

60 9

54 8

67 8

57 5

66 7

54 10

59 7

58 4

62 7

24
59

50 7

1
3
3
2
1
1 1
3
2

3

5
3

0)
6
2

1

1
2 0)

19

7
5
8
7

Cn

IN
T

R
O

D
U

C
T

IO
N

A

N
D

S

U
M

M
A

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 1.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, OCCUPATION, AND YEAR, C*
1917,1921, AND 1923—Continued _____________________________________ _

Number
of estab­

lish­
ments

Average rates of
wages

Average
full-time

hours
per week

Average
full-time
rate of
wages

per week

•

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

Department and occupation Year
Number
of em­
ployees

Per hour
Index

numbers
1917*100

Average
earnings
per hour Un­

der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

HOG-KILLING DEPARTMENT—continued
1917 56 70 $0,359

.610

.621
294

100 $0,357
1921
1923

27
33

33
44

170
173
100

.611

.652

.295

.516

.496

.282

.509

.490

.290

49.6
53.0

$30.26
32.91

82
30

3
5 43 9

15
14

—

Scalders (tub men, droppers, gamb cutters,
polemen, and duckers)—Males. 1921

19231017

OO
28
34K1

139
273

.*498

.479

. 284
169
163
100

48.8
52.1

24.30
24.96

90 2 7
40 3 41 10 7

Hookers-on (bookorŝ oû bsD̂ Grŝ ouj str&î nt*
eners, and chain feeders)—Males.

XVI f
1921
1923
1917

01
24
33
57

!501
.473
.290

176
167
100

48.3
52.5

24.20
24.83

9669
146
846

32 3 50 8 8
fiViavore anH onronorc—Malae

1921
1923
1917

27
34
48

303
587
85

.491

.485

.347
169
167
100

.502

.497

.343
48.9
52.5

24.0i
25.46

88
33

6
3 48 8

6
8

TT aoH arc—Ayf alae
1921
19231Q17

24
31*7

47
67

.580

.577

. 338
167
166
100

.588

. 598
48.4
52.6

28.07
30.35

95
27

2
4 52 12

3
4

Gutters, bung droppers, and rippers-open—
Males.

* 337m /
1921
1923
1917

0#
28
32
43

aUO
100
172
56

1563
.555
.327

167
164
100

! 584
.572
.328

48.7
52.4

27.42
29.08

92 2 6
34 3 47 9 8

"FTom fonara_Malas
1921
1923
1917

26
28
56

34
38

143
.525
.543
.369

161
166
100

.541

.561

.364
48.8
52.2

25.62
28.34

90
32

3
5 53 8

7
3

Rnlitlore—"\T alas
1921
1923
1917

27 68
119
80

.614

.610

.304
166
165
100

.621

.627

.301
48.8
52.3

29.96
31.90

91
34

2
3 50 -8

7
5

T /Aaf-1 ̂ pnl Ws—A/f as
33
50

1921
1923
1917

25
30
34

44
97
63

.511

.504

.248
168
166
100

.526

.521

.251
49.1
53.0

25.09
26.71

89
27 2 54 7

11
10

T̂ eaf-lard Aif#
1921
19231017

10
20
AQ

21
51ion

.433

.431977
175
174
100

.442

. 439
48.6
52.6

21.04
22.67

94
29 2 49 16

6
4-

Bruise trimmers, head removers, and kidney 1277m /
1921
1923
1917
1921
1923

W
26
28
49

lov
107
125
197

.492

.465

.329
178
168
100

! 501
.479
.331

48.3
52.5

23.76
24.41

97 1 . . 2pullers—Males. 32 2 42 17 7
TTtilitv m ati—AT ulna

26 115
107

.556

.562
169
171

.566

.561
48.5
52.3

26.97
29.39

94
30

2
5 56 6

4
428

S
l

a
u

g
h

t
e

r
in

g

a
n

H
 M

e
a

t
-p

a
c

k
in

g

in
d

u
s

t
r

y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Truekftrs—Mai as . _ ______________ 1917 32 201 .239 100 .241
1921 18 93 .439 184 .446 49.1 21. 55 90 4 6
1923 24 136 .429 179 .440 52.2 22.39 35 7 40 12 7

Total—M al«s 1917 57 4,098 .279 100 .281
1921 29 1,756 .493 177 .507 48.8 24.06 91 3 6
1923 34 2; 907 .483 173 .499 52.3 25.26 33 4 47 8 7

Kidney pullers, shavers, singers, neck brushers, 1917 3 24 .150 100 .150 !
and spreaders—Females. ~ 1921 8 23 .336 224 .351 48.0 16.13 100

1923 12 27 .331 221 .341 51.4 17.01 48 44 4 4 1
SHEEP-KILLING AND CALF-KILLING DEPARTMENT

Laborers (drivers, penners, holders, shovers, 1917 26 280 .231 100 .237
hookers-on to conveyors, hangers-up of racks, 1921 18 201 .457 198 .471 48.2 22.03 2 93 1 3
and squilgeers)—Males.' 1923 20 249 .433 187 .448 52.6 22.78 24 73 3 0Shacklers—Males________________________ 1917 19 29 .249 100 .252

1921 13 30 .472 190 .480 47.8 22.56 7 93
1923 18 41 .474 190 .488 52.7 24.98 22 73 51.........

Stickers—Males____________ __________ _ 1917 15 18 .285 100 .285 1
1921 13 16 .504 177 .505 48.0 24.19 6 94 1

1923 14 20 .505 177 .527 51.7 26.11 40 50 10 1

Joint breakers—Males____________________ 1917 12 16 .273 100 .271 1

1921 9 12 .485 178 .488 48.0 23.28 100
1923 14 25 .470 172 .474 53.6 25.19 8 88 4

Scalpers—Males_________________________ 1917 15 22 .269 100 .270
1921 8 11 .502 187 .552 48.0 24.10 100
1923 10 23 .475 177 .493 52.7 25.03 22 78

Miscellaneous workers (hookers-up fore quart­ 1917 16 70 .253 100 .256
ers and hind legs, shoulder punchers, and 1921 16 101 .473 187 .480 47.8 .22.61 6 94
shank pinners)—Males. 1923 17 112 .461 182 .481 53.0 24.43 17 78 5

Leggers (fore and hind)—Males____ _______ 1917 22 97 .324 100 .334
1921 17 95 .539 166 .561 47.9 25.82 3 97
1923 19 137 .554 171 .573 52.8 29.25 20 73 7

Brisket or breast pullers—Males......................... 1917 22 46 .346 100 .346
1921 13 33 .573 166 .604 47.8 27.39 6 94
1923 19 42 .598 173 .602 53.1 31.75 17 76 7

Facers—Males____________ ___ __________ 1917 21 79 .431 100 .453
1921 15 66 .655 152 .677 48.0 31.44 100
1923 18 94 .661 153 .679 53.2 35.17 15 76 10

Bumpers and back pullers—Males..................... 1917 20 50 .307 100 .307
1921 16 66 .523 170 .544 48.0 25.10 100
1923 17 71 .558 182 .578 52.7 29.41 23 73 4

Brisket or breast splitters—Males.............. 1917 14 19 .297 100 .302
1921 9 11 .501 169 .498 47.7 23.90 9 9l
1923 12 18 .508 171 .529 53.1 26.97 17 78 6

Pelt droppers—Males...................... 1917 9 14 .269 100 .261
1921 9 11 .481 179 .483 47.7 22.94 9 91
1923 8 11 .505 188 .521 52.9 25.86 18 82

-a
Less than 1 per cent.

IN
T

R
O

D
U

C
T

IO
N

A

N
D

S

U
M

M
A

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 1.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, OCCUPATION, AND YEAR, 00
1917,1921, AND 1923—Continued *

Department and occupation Year
Number
of estab­

lish­
ments

Number
of em­
ployees

Average rates of
wages

Average
earnings
per hour

Average
full-time

hours
per week

Average
full-time
rate of
wages

per week

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

Per hour
Index

numbers:
1917*= 100

Un­
der
48

48

Over
48

and
under

54

54

Over
54

and
under

60

60 Over
60

SHEEP-KILLING AND CALF-KILLING DEPART-
ment—continued

Scrubbers, washers, and wipers—Males............. 1917 14 58 $0,235 100 $0,240
1921 14 77 .451 192 .458 47.8 $21.56 8 92
1923 15 105 .425 181 .435 53.6 22.78 9 81 10

Caul pullers—Males.. 1917 11 19 .307 100 .305
1921 10 17 .515 168 .527 48.0 26.06 100
1923 14 25 .505 164 .517 53.1 26.82 16 76 8

Gutters, bung droppers, and rippers-open— 1917 19 32 .290 100 .293
Males. 1921 17 45 .490 169 .503 47.9 23.47 4 95

1923 18 51 .494 170 .507 52..4 25.89 27 67 6
Headers and neck trimmers—M ales_____ ___ 1917 11 18 .264 100 .273

1921 14 35 .477 181 .489 47.9 22.85 3 97
1923 15 44 .457 173 .458 52.8 24.13 20 73 7

Dressers (rib sawyers or Boston cutters, 1917 22 112 .398 100 .404
setters or Boston setters, caul dressers, and 1923 6 11 .922 232 .847 51.3 47.30 45 &r
dressers)—Males*

L u g g e r s — M ales. _ 1917 16 31 .253 100 .262
1921 12 22 .481 190 .508 47.9 23.04 5 95
1923 15 57 .483 191 .512 52.1 25.16 32 67 2

U tility men, spellers, handy men, and all-round 1917 10 16 .336 100 .339
men—Males. 1921 15 39 .579 172 .655 49.3 28.56 15 54 31

1923 13 29 .542 161 .570 52.8 28.62 21 72 7
Sheep or c a l f b u t c h e r s — Males. _ 1917 11 37 .702 100 .652

1921 6 66 1.396 199 1.381 52.5 73.29
1923 11 26 .713 102 .739 52.6 37.50 46 4 27 23

Total—M ales____________________________ 1917 31 1,063 .309 100 . 314
1921 21 954 .566 183 .585 48.3 27.34 35 7 48 10
1923 19 1,191 .507 164 .523 52.6 26.67 21 0) 73 5 1

OFFAL (OTHER THAN HIDES AND CASINGS) DE­
PARTMENT

Chiselers, checkers, and templers—Males______ 1917 40 150 .333 100 .326
1921 30 217 .560 168 .585 48.2 26.99 3 90 6 2
1923 35 271 .590 177 .595 51.8 30.56 39 (») 46 13 1 —

S
L

A
U

G
H

T
E

R
IN

G

A
N

D

M
E

A
T

-P
A

C
K

IN
G

 IN
D

U
S

T
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Machine operators (skull splitters, jawbone 1917 54 272 .268
pullers, horn sawyers, teeth grinders)—Males. 1921 29 164 .478

1923 34 280 .469
Trimmers—Males........................... 1917 60 1,238 .282

1921 32 471 .487
1923 36 768 .485

Pluck trimmers—Males....... 1917 31 60 .258
1921 30 103 .479
1923 33 174 .479

Inspectors and graders—Males............................ 1917 9 20 .253
1921 6 12 .480
1923 12 21 .459

Laborers—Males... 1917 38 677 .231
1921 32 331 .455
1923 35 451 .416

Rippers-open of paunches and pecks—Males— 1917 43 93 .263
1921- 23 69 .467
1923 28 100 .453

Washers—Males.. 1917 47 240 .259
1921 18 77 .454
1923 29 124 .436

Truckers, Males... 1917 37 241 .238
1921 26 214 .449
1923 29 472 .423

Tripe washers—Males....... 1917 47 165 .250
1921 28 77 .497
1923 30 115 .485

Tripe scalders and cookers—Males..................... 1917 22 59 .271
1921 12 21 .481
1923 15 28 .478

Tripe scrapers and finishers—Males................... 1917 35 157 .435
1921 24 115 .518
1923 31 209 .564

Shavers, cleaners, scrapers, and singers, pigs’ 1917 35 116 .293
feet—Males. 1921 19 54 .504

1923 24 91 .470
Splitters and trimmers, pigs’ feet—Males.......... 1917 18 38 .269

1921 10 14 .464
1923 2 3 .442

Finishers, pigs’ feet—Males................................ 1917 9 18 .273
1921 4 6 .449
1923 6 10 .439

Utility men, slunk skinners, and spell men—
Males.

1917
1921

30
26

93
89

.291

.488
1923 29 139 .494

Total—Males.. 1917 62 3,637 .274
1921 33 2,034 .485
1923 37 3,256 .476

* Less than 1 per cent.

100
178
175
100
173
172
100
186
186
100
190
181
100
197
180
100
178
172
100
175
168
100
189
178
100
199
194
100
177
176
100
119
130 100
172
160
100
172
164 100
164
161
100
168
170

.265

.490

.485

.279

.504

.499

.262

.253

.466

.462

.232

.473

.431

.267

.475

.467

.258

.464

.451

.242

.456

.433

.255

.529

.489

.272

.482

.482

.414

.530

.484

.472

.257

.465

.457

.277

.450

.441

.289

.493

.511

47.8
52.8
47.9
52.4
47.7
52.9
48.0
52.0
48.1
50.3
48.0
52.9
47.9
51.6
48.0
52.9
48.3
52.6
48.0
52.5
48.2
52.6
49.7
51.3
48.9
52.0
48.0
49.4
47.7
52.8

22.85
24.76
23.33
25.41
22.85
25.34
23.04
23.87
21.89
20.92
22.42
23.96
21.75
22.50
21.55
22.38
24.01
25.51
23.09
25.10
24.97
29.67
25.05
24.11
22.69
22.98
21.55
21.69
23.28
26.08

94
22
96
28 58
91
20 70

10

'io*

‘T
100

92
34

62

54~
91

44 47
93
21 67
85
28

100
29

57

*64"

25
81
51 34
93
33 67

100
80

10 87
23 65

7

*io'
. . . .

*io’
. . . .

. . . .

‘io"

*ii‘

0)
15
4

20

100
177
174

.272

.499

.489
48.0
52.2

23.28
24.85

87
29

CO

IN
T

R
O

D
U

C
T

IO
N

A

N
D

S

U
M

M
A

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 1.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, OCCUPATION, AND YEAR,
1917,1921, AND 1923—Continued

Department and occupation Year
Number
of estab­

lish­
ments

Number
of em­
ployees

Average rates of

Per hour
Index

numbers:
1917*100

Average
earnings
per hour

Average
full-time

hours
per week

Average
full-time
rate of

per week

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

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

Over
60

OFFAL (OTHER THAN HIDES AND CASINOS) DE­
PARTMENT—Continued

Chiselers, checkers, and templers—Females.......
Machine operators (skull splitters, jawbone

pullers, horn sawyers, and teeth grinders)
—Females

Trimmers—Females... .

Pluck trimmers-Females.
Miscellaneous workers (washers, tripe washers,

tripe scalders and cookers, tripe scrapers and
finishers)—Females.

Shavers, cleaners, scrapers and singers, pigs’

Splitters and trimmers, pigs’ feet—Females.

Inspectors and graders—Females.................
Packers—Females....................

Total—Females...........................

HIDE DEPARTMENT
Inspectors, graders, and trimmers—Males..

Spreaders and salters—Males..

1921
1923
1917
1921
1923
1917
1921
1923
1921
1923
1917
1921
1923
1917
1921
1923
1917
1921
1923
1921
1923
1921
1923
1917
1921
1923

1917
1921
1923
1917
1921
1923

9
17
5
4

28
90

103
198
19
15

144
73

180

310
241

194
161
231
219
192
280

$0,372
.378
.193
.378
.367
.173
.381

.374

.166

.350

.331

.185

.371

.362

.220

.289

.378

100
196
190
100
220
210

100
211
199
100
201
196
100
131
172

.350

.319

$0,396
.373
.197
.378
.365
.182
.382
.367
.340
.373
.167
.353
.341
.170
.362
.340
.205

.371

.351

.320

48.0
50.8

$17.86
19.20

48.0
53.8

18.14
19.74

100
53

100
47

48.0
52.9
46.3
52.0

18.25
19.36
15.73
19.45

42
100
22
58
33 67

47.6
52.1

16.88
17.25

14
58

48.0
52.8

17.81
19.11

100
54

51.0
52.9
48.0
53.5
45.7
54.1

14 74
20.00
17.28
17.76
16.00
17.26

29

50
19

100
9

71
15 65

.175

.365

.352
100
209
200

.174

.367

.354
47.9
52.6

17.48
18.52

.280

.491

.483

.260

.484

.470

100
175
173
100
186
181

.287

.501

.495

.264

.486

.481

48.1
52.3

23.62
25.26

48.2
52.2

23.33
24 53

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

1917 42 805 .234 100 .237
1921 26 461 .448 191 .452 48.1 21.55 1 97 3
1923 31 846 .429 183 .433 52.3 22.44 28 1 67 4 (0
1917 55 1,218 .246 100 .252
1921 30 814 .465 189 .470 48.1 22.37 1 96 2 1
1923 34 1,357 .447 182 .455 52.3 23.38 29 1 64 5 1

CASING DEPARTMENT

Having pullers nr mrmers—Males _ ___ _ 1917 59 597 .298 100 .296
1921 32 408 .509 171 .526 48.5 24.69 7 86 4 5
1923 34 548 .507 170 .518 52.3 26.52 31 57 9 3

Strippers-—Males _ _ _ ____________ 1917 49 305 .260 100 .262
1921 28 203 .484 185 .483 47.9 23.09 10 88 2 2
1923 32 313 .464 178 .474 52.7 24.45 23 3 66 8 1

Fatters and slirpers—Mains 1917 52 571 .311 100 .312
1921 30 336 .547 176 .547 48.4 26.47 6 88 2 4
1923 29 427 .551 177 .611 52.9 29.15 22 65 10 2

Turners—Males ________________ _______ 1917 36 112 .260 100 .264
1921 31 99 .494 190 .516 48.2 23.81 4 94 1 1
1923 26 128 .474 181 .479 52.6 24.72 27 66 4 3

Blnwers, graders, and inspectors—M ales. 1917 39 152 .266 100 .267
1921 28 94 .478 180 .495 49.1 23.47 4 85 1 10
1923 27 130 .472 177 .484 52.8 24.92 25 52 22 2

Measurers and bunchers—Males ___________ 1917 30 62 .274 100 .283
1921 26 59 .487 178 .512 48.4 23.57 3 92 2 3
1923 23 65 .473 173 .486 53.0 25.07 18 2 68 12

Salters and packers—Males________________ 1917 40 190 .277 100 .278
1921 27 132 .490 177 .502 48.1 23.57 7 89 2 2
1923 30 158 .473 171 .479 52.6 24.88 25 1 65 7 1

Trim m ers of casings—M ales ____ 1917 50 299 .279 100 .280
1921 29 163 .490 176 .510 48.1 23.57 3 95 1
1923 32 213 .501 180 .508 52.0 26.05 36 2 51 9 2

Blowers and tiers of bladders and weasands— 1917 16 29 .268 100 .268
Males. 1921 7 14 .482 180 .492 48.0 23.14 100

1923 14 23 .465 174 .472 51.7 24.04 44 48 4 4
General workers—M a les .. . ___ 1917 58 410 .272 100 .275

1921 27 121 .492 181 .512 49.5 24.35 3 76 12 7
1923 34 313 .478 176 .490 52.3 25.00 34 0) 47 16 3

Laborers—M ales ____ _ . 1917 30 307 .226 100 .228
1921 20 108 .444 196 .462 48.7 21.62 1 93 6
1923 27 165 .409 181 .418 52.6 21.51 24 1 68 6 1

Truckers—Males________________________ 1917 15 47 .235 100 .238
1921 16 55 .438 186 .445 48.8 21.37 4 83 9 4
1923 16 116 .417 177 .430 53.1 22.14 16 1 30 2 52

Total—Males____________________ _ 1917 62 3,081 .278 100 .279
1921 32 1,792 .499 179 .512 48.4 24.15 5 88 3 4
1923 34 2,599 .488 176 .507 52.6 25.67 27 1 58 10 4

1 Less than 1 per cent.

IN
TRO

DUCTIO
N AND SU

M
M

A
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

\

to

SL
A

U
G

H
T

E
R

IN
G

 A
N

D
 M

E
A

T
-PA

C
K

IN
G

 IN
D

U
ST

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

1133°—
25t—

B
ull. 373-----2

1917 49 2,700 .236 100 .236
1921 27 l ' 229 .457 194 .462 48.2 22.03 2 96 0) 2
1923 33 l ’261 .432 183 .447 52.6 22.72 27 0) 69 1 3
1917 42 493 .296 100 .302
1921 24 340 .523 177 .558 48.3 25.26 4 91 3 2
1923 31 421 * .516 174 .532 52.4 27.04 31 0) 60 5 5

Sawyers, power—Males ______ •________________ 1917 7 16 .265 100 .263
1921 12 18 .503 190 .503 47.5 23.89 17 83
1923 15 33 .513 194 .549 53.2 27.29 15 79 6

TTam facers, .strippers, ar»H markers—Males _ 1917 16 57 .337 100 .335
1921 11 27 .558 166 .557 48.1 26.84 i i 86 4
1923 18 66 .601 178 .649 53.4 32.09 12 80 6 2

Tinners—Males ___ . ________________________ 1917 35 426 .526 100 .510
1921 18 86 .595 113 .585 48.5 28.86 5 88 2 5
1923 30 432 .870 165 .907 52.9 46.02 23 65 8 3

Trimmers—Males________ _ ______ _______ 1917 29 201 .292 100 .291
1921 15 31 .505 173 .501 48.3 24.39 94 6
1923 21 189 .502 172 .518 52.1 26.15 34 53 12 1

Utility men, handy men, spell men, assistant 1917 32 177 .294 100 .302
foremen, and straw bosses—Males. 1921 18 59 .560 190 .568 47.4 26.54 19 81

1923 24 88 .621 211 .625 52.9 32.85 22 1 74 3
Cutters and general butchers—Males. _ _ 1917 33 166 .302 100 .303

1921 22 121 .567 188 .578 48.1 27.27 11 85 1 3
1923 18 68 .618 205 .623 52.2 32.26 32 6 57 1 3

Graders and inspectors—Males_____________ 1917 20 58 .274 100 .282
! 1921 13 23 .495 181 .511 47.7 23.61 13 87

1923 15 37 .475 173 .516 53.7 25.51 11 70 16 3
Packers, meat runners, order men, and 1917 44 750 .254 100 .255

stowers—Males. 1921 29 353 .465 183 .470 48.4 22.51 2 93 3 3
1923 27 531 .451 178 .472 53.2 23.99 22 68 2 g

Truckers—M ales _______________ ______ 1917 29 894 .231 100 .231
1921 19 483 .451 195 .456 48.4 21.83 96 4
1923 26 899 .428 185 .447 53.2 22.77 16 81 2 2

Freezer and temperature men—Males_______ 1917 21 282 .250 100 .251
1921 22 123 .498 199 .503 48.2 24.00 4 91 3 2
1923 17 200 .453 181 .471 53.9 24.42 6 1 91 4

Calf skinners—Males _ 1917 11 34 .492 100 .420
1921 13 36 .741 151 .741 47.9 35.49 3 97
1923 16 64 .898 183 .903 51.6 46.34 42 48 9

Total—Males _ . 1917 53 6,294 .271 100 .266
1921 31 2,955 .483 178 .492 48.2 23.28 3 94 1 2
1923 35 4,328 .508 187 .526 52.9 26.87 23 0) 70 3 3

Trimmersof trimmings—Females . „...,IT. 1917 4 49 . 162 100 .160
1921 2 10 .308 190 .286 51.0 15.71 50 50
1923 8 63 .364 225 .371 54.3 19.77 11 73 16

1 Less than 1 per cent.

CO

INTRODUCTION AND SUM
M

ARY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 1.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, OCCUPATION, AND YEAR,
1917,1921, AND 1923—Continued

Average rates of
wages

Number
of estab­

lish­
ments

Department and occupation Year
Number
of em­
ployees

Per hour
Index

numbers:
1917» 100

• CUTTING OB FRESH-PORK DEPARTMENT

Laborers (shovers, spacers, temperature men, 1917 54 1,680 $0,238 100
counters, cutters-down, block tenders, 1921 31 822 .447 188
sawyers-off of feet, wrappers, machine
tenders, cooler men, and skin bundlers)—

1923 34 1,355 .429 180

Males.Ham and ghonldftr sawyars—Mai as _ 1917 24 47 .292 100
1921 24 53 .513 176
1923 31 92 .506 173

Ham <wttcr$-oft—Mftlfts , _ _ 1917 20 34 .310 100
1921 17 28 .526 170
1923 25 46 .530 171

Ham trimmers—Males.- - 1917 24 83 .373 100
1921 28 86 .598 160
1923 31 123 .594 159

Ham boners—Males „„ 1917 52 259 .397 100
1921 26 161 .804 203
1923 32 209 .722 182

Choppers-off, shoulders, and choppers, ribs—
Males.

1917
1921

23
25

43
47

.334

.593
100
178

1923 29 100 .547 164
Shoulder trimmers—Males._______ ________ 1917 27 72 .323 100

1921 24 72 .546 169
1923 28 128 .547 169

Shoulder boners—M ales....._____________ 1917 20 52 .318 100
1921 19 45 .535 168
1923 25 82 .533 168

Butt pullers—Males __ _ 1917 17 29 .269 100
1921 15 24 .482 179
1923 21 60 .483 180

Seri he sawyers—Males. _ _ _ __ . 1917 15 37 . .295 100
1921 22 43 .516 175
1923 27 83 .510 173

Loin pullers—Males . _ 1917 22 55 .323 100
1921 27 60 .542 168
1923 28 101 .547 169

Average
earnings
per hour

$0,239
.454
.454

.520

.517

.304

.530

.527

.375

.611

.605

.367

.794

.704

.347

.611

.565

.327

.560

.557

.325

.545

.543

.269

.480

.495

.295

.517

.516

.321

.551

.556

Average
full-time

hours
per week

Average
full-time
rate of

wages per
week

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

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

49.3
52.0

$22.04
22.31

88 1 10
35 2 50 12 1

48.3
52.1

24.78
26.36

96 2 2
36 3 47 10 4

49.0
51.4

25.77
27.24

89 4 7
41 4 50 4

49.2
52.5

29.08
31.19

87 5 8
31 3 49 11 6

49.1
49.6

39.48
35.81

89 2 8
28 1 59 6 6

49.2
51.8

29.18
28.33

87 4 9
45 2 39 11 3

48.6
51.9

26.54
28.39

90 7 3
35 1 48 12 5

48,0
51.6

25.68
27.50

100
41 51 7

48.5
52.4

23.38
25.31

96 4
27 3 53 17

48.5
52.5

25.03
26.78

93 5 2
28 71 1

49.6
51.6

26.88
28.23

83 5 12
31 56 11 2

SLAUGH
TERING AND M

EAT-PACK
ING INDUSTRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Ribbera—Males.

Trimmers and ham and shoulder skinners—
Males.

Trimmers of trimmings—Males................

Utility men, handy men, all-round men,
assistant foremen, and straw bosses—Males.

Packers, nailers, car stowers, and small-order
men—Males.

Truckers—Males_______ ______ ____ _____

Total—Males_________ ______ ______

Trimmers of trimmings—Females.....................

Miscellaneous workers (packers, inspectors,
wrappers, helpers, skin bundlers, labelers,
graders, etc.)—Females.

Total—Females..........

LAUD AND OLEO-OIL DEPARTMENT

Laborers—Males..

Melters (kettlemen, cooks, settlers, clarifiers,
skimmers, tankmen, and oleo makers)—Males.

Roller men—Males..

Fillers—Males...

Pumpers and refiners—Males............................

1917 27 119 .318 100 .320
1921 25 86 .555 175 .559 48.2 26.75 98 1 1
1923 30 132 .547 172 .557 51.4 28.12 44 2 46 6 2
1917 41 368 .290 100 .292
1921 29 362 .529 182 .530 49.0 25.92 90 3 8
1923 32 700 .528 182 .537 52.5 27.72 30 1 54 12 4
1917 34 328 .318 100 .316
1921 15 180 .611 192 .601 48.0 29.33 100
1923 23 310 .596 187 .588 51.3 30.57 46 5 48 1 0)1917 36 100 .309 100 .310
1921 28 144 .519 168 .525 48.5 25.17 95 1 4
1923 29 146 .540 175 .555 52.7 28.46 23 5 57 14 1
1917 48 721 .251 100 .253
1921 28 340 .457 182 .458 48.5 22.16 94 3 §
1923 29 595 .447 178 .464 52.5 23.47 33 5 38 16 8
1917 33 434 .235 100 .234
1921 25 257 .443 189 .450 49.1 21.75 88 4 7
1923 31 727 .427 182 .443 52.7 22.50 31 1 52 7 9
1917 61 4,461 .271 100 .271I.........
1921 31 2,810 .513 189 .516 48.2 25.09 01 2 7
1923 35 4,989 .492 182 .503 54.0 25.63I 34 2 50 10 4
1917 35 1,027 .219 100 .219 ___ I_____
1921 23 580 .405 185 .410 48.7 19.72 88 12
1923 24 677 .481 220 .483 53.0 25.49 25 1 55 11 8
1917 8 39 .182 100 .181 i
1921 10 75 .372 204 .377 48.2 17.93 96 4
1923 11 54 .343 188 .350 54.0 18.52 9 6 63 11 11
1917 38 1,066 .217 100 .218 I
1921 23 655 .402 185 .406 4a 7 19.58I 89 11
1923 25 731 .470 217 .473 53.1 24.96I 24 2 55 i i 8

1917 51 947 .225 100 .226
i

1921 32 820 .447 199 .451 48.2 21.55 98 1 1
1923 34 955 .423 188 .430 52.5 22.21 25 1 69 2 2
1917 49 140 .277 100 .278
1921 32 161 .482 174 .490 49.8 24.00 89 2 9
1923 34 202 .484 175 .489 51.9 25.12 42 47 4 7
1917 21 26 .263 100 .263
1921 21 30 .487 185 .485 49.8 24.25 83 3 13
1923 28 42 .469 178 .483 52.2 24.48 38 52 2 7
1917 50 271 .241 100 .241
1921 30 220 .461 191 .463 48.9 22.54 91 2 7
1923 37 315 .441 183 .449 51.9 22.89 38 1 54 3 3
1917 34 84 .277 100 .279
1921 27 107 .482 174 .483 48.2 23.23 99 1
1923 28 124 .473 171 .485 52.7 24.93 24 1 70 2 2

1 Less than 1 per cent.

INTRODUCTION AND SUM
M

ARY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 1 .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, OCCUPATION, AND YEAR, M
1917,1921, AND 1923—Continued, , 0>

Department and occupation Year
Number
of estab­

lish­
ments

Number
of em­
ployees

Average rates of
wages

Average
earnings
per hour

Average
full-time

hours
per week

Average
full-time
rate of

wages per
week

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

Per hour
Index

numbers:
1917=100

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

LARD AND OLEO-OIL DEPARTMENT—continued
Utility men, handy men, straw bosses, and as- 1917 43 111 $0,291 100 $0,295

sistant foremen—-Males. 1921 20 49 .538 185 .543 48.2 $25.93 99 i
1923 31 83 .527 181 .534 52.0 27.40 34 4 58 2 2

Pressmen or wheelmen—Males........................... 1917 29 148 .252 100 .252
1921 25 174 .474 188 .477 48.2 22.85 97 2 1
1923 26 198 .454 ISO .464 52.6 23.88 23 2 72 4 1

Total—Males.. 1917 61 1,727 .243 100 .246
1921 33 1,561 .462 190 .466 48.5 22.41 96 1 3 1
1923 37 1,919 .444 183 .452 52.3 23.22 29 1 64 3 3

Can washers, tub liners, fillers, and labelers— 1917 19 90 .161 100 .160 |
Females. 1921 18 107 .312 194 .314 48.8 15.23 86 14

1923 26 219 .304 189 .308 52.3 15.90 1.......: 33 1 57 3 5
SAUSAGE DEPARTMENT

Truckers and forkers—Males.............................. 1917 19 139 .229 100 .229
1921 24 305 .449 196 .452 48.1 21.60 98 i 1
1923 24 481 .422 184 .424 52.7 22.24 25 0) 71 1 2

Machine tenders (cutters, choppers, grinders, 1917 55 253 .277 100 .275
mixers, curers, and feeders)—Males. 1921 31 193 .496. 179 .501 48.6 24.11 1 94 1 . 5

1923 35 329 .490 177 .499 52.6 25.77 29 2 57 5 6
Casing workers (washers, turners, re-turners, 1917 31 107 .241 100 .241

measurers, cutters, tiers, and fatters)—Males. 1921 19 36 .461 191 .469 48.3 22.27 97 3
1923 22 75 .451 187 .457 51.3 23.14 52 36 5 7

Sfcuflers—Males.. 1917 57 444 .298 100 .295
1921 31 225 .535 180 .536 48.8 26.11 93 0) 7
1923 36 316 .532 179 .541 52.6 27.98 28 3 58 5 5

Linkers, twisters, tiers, and hangers—Males___ 1917 13 103 .248 100 .250
1921 6 45 .460 185 .475 48.0 22.08 100

•1923 17 138 .458 185 .465 52.4 24.00 30 1 64 2 2
Ropers (wrappers and tiers)—Males.................. 1917 5 10 .247 100 .259

1921 2 2 .523 212 • .597 48.0 25.10 100
1923 9 23 .438 177 .434 52.2 22.86 30 70

SLAUGH
TERING AND M

EAT-PACK
ING INDUSTRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Laborers—M ales1 2.. 1917 52 1,022
528

.228 100 .228 _ _ I i
1921 32 .448 196 .449 48.2 21.59 2 94 2 1 1___
1923 33 777 .422 185 .428 52.4 22.11 29 2 62 4 3Cooks—Males.. 1917 48 119 .270 100 .269
1921 30 99 .479 177 .484 49.0 23.47 1 91 8
1923 33 139 .474 176 .485 52.2 24.74 37 1 50 5 6Smokers—Males.. 1917 50 90 .2$2 100 .281
1921 28 73 .508 180 .528 48.9 24.84 3 88 3 7
1923 33 114 .507 180 .529 52.8 26.77 25 4 61 4 6

Inspectors, packers, scalers, shippers, and
nailers—Males.

1917 43 376 .232 100 .238
1921 29 251 .461 199 .466 48.4 22.31 96 4
1923 33 328 .447 193 .453 52.9 23.65 23 0) 69 4 4

Utility men, assistant foremen, straw bosses, 1917 36 108 .291 100 .290
subforemen, handy men, small-order men, and 1921 24 82 .523 180 .529 48.4 25.32 2 93 5
all-round men—Males. 1923 21 71 .419 144 .581 52.3 21.91 28 72

Total—-Males*___. . . 1917 58 2,771
1,839

.252 100 .252
1921 32 .474 188 .478 48.4 22.94 1 95 1 3
1923 37 2,791 .454 180 .466 52.5 23.84 28 2 63 4 4 __

Machine tenders (cutters, choppers, grinders, 1917 2 3 .173 100 .177
mixers, curers, and feeders)—Females. 1921 2 3 .360 208 .360 46.0 16.56 67 33 i

1923 6 8 .323 187 .330 53.4 17.25 13 75 13Casing workers (washers, turners, re-turners,
measurers, cutters, tiers, and fatters)—Fe­

1917 32 317 .175 100 .175
1921 21 142 .364 208 .366 48.6 17.69 1 90 3 4 2males. 1923 27 353 .339 194 .341 52.8 17.90 21 2 71 3 3Staffers—Females... 1917 10 46 .200 100 .191
1921 8 42 .400 200 .402 49.4 19.76 76 12 10 2
1923 7 50 .397 199 .405 53.0 21.04 26 64 10Linkers, twisters, tiers, and hangers—Females.. 1917 42 719 .181 100 .179
1921 28 379 .378 209 .378 49.4 18.67 3 81 2 4 10
1923 34 821 .355 196 .359 52.4 18.60 33 2 52 6 7

Ropers (wrappers and tiers)—Females 1917 10 137 .162 100 .163
1921 8 123 .385 238 .388 48.0 18.48 100
1923 17 253 .383 236 .364 53.1 20.34 14 (0 85 0)Cooks—Females... 1921 2 3 . .325 .325 48.0 15.60 100
1923 2 3 .345 .353 56.0 19.21 67 33-Packers (wrappers, inspectors, taggers, tiers,

and packers* helpers)—Females.
1917 39 421 .158 155 .158
1921 25 259 .328 208 .329 48.1 15.78 1 97 1 1 !
1923 28 398 .304 192 .308 52.5 15.96 32 0) 56 7 6General workers (labelers, laborers, boxmakers, 1917 22 134 .167 100 .170

sorters, and utility)—Females. 1921 24 102 .337 202 .339 48.0 15.14 1 97 1 i
1923 26 276 .335 201 .336 52.0 17.42 35 62 2 2

Total—Females.. 1917 48 1,777
1,053

.172 100 .171
1921 30 .361 210 .363 48.7 17.58 2 90 2 3 4
1923 35 2,162 .344 200 .346 52.6 18.09 29 1 61 4 5

- 3

1 Less than 1 per cent.2 Includes roustabouts, ham cylinder washers, cleaners-up, ham pressers, hangers, cooks* helpers, smokers* helpers, truckers of cages or bikes.

INTRODUCTION AND SUM
M

ARY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 1.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, OCCUPATION, AND YEAR,
1917.1921, AND 1923—Continued 00

Department and occupation

CURED-MEAT DEPARTMENT
Graders (sorters, sizers, average men, spotters,

inspectors, and chute men)—Males.
Laborers (graders’ helpers, pickle-makers’

helpers, inspectors’ helpers, sorters’ helpers,
pumpers’ helpers, smokers’ helpers, ham
passers, meat passers, passers to pumpers,
passers to salters, passers to packers, takers
from pumpers, haulers to vats, meat car­
riers, meat tossers, meat wipers, meat hangers,
meat scrapers, meat stringers, bacon stringers,
ham stringers, sewers, tiers, meat soakers,
meat washers, roustabouts, vat washers,
truck washers, and general workers)—Males.

Packers (packers of beef, barrel pork, bellies,
briskets, pig rinds, and smoked meat; dip­
pers, vat men, sweet-pickle packers, burlap
sackers, wrappers, car loaders, and car
stowers)—Males.

Overhaulers—Males______________________

Picklers (pickle men, pickle makers, pumpers,
and curers)—Males.

Rubbers, salters, and pilers—Males --------------

Smokers—Males.

Butchers, trimmers, and knife men—Males.

Truckers—Males.

Year
Number
of estab­

lish­
ments

Number
of em­

ployees

Average rates of
wages

Per hour
Index

numbers:
1917=100

1917 47 509 $0,275 100
1921 32 372 .483 176
1923 35 569 .476 173
1917 57 2,497 .236 100
1921 33 1,506 .442 187
1923 36 2,037 .418 177

1917 55 705 .256 100
1921 31 484 .461 180
1923 36 810 .452 177

1917 45 465 .265 100
1921 29 370 .478 180
1923 35 578 .471 178
1917 55 419 .286 100
1921 32 270 .482 169
1923 37 428 .475 166
1917 48 613 .257 100
1921 32 374 .465 181
1923 32 444 .459 179
1917 47 84 .261 100
1921 25 61 .510 195
1923 27 70 .484 185
1917 40 231 .271 100
1921 30 182 .540 199
1923 32 188 .493 182
1917 45 1,003 .234 100
1921 29 726 .444 190
1923 30 1,454 .424 181

Average
earnings
per hour

Average
full-time

hours
per week

$0,275
.487
.486

47.0
52.5

.400 ___ ___

.448 48.5

.426 51.7

.258

.465 48.8

. 460 ' 52.3

.265

.482

.481

.274

.485

.487

.258

.469

.465

.259

.476

.479

.272

.537

.510

.246

.449

.431

48.4
52.9
48.5
52.7
48.7
51.4
54.5
57.0
48.4
52.4
*8.2
52.1

Average
full-time
rate of

wages per
week

$22.70

21.44
21.61

22.50
23.64

23.14
24.92
23.38
25.03
22.’65

27.80
27.59
26.14
25.83
21.40
22.09

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

Un­
der
48

0)

1

0)

1

1

l

(9

48

97
31
95
41

92
30

95
24
94
27
94
45
62
30
96
29
98
33

Over
48

and
under

54
54

Over
54

and
under

60

<9

(9

59

8

60 Over

2
4
4

6

4
4
4

6
2
3
6

16
19

4
3
2
2

SLAUGH
TERING AND M

EAT-PACK
ING INDUSTRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Utility men, assistant butchers, straw bosses,
assistant foremen, and small-order men—
Males.

Total—Males_______ ____ _________

Miscellaneous workers (wrappers, labelers,
laborers, packers, sewers (hand or machine),
bag makers, weighers, tiers, wipers, baggers,
and trimmers)—Females.

CANNING DEPARTMENT

Cooks—Males......................................

Steam tenders, process men, and retort men—
Males.

Passers and pilers, cans—Males..................
Trimmers, meat (by hand)—Males....................

Machine tenders (preparing and stuffing meat
into cans)—Males.

Stuffers (meat into cans by hand)—Males____

Packers and nailers—Males.................................

Cappers—Males...

Washing and painting machine tenders—Males.

General workers—Males—...................................

Inspectors—Males...

Truckers—M ales..

1917 50 415 .293 100 .287
1921 26 171 .514 175 .519 48.0 24.67 6 93 1
1923 33 216 .516 176 .527 52.0 26.83 34 3 58 4 1

1917 62 6,941 .252 100 .253
1921 34 4,516 .463 184 .467 48.4 22.41 1 95 0) 0) 4 0)
1923 38 6,794 .445 177 .454 *52.1 23.18 35 1 57 5 3 0)
1917 40 286 .171 100 .172
1921 25 218 .320 187 .325 48.4 15.49 93 3 4
1923 27 281 .315 184 .319 51.7 16.29 48 41 2 9

1917 11 42 .254 100 .255
1921 g 14 .465 183 .476 48.3 22.46 29 57 1 1
1923 6 31 .447 176 .477 53.4 23.87 10 90
1917 11 50 .256 100 .256
1921 4 7 .483 189 .485 47.4 22.89 43 43 14
1923 6 33 .447 175 .464 53.6 23.96 6 94
1917 7 68 .227 100 .229
1923 5 133 .439 193 .442 53.9 23.66 2 97 1
1917 4 43 .247 100 .246
1921 8 15 .441 179 .442 47.8 21.08 7 93
1923 4 28 .459 186 .458 50.6 23.23 71 14 14
1917 11 99 .247 100 .247
1921 9 35 .478 194 .482 48.1 22.99 97 3
1923 16 79 .442 179 .467 53.1 23.47 16 80 3 1
1917 6 100 .234 100 .237
1921 3 6 .458 196 .461 48.0 21.19 100
1923 6 42 .437 187 .446 53.9 23.55 12 79 10
1917 9 190 .245 100 .244
1921 8 33 .466 190 .465 47.6 22.48 24 73 3
1923 11 92 .425 173 .431 53.2 22.61 15 18 65 1
1917 12 177 .252 100 .255
1921 11 33 .476 189 .477 47.5 22.68 36 55 6 3
1923 8 44 .455 181 .467 52.6 23.93 25 73 2
1917 5 * 9 .271 100 .268
1921 5 7 .451 166 .442 47.6 21.47 14 85
1923 2 6 .438 162 .447 54.0 23.65 100
1917 8 411 .237 100 .238
1921 7 59 .504 213 .510 46.0 23.19 64 35
1923 8 60 .474 200 .485 53.5 25.36 10 88 2
1917 10 257 .258 100 .260
1921 7 29 .482 187 .486 47.6 22.94 41 52 7
1923 6 128 .459 178 .474 54.0 24.79 2 95 2
1917 9 154 .230 100 .231
1921 12 70 .449 195 .450 47.3 21.24 26 73 1
1923 14 426 .424 184 .431 53.4 22.64 12 87 (i) i

CD
1Less than 1 per cent.

INTRODUCTION AND SUM
M

ARY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 1.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, OCCUPATION, AND YEAR, fcO
1917,1921, AND 1923—Continued O

Department and occupation Year
Number
of estab­

lish­
ments

Number
of em­
ployees

Average rates of
wages

Average
earnings
per hour

Average
full-time

hours
per week

Average
full-time
rate of

wages per
week

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

Per hour
Index

numbers:
1917 s® 100

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

CANNING DEPARTMENT—continued
Laborers—Males _ ___ _ 1917 9 * 1,530 $0,228 100 $0,229

1921 13 98 .442 194 .443 45/6 $20.10 31 62 5 2
1923 9 226 .430 189 .444 53.7 23.84 5 95

Total—Males.................... 1917 14 3,130 .236 100 .237
1921 17 406 .465 197 .467 47.4 22.04 31 64 3 2
1923 20 1,328 .437 185 .448 53.3 23.29 11 83 5 2

Washers of empty cans—Females___________ 1917 5 38 .182 100 .182
1921 4 11 .286 157 .290 48.0 13.73 100
1923 5 24 .304 167 .313 54.0 16.42 100

Passers and pilers, cans—Females _ _. 1917 9 219 .155 100 .155
1921 3 12 .322 208 .320 48.0 15.46 100
1923 5 135 .337 217 .367 54.1 18.23 2 94 4

Trimmers, meat (by hand)—Females................ 1917 7 244 .168 100 .169
1921 5 45 .324 193 .327 48.4 15.68 18 67 18
1923 6 115 .356 212 .353 53.2 18.94 14 86

Machine tenders (preparing and stuffing meat 1917 6 19 .167 100 .167
into cans)—Females. 1921 6 30 .355 213 .354 47.3 16.79 23 77

1923 8 25 .313 187 .314 52.3 16.37 32 64 4
Stuffers (meat into cans by hand)—Females__ 1917 7 283 .168 100 .168

1921 6 28 .377 224 .385 48.3 18.21 8 82 10
1923 3 91 .334 199 .347 54.0 18.04 100

Packers (sliced bacon and chipped dried beef in 1917 9 233 .167 100 .168
cans, glass jars, or cartons, by hand)—Females. 1921 13 202 .338 202 .337 47.0 15.90 2 97

1923 15 228 .352 211 .352 5L 8 18.23 37 60 4
Weighers (filled cans)—Females......................... 1917 9 141 . 169 100 .170

1921 9 33 .341 202 .342 47.6 16.23 30 60 10
1923 4 68 .324 192 .364 53.6 17.37 7 93

Wipers (filled cans)—Females............................ 1917 4 88 . 158 100 .161
1921 2 2 .328 208 .375 48.0 15.74 100
1923 4 54 .309 196 .309 54.1 16.72 98 2

Cap setters—Females... 1917 5 44 . 161 100 . 162
1921 3 5 .306 190 .305 48.0 14.69 100
1923 2 3 .283 176 .283 56.0 15.85 H7 33

Cappers—Females... 1917 5 142 .172 100 . 172
1921 5 18 .365 212 .367 47.3 17.26 22 78
1023 4 45 .328 191 .365 53.7 17.61 9 87 4

SLAUGH
TERING ANI> M

EAT-PACK
ING INDUSTRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Labelers and wrappers—Females

General workers—Females.............................

Total—Females..

MAINTENANCE AND REPAIR DEPARTMENT

Blacksmiths—Males..

Boiler makers, dangers, and riveters—Males.

Bricklayers and masons—Males.........................

Carpenters—Males..

Coopers, repairers—Males...................................

Electrical workers—Males...................................

Laborers—Males. ..

Machinists—Males...

Machine hands—Males.......................................

Millwrights—Males...

Painters—Males..........

Repairers (belt men, box makers, brush makers,
brush repairers, calkers, door canvassers, har­
ness makers, plasterers, plugmen, pump re­
pairers, rope repairers, saw fliers, tool grinders,
truckmen, upholsterers, welders, wheelmen,
and wheelwrights)—Males.

1 Less than 1 per cent.

1917 10 457 .199 100 .200 i
1921 12 68 .376 189 .376 47.9 17.98 1 86 12 "i.........
1923 12 237 .360 181 .372 53.1 19.12 19 77 0) 4
1917 10 628 .163 100 .164
1921 10 112 .345 212 .346 46.7 16.11 44 56
1923 13 227 .307 188 .315 53.9 16.55 9 83 1 7
1917 12 2,536 .171 100 .173
1921 18 566 .345 202 .346 47.3 16.32 15 80 3 2 i
1923 18 1,252 .337 197 .349 53.3 17.96 15 82 1 3 |........

1917 55 161 .348 100 .355
1921 31 78 .636 183 .640 48.7 30.97 94 1 5
1923 35 101 .644 185 .645 50.0 32.20 67 4 23 4 2
1917 16 125 .335 100 .336
1921 13 44 .668 199 .673 48.0 32.06 100 ____ !____
1923 13 91 .726 217 .733 51.4 37.32 45 48 7
1917 40 115 .706 100 .683
1921 25 50 1.054 149 1.072 48.7 51.33 94 6
1923 28 61 1.148 163 1.121 50.9 58.43 56 2 28 11 3
1917 62 1,345 .343 100 .341
1921 33 600 .640 187 .640 48.5 31.04 95 2 3
1923 37 693 .609 178 .617 50.4 30.69 63 1 25 8 2
1917 60 642 .326 100 .324
1921 32 483 .573 176 .574 48.2 27.62 3 95 2 2
1923 36 483 .579 178 .592 51.8 29.99 39 1 54 3 3
1917 56 288 .340 100 .343 1
1921 31 218 .650 . 191 .652 48.4 3i. 46 2 94 1 3 !
1923 35 277 .631 186 .642 50.7 31. 99 58 1 32 6 3 i.........
1917 65 4,584 .238 100 .232 _ i _ _ _
1921 33 908 .447 188 .449 48.7 21. 77 1 92 , 1 5
1923 37 1,149 .430 181 .436 51.3 22.06 46 2 45 4 2
1917 58 415 .365 100 .366
1921 33 270 .665 182 .667 48.1 31.99 3 94 1 i
1923 35 290 .669 183 .679 50.3 33.65 64 0) 30 4 1
1917 13 102 .286 100 .292
1921 13 117 .567 198 .568 48.0 27.22 100
1923 12 77 .642 224 .642 51.5 33.06 53 44 3
1917 34 304 .353 100 .353
1921 29 288 .613 174 .625 46.6 28.57 1 95 — 4
1923 33 390 .592 168 .634 50.5 29.90 60 1 32 6
1917 48 294 .279 100 .297 !
1921 29 138 .538 193 .537 48.7 26.20 2 88 4 5 !
1923 32 140 .549 197 .546 51.0 28.00 54 34 9 3
1917 55 796 .316 100 .313
1921 31 446 .615 195 .611 48.7 29.95 1 90 3 1 5
1923 31 440 .586 185 .590 51.7 30.30 43 45 7 5

to

INTRODUCTION AND SUM
M

ARY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 1.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, OCCUPATION, AND YEAR,
1917,1921, AND 1923—Continued

to
to

SLAUGH
TERING AND M

EAT-PACK
ING INDUSTRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Tinsmiths* helpers—-Males....................

Total—Males...........................

NONPRODUCTIVE EMPLOYEES, ALL DEPARTMENTS

Branders, markers, stampers, stencilers, and taggers—Males.............................

Elevator operators—Males....................

Scalers and weighers—Males..................

Total—Males...........................

Branders, markers, stampers, stencilers, and taggers—Females...........................

Scalers and weighers—Females................

Total—Females.........................

ALL DEPARTMENTS
All occupations—Males....... :...............

All occupations—Females.....................

All occupations—Males and females...........

1 Less than 1 per cent.

1917 33 118 .246 100 .244
1921 17 61 .465 189 .469 48.6 22.32 100
1923 30 85 .447 182 .445 50.5 22.57 64 1 21 9 5
1917 66 11,387 .288 100 .289
1921 34 5,455 .565 196 .567 48.4 27.35 1 93 2 1 4
1923 38 6,663 .551 191 .560 51.0 28.10 <0 53 1 38 6 2

1917 67 492 .238 , 100 .241
1921 33 379 .448 188 .456 48.2 21.59 1 96 (1) 2
1923 36 550 .415 174 .435 51.2 21.25 37 (i) 56 6 1
1917 60 591 .241 100 .241
1921 29 332 .456 189 .462 48.4 22.07 4 91 0) 4
1923 37 454 .438 182 .452 52.5 23.00 31 2 54 7 6
1917 60 906 .263 100 .266
1921 32 395 . 502 191 .510 48.7 24.45 2 91 1 (l) 6
1923 38 707 .471 179 .484 52.7 24.82 29 1 54 9 7

1917 60 1,989 .250 100 .252
1921 33 1,106 .470 188 .477 48.4 22.76 2 93 (1) (1) 4
1923 38 1,711 .444 178 .460 52.2 23.18 32 1 55 8 5

1917 13 37 .153 100 .153
1921 16 64 .334 218 .337 48.1 16.07 97 3
1923 21 100 .327 214 .360 52.6 17.20 27 65 5 3
1917 13 33 .164 100 .164
1921 11 22 .346 211 .337 48.3 16.7i 95 5
1923 16 104 .318 194 .319 52.6 16.70 30 64 6
1917 13 70 .158 100 .158
1921 15 86 .337 213 .337 48.1 16.24 97 3
1923 22 204 .323 204 .323 52.5 16.96 28 65 2 4

1917 66 55,089 .271 100 .271
1921 34 30,075 .504 189 .511 48.4 24.39 2 90 2 i (l) 4 0)
1923 38 45,083 .487 180 .499 52.2 25.42 0) 33 1 56 6 3 (l)
1917 51 6,582 .179 100 .178
1921 31 3,334 .362 202 .365 4a 3 23.76 4 88 2 5 1
1923 37 6,112 .356 199 .361 52.8 18.80 25 1 65 4 5
1917 66 61,671 .262 100 .262
1921 34 33,409 .489 187 .497 48.4 23.67 2 90 2 2 0) 3 (*)
1923 38 51,195 .472 180 .484 52.3 24.63 0) 32 1 57 6 3 C1)

to
03

IN
T

R
O

D
U

C
T

IO
N

 A
N

D
 SU

M
M

A
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

24 SLAUGHTERING AND MEAT-PACKING INDUSTRY

Distinction is made between the average rate of wages per hour
and the average earnings per hour. •

The average rate of wages per hour was computed by dividing the
sum of the rates of wages per hour for all employees in the occupation
by the number of employees. Equivalent rates of wages per hour
for pieceworkers were computed for each employee by dividing the
earnings at the occupation by the hours actually worked at the
occupation. Rates o f wages per hour for employees who were paid
weekly rates were computed for e&ch employee by dividing the
weekly rate by the basic or regular hours per week.

The average earnings per hour were computed by dividing the
sum of the earnings in one week of all employees in the group by
the total hours actually worked during the week. Average earnings
per hour for an occupational group may be more or less than the
average rate of wages per hour. . This is due to the fact that—

(a) Some employees in the occupation worked overtime, for
which they were paid one and one-half times the basic or regular rate.

(&) Some employees in the occupation worked less than the
“ guaranteed hours of pay” per week, but were paid the guaranty.

(c) Some employees in the occupation worked part of their time
at another occupation, the rate of pay for that work being more or
less than the rate of pay per hour for work at their regular occupation.

(d) Some employees, m addition to their own work, did the work
of absent employees for which they were paid in addition to their
own regular wages or earnings.

The average full-time hours per week were computed by dividing
the sum of the basic or regular hours per week oi all employees in
the occupation by the number of employees in the occupation. For
definition of “ basic, or regular full-time hours,” see explanation on
page 28.

The 1923 data used in compiling this report were obtained from 22
of the most important plants of the four large packing companies
and from 16 plants of other companies. The bureau here expresses
its appreciation of the cooperation and courtesy extended by all of
these companies. The plants scheduled are located in the most
important meat-packing centers in Illinois, Indiana, Iowa, Kansas,
Massachusetts, Michigan, Minnesota, Missouri, Nebraska, New
York, Ohio, Oklahoma, Pennsylvania, Texas, and Wisconsin. The
wage-earners in these States represent approximately 86 per cent of the
number in the industry in 1919. The number covered in the 1923
study is approximately 32 per cent of the total number employed
in the industry in 1919, ana 36 per cent of the total number in the
specified States.

IMPORTANCE OF THE INDUSTRY

According to the Census report, this industry is, in value of products
the largest in the United States, the value of products in 1919, being
$4,246,290,614. Consumers of cattle, hog, sheep, and calf products
living in the large cities and great industrial centers are entirely
dependent, and many of those living in the rural districts are to a
very great extent dependent, upon the large packing companies for
meat and meat food products. The large companies have at all
times great quantities of fresh and cured meats and other meat

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

IMPORTANCE OF THE INDUSTRY 25

food supplies in storage at the plants in which the animals are slaugh­
tered, and in which the meat and by-products are cured and prepared
for food. They also have large branch storage houses in large and
small cities throughout the country, always well supplied to meet
the demands of the local retail market. Kefrigerator ears, owned,
operated, and repaired by the packing companies have regular
routes, delivering to branch storage houses or to retailers in towns
and villages in which there is no storage.

Inspection of animals, carcasses, meats, etc., is made by employees
of the Bureau of Animal Industry of the Department of Agriculture
in all establishments for which data are shown in this report. This
inspection is made to protect the public from diseased, unclean, or
unwholesome meat and meat food products. A full description of
such inspection appears in Bulletin 252, page 64.

The figures in Table 2 are compiled from the United States census
reports. They show the importance of the industry and its growth
during the 20-year period ending with 1919:

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 2.—ESTABLISHMENTS, CAPITAL, COST OF MATERIALS, VALUE OF PRODUCTS, EMPLOYEES, EARNINGS, AND NUMBER, COST, AND to
DRESSED W EIGHT OF ANIMALS SLAUGHTERED, BY YEARS, 1899, 1904, 1909, 1914, AND 1919 Oi

[From Report of U. S. Census]

Year
Num­
ber of
estab-
lish-
m’ts

Capi­
tal (in
mil­

lions)

Cost
of

mate­
rials,
prin­

ci­
pally
live

stock
(in

mil­
lions)

Value
of all
prod­
ucts
(in

mil­
lions)

Aver­
age

number
of em­

ployees

Aver­
age

number
of wage
earners

Am’t
paid
to

wage
earn­
ers (in
mil­

lions,

Aver­
age

yearly
earn­
ings
of

wage
earn­
ers

Pounds,
dressed
weight,
of cattle,

bogs,
sheep
and

lambs,
calves,

and
goats

and kids
(in mil­
lions)

Cattle Hogs Sheep and lambs, and
goats and kids Calves

Number
slaugh­
tered

Cost
on

hoof
(in

mil­
lions)

Pounds,
dressed
weight
(in mil­
lions)

Number
slaugh­
tered

Cost
on

hoof
(in

mil­
lions)

Pounds,
dressed
weight
(in mil­
lions)

Number
slaugh­
tered

Cost
on

hoof
(in

mil­
lions)

Pounds,
dressed
weight
(in mil­
lions)

Number
slaugh­
tered

Cost
on

hoof
(in

mil­
lions)

Pounds,
dressed
weight
(in mil­
lions)

1899._ 882 $189 $682 $784 0) 68,386 , $33 $488. 29 8,894 5,525,824 $247 3,223 30,595,522 $278 5,203 9,110,172 $37 389 883,857 $7 79
1904.. 929 238 806 914 87,077 74,134 40 543. 97 9,741 7,147, 835 289 4,066 30,977,639 330 5,049 10,875,339 44 465 1,568,130 13 161
1909_ _ 1,221 378 1,191 1,356 105,971 87, 813 50 573.99 10,371 8,114,860 392 4,410 33, 870, 616 483 5, 202 12, 288, 725 . 60 497 2, 504,728 25 262
1914-_ 1,279 534 1,442 1,652 121, 729 98, 832 62 628. 70 10,098 7,149,042 490 3,786 34,441,913 597 5,476 15,951,860 85 630 2,019,004 28 206
1919-_ 1,304 1,176 3,783 4,246 197,392 160, 996 209 1,301. 21 13,436 10, 818,511 1,056 5,119 44, 520,726 1, 757 7,359 13, 521, 215 147 501 4,395, 675 96 457

Per cent of increase, 1914 over 1899,1919 over 1914, and 1919 over 1899 (based on above data)

Per cent of increase— Per cent of increase—

Item 1914
over
1899

1919
over
1914

1919
over
1899

Item 1914
over
1899

1919
over
1914

1919
over
1899

Number of establishments.. 45 2 48 Cost of cattle on hoof................ 98 116 328
Capital ... 183 120 522 Pounds, dressed weight, cattle_____ 17 35 59
Cost of materials, principally livestock............ 111 162 455 Number of hogs slaughtered_____ __ 13 29 46
Value of all products, including value added by manufacture... 111 157 442 Cost of hogs on hoof..... 115 194 532
Average number of employees..................... 62 0)

135
Pounds, dressed weight, hogs____ _ _ _ 5 34 41

Average number of wage earners. .. 45 63 Number of sheep and lambs, and goats and kids slaughtered__ 75 215 48
Amount paid to wage earners. .. 88 237 533 Cost of sheep and lambs, and goats and kids___ _ 130 72 306
Average yearly earnings of wage earners................................... 29 107 166 Pounds, dressed weight, sheep and lambs, and goats and kids. 62 2 20 29
Pounds, dressed weight, of cattle, hogs, sheep and lambs,

goats and kids, and calves... 14 33 51
Number of calves slaughtered_____________ ____________
Cost of calves on hoof.___ _________ _ .. __________

128
300

118
243

397
1,271

Number of cattle slaughtered... 29 51 96 Pounds, dressed weight, calves....... __________ 161 122 478

1 Not reported. 3 Decrease.

SLAUGH
TERING AND M

EAT-PACK
ING INDUSTRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

SLAUGHTERING AND MEAT-PACKING INDUSTRY 27

DEPARTMENTS INCLUDED IN STUDY
The work in this industry begins with live cattle, hogs, sheep,

lambs, and calves and ends only when every process necessary to
convert the animals into the various meat products and by-products
have been completed. The work varies so that it is necessary that
hours, wages and earnings be shown separately by department and
by occupation. Figures are shown for 13 departments: Cattle­
killing, hog-killing, sheep-killing and calf-killing, offal, hide, casing,
cutting or fresh beef, cutting or fresh pork, lard and oleo oil, sausage,
cured meat, canning, and maintenance and repair. Data were not
taken for officials, clerks, salesmen, power-house employees, foremen,
employees of box factories, brush, cooper, tin, or other shops in which
products are entirely new, repair work, nor for employees of butterine,
mincemeat, produce, extract, soap, curled hair, "wool, bone and
fertilizer departments.

The departments and occupations are described in Bulletin 252,
pages 1075 to 1114.

Table 3 shows the number of males and of females in each depart­
ment of the industry in each of the years, 1917, 1921, and 1923 in
the plants covered. The 1917 figures are for a total of 66 establish­
ments, the 1921 for 34, and the 1923 for 38 establishments.

All departments are not found in every establishment, nor are
both sexes; as will be seen in reading the figures in this table in
connection with the figures in Table 1, pages 3 to 23, which, for
example, show that 3,292 males in the cattle-killing department in
1917 were in 54 establishments, and that 16 females were in 3 estab­
lishments, and, further, that 55,089 males were employed in all
departments in 1917 in 66 establishments and the 6,582 females
were employed in 51 establishments.

Table 3.—NUMBER OF MALES AND FEMALES, BY DEPARTMENTS, 1917, 1921, AND
1923

Department

1917
(66 establishments)

1921
(34 establishments)

1923
(38 establishments)

Males Fe­
males Total Males Fe­

males Total Males Fe­
males Total

Cattle-killing....................... 3,292
4,098

16 3,308 2,077 21 2,098 3,250 27 3,277
2,934Hog-killing.......................... 24 4,122 1,756 23 1,779 2,907 27

Sheep-killing and calf-killing___
Offal (other than hides and

1,063 6 1,069 954 5 959 1,191 1,191
casings).................

Hide
3,637
1,218
3,081

310 3,947
1,218
3,433

2,034
814

241 2,275
814

3,256
1,357
2,599

509 3,765
1,357
3,236Casing............................... 352 1,792 349 2,141 637

Cutting or fresh-beef.............. 6,294 49 6,343 2,955
2,810

10 2,965 4,328 63 4,391
Cutting or fresh-pork.............
Lard and oleo-oil..................

4,461 1,066 5,527 655 3,465 4,989 731 5,720
2,1881,727

2,771
90 1,817

4,548
1,561 107 1,668 1,919

2,791
219

Sausage.............................. 1,777 1,839
4,516

1,053 2,892
.4,734

2,162 4,953
Cured-meat......................... 6,941 286 7,227 218 6,794 281 7,075

2,580
6,663

Canning.............................
Maintenance and repair. ______

3,130
11,387
1,989

2,536 5,666
11,387
2,059

406
5,455
1,106

566 972
5,455
1,192

1,328
6,663
1,711

1,252

Nonproductive, all departments1 70 86 204 1,915
Total.......................... 55,089 6,582 61,671 30,075 3,334 33,409 45,083 6,112 51,195

i Not included in Table 2 of Bulletin No. 294.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

28 SLAUGHTERING AND MEAT-PACKING INDUSTRY

BASIC OR REGULAR FULL-TIME HOURS PER WEEK

The basic or regular full-time hours of an establishment are the
hours of operation when the establishment is working its recognized
standard of full time; in other words, the time between the usual
time of beginning work in the morning and closing in the afternoon
less the regular time off duty for the midday lunch or dinner.

Full-time hours per week as presented in the tables of this report
do not in any way indicate the amount of employment or the amount
of .unemployment during the pay-roll period covered. Some em­
ployees of an occupation may have worked more than full-time due
to overtime, while others may have worked less than full-time on
account of having been sick, disabled, or laid off part time, or of
having been in service less than full-time on account of termination
.of service before the end of the pay-roll period cohered, or of having
entered service after the beginning of the period.

Average full-time hours per week ana average hours actually
worked in one week as of 1923 are shown in parallel columns in Table
A, pages 33 to 93. The average in one column shows the basic or
regular hours of work, while the average in the other column shows
what was actually done. The full-time hours per week of employees
in all departments except maintenance and repair were 48 in 15 of
the 38 establishments, 50 in 1 establishment, 53 for males and 50
for females in 1 establishment, 54 in 16 establishments, 55 in 2
establishments, and 60 in 3 establishments. The full-time hours
of the maintenance and repair department frequently differed from
those of other departments, being 48 in a great majority of the
38 establishments covered in 1923.

Table A also shows for 1923 the number of employees in each
occupation within each specified group of basic or regular full-time
hours per week.

WAGE REDUCTIONS AND INCREASES, 1921-1923
Between April 1, 1921, and the winter of 1923 there was a general

reduction of wages followed later by an increase. Practically all
plants that were covered in 1923, had reduced the wages of employees
who were paid hourly rates and piece rates. Those paid weekly
rates were not reduced. The reduction varied in amount. A feiv
made a straight reduction of 5, 10, or 13 per cent, while approxi­
mately 20 plants, employing a very great majority of the employees
covered in this study, reduced skilled labor 3 cents per hour, semi­
skilled 5 cents per hour, unskilled labor cents per hour, and
piece rates 8 per cent. These reductions were followed by increases.
Establishments that made percentage reductions made increases
restoring the April, 1921, rates, while the establishments that cut
hourly rates made an increase of 3 cents per hour in rates of skilled
labor, 4 cents per hour of semiskilled, ana an increase of 5 cents per
hour in rates of unskilled labor. The net result is a reduction in
1923 as compared with 1921 in the industry as a whole. The figures
for the 13 departments show an average wage-rate reduction in each
department. A study of the occupational figures in Table I shows
a reduction in the great majority of the occupations.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

DAYS OF OPERATION AND DAYS WORKED BY EMPLOYEES 29

GUARANTEED HOURS, AND PAY FOR OVERTIME

Guaranteed hours of pay per week.— Twenty-six of the 38 establish­
ments promise or assure certain, or all, of their employees that
payment will be made for a specified or stated number of hours per
week. This is called guaranteed hours of pay, and payment there­
fore is made at base or regular rate whenever the hours of operation
in any week are less than guaranteed hours. In order to be entitled
to pay for the guaranty it is necessary for employees to be on duty
each day of the week so many of the basic or regular hours as the
estabhshment may be in operation.

Overtime.—Any time worked in excess of basic or regular hours on
week days is overtime, and is paid for at one and one-half times base
or regular rate by all establishments except seven. Thus, an em­
ployee whose base or regular rate is 50 cents per hour is paid 75 cents
per hour for overtime.

Work on Sundays or holidays.— Work on Sundays is limited to a
very small percentage of employees of an establishment, and usually
only to a few in the maintenance and repair department. Work on
holidays is not frequent. This work is paid for at double the base
or regular rate by about 70 per cent of the 38 establishments.

DAYS OF OPERATION AND DAYS WORKED BY EMPLOYEES

Table 4 shows for 24 representative occupations for males and 7
for females selected from nine departments, average and specified
number of days of work in the occupation and number of days
worked by all employees in the selected occupations in one week.
Any part of a calendar day on which a department was in operation
or an employee worked is counted a day.

The average number of days of work for occupations was obtained
by weighting the days of operation of each department by the num­
ber of employees without regard to the days worked by individual
employees.

The average number of days worked by employees is a simple
average obtained by dividing the aggregate number of days worked
by all employees of the occupation by the total number of employees
in the occupation.

The average number of days of work in the occupation in one week
compared with the average number of days worked by employees
in one week is shown in parallel columns for all occupations by dis­
tricts in Table A, pages 33 to 93. It will be observed that the aver­
age days worked by employees is greater in some cases than average
days of work in the occupation. For example, see laborers, shack-
lers, and stickers, hog-killing department, district 4. Some of the
employees of this department, however, worked in other departments
during the time the hog-killing department was not in operation.
This accounts for some employees working on more days than the
number of days of operation.

1133°— 25t— Bull. 373----- 3

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 4.—AVERAGE AND CLASSIFIED DAYS OF WORK IN OCCUPATION FOR SELECTED OCCUPATIONS AND AVERAGE AND CLASSIFIED DAYS
ACTUALLY WORKED BY INDIVIDUAL EMPLOYEES IN ONE WEEK, BY DEPARTMENT AND OCCUPATION, 1923

CO
O

fee---

Num­
ber of

Average
number
of days
of work
in occu­
pation in
one week

Number of establishments in which days
of work in occupation in one week were— Num­

ber of
em­

ployees

Average
number
of days

Number of employees who in one week
worked specified number of days

Department, occupation, and sex estab­
lish­

ments l 2 3 4 5 6 7

worked
by em­

ployees in
one week 1 2 3 4 5 6 7

Cattle killing:
Headersr males 28 5.9 1 4 23 79 5.7 1 1 2 12 63
Leg breakers, males. _ _ 30 5.9 5 25 117 5.6 2 4 8 14 89
Floormen or siders, males. _. _ _ 34- 5.9 1 6 27 195 5.7 1 1 2 10 25 156
Gutters and bung droppers, males ____ r, 33 5.9 1 6 25 94 5.8 3 13 78
Splitters, males.7 33 5.9 6 27 108 5.8 1 1 2 9 95
Laborers, males................. 32 5.8 1 4 27 587 5.5 20 21 7 27 53 459

Hog killing:
Laborers (drivers, penners, steamers, singers,

washers, aitchbone breakers, and toe pul­
lers!, males______ ___ _ ___ ____ 33 5.9 2 2 28 820 5.5 18 31 34 23 94 612 8

Stickers, males____ _____ _____ ___ 33 5.9 1 3 29 44 5.8 3 3 38
Shavers and scrapers, males. _. ______ 34 5.9 2 3 29 587 5.5 10 16 14 31 70 444 2
Gutters, bung droppers, and rippers-open,

males______________ _ _ 32 5.9 1 3 28 172 5.6 2 4 5 3 19 136 3
Splitters, males....................................... 33 5.9 1 3 29 119 5.9 1 2 9 107

Offal (other than hides and casings):
Trimmers, males _ ___ ___ 36 5.9 1 2 33 768 5.7 4 11 9 28 122 593 1
Tripe scrapers and finishers, males. _ _ _ _ 31 5.9 1 2 28 209 5.6 1 3 3 -6 37 158 1
Trimmers, females _ _ _ 15 5.9 1 14 198 5.7 1 3 4 8 24 158
Miscellaneous workers (washers, tripe washers,

tripe scalders and cookers, tripe scrapers and
finishers), females _______________________ 15 6.0 1 11 180 5.5 4 5 3 8 28 132

Casing:
Casing pullers or runners, males _ 34 6.0 2 32 548 5.7 4 13 7 22 42 460
Strippers, males....................... 32 5.9 2 30 313 5.6 6 8 7 8 36 248

• Trimmers of casings, males. _ ,. 32 6.0 2 30 213 5.8 3 1 3 24 182
Blowers, graders, and inspectors, females...... 15 6.0 1 14 190 5.6 1 * 4 6 6 19 154

Cutting or fresh beef:
Laborers, males____ ____ r 33 6.0 1 31 1,261

432
5.7 18 24 25 32 112 1,030

319
201Boners, males. _______ 30 6.0 1 29 5.5 6 6 14 15 .71

Cutting or fresh pork:
Ham boners, males________ ________ ______ 32 5.9 1 1 30 209 5.6 3 2 6 11 35 148 4
Trimmers and ham and shoulder skinners, males.
Trimmer of trimmings, females...................

32 5.9 1 31 700 5.7 9 8 21 23 71 560 8
24 6.0 1 23 677 5.5 10 21 26 26 104 490

Sausage:
Machine tenders (cutters, choppers, grinders,

mixers, eurers, and feeders), males______ _ 35 6.0 1 34 329 5.8 1 3 2 6 22 289 6

SLA
U

G
H

TER
IN

G
 A

N
D

 M
EA

T-PA
C

K
IN

G
 IN

D
U

STR
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Stuff ers, males...
Linkers, twisters, tiers, and hangers, females..

Cured meats:
Packers (packers of beef, barrel pork, bellies,

briskets, pig rinds, and smoked meat; dip­
pers, vat men, sweet-pickle packers, burlap
sackers, wrappers, car loaders, and car Stow­
ers), males...............

Picklers (pickle men, pickle makers, pumpers,
and curers), males..

Canning:
Packers (sliced bacon and chipped dried beef in

cans, glass jars, or cartons, by hand), females.
Labelers and wrappers, females........................

36
34

36
37

15
12

1 35 316 5.7 4 1 5 10 43 244 9
1 33 821 5.5 10 11 18 27 176 57 2

36 810 5.7 6 11 12 23 85 ocSC

37 428 5.8 2 2 5 10 29 371 9

2 13 228 5.6 1 3 2 11 48 163
3 9 237 5.3 6 6 6 14 58 147

co

DAYS OF OPERATION AND DAYS W
ORKED BY EM

PLOYEES

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

GENERAL TABLES
In addition to the text tables already shown, four general tables

are presented.
In these tables segregation of information is made by district as

follows:
District 1.— Chicago.
District 2.— Kansas City, Omaha, St. Louis, East St. Louis, and

St. Joseph.
District 3.—Austin (Minnesota), Cedar Rapids, Milwaukee, Ot­

tumwa, and South St. Paul.
District 4.— Oklahoma City and Fort Worth.
District 5.— Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis,

and Pittsburgh.
District 6.— Boston, New York, and Philadelphia.
The above classifications applied in 1917 and 1921, but included a

few more localities in 1917 ana four less in 1921.
Table A.— This table shows for 1923 for each occupation in each

department and district the number of establishments and employees,
average number of days of work by departments and average number
of days worked by employees, average full-time hours per week and
average hours actually worked in one week, number of employees in
each group of classified full-time hours per week, average rate of
wages and earnings per hour, average earnings made in one week, and
average full-time rate per week.

Table B.—Average and classified rates of wages per hour, for
employees in 31 selected occupations, by department, sex, and dis­
trict, 1923.

Table C.— Number of employees in 31 selected occupations work­
ing on all days the department was in operation in one week classified
by hours actually worked, by sex and by district, 1923.

Table D.— Number of employees in 31 selected occupations work­
ing on as many days as the department was in operation in one week
classified by earnings actually received, by sex and by district, 1923.

In addition to the classification stated Table C shows the average
hours actually worked, and Table D the average earnings actually
received, by such employees as worked on as many days as there
were days of operation by the department or opportunity for work
in the occupation in the week covered.

A ll employees who worked on fewer days than the department was
in operation were exoluded from the average and classified hours
actually worked and average and classified earnings actually received,
because it is the purpose m Tables C and D to show as nearly as
possible the hours and earnings actually made by employees who
worked all the time that there was opportunity to work, ana to com­
pare therewith the average hours ana earnings that would have been
made had each employee worked the regular or customary full-time
hours per week.

Some employees worked less than the number of days the depart­
ment was m operation (days on which there was opportunity to
work) on account of being sick, disabled, laid off, absent of own
accord, termination of service before end of week, or entering service
after beginning of week.

32

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Bapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T able A .— AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT,
OCCUPATION, SEX, AND DISTRICT, 1923

Department, occupation, sex,
v and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver­
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of

wages per
week

Of
work
in

occu­
pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over
48

and
under

54
54

Over
54

and
under

60
60 Over

60

CATTLE-KILLING DEPARTMENT
Drivers and penners—Males:

District 1 5
9
3
4
6
3

14
32
6

10
12
14

6.0
6.0
6.8
6.0
6.0
4.6

6.9
6.4
5.4
6.0
5.8
5.6

54.0
53.8
53.6
48.0
54.8
51.4

52.9
49.6
54.0
51.0
541
46.8

98
92

101
106
99
91

14
31

$0.452
.429
.445
.410
.472
.489

$0,457
.437
.461
.412
.481
.521

$24.14
21.69
24.87
21.00
26.04
24.40

$24.41
23.17
23.85
19.68
25.87
25.13

District 2........ _ _ _ _ _ 1
1

10
3
6

District. 3 . ____ _ ____ 4
District 4 _________ _ __ _
District ft _ _ _ _ ____ _ 3 6
District ft , T_ 8

Tntal______________________ 30 87 6.8 5.7 53.0 50.7 96 21 3 53 4 ft .447 .458 23.22 23.69

Knockers—Males:
District. 1 . . .

i

5
9
6
4
6

14
16
7
6
6

6.9
6.0
6.7
6.0
6.8

5.5
5.5
5.7
6.0
4.7

54.0
52.9
51.0
48.0
52.3

50.5
46.4
50.5
54.1
42.3

94
88
99

113
81

i
14
13

.490

.508

.533

.470

.526

.510

.508

.578

.520

.550

25.78
23.58
29.20
28.12
23.25

26.46
26.87
27.18
22.56
27.51

District 2. . .. 3
4
5
3

District 3 __________ _ 3
District 4 _______
District ft ________ ___ _ 1 2

Total_________________ 29 48 6.9 5.5 52.4 48.5 93 15 1 27 3 2 .504 .525 25.47 26.41

Shacklers or slingers—Males:
District 1_____________ ... 5

8
3
4
3
3

26
24
5

10
3
4

6.0
6.0
6.8
6.0
6.7
4.8

5.3
4.8
5.0
6.0
5.7
5.3

54.0
53.0
53.6
48.0
52.7
49.5

45.0
37.3
46.6
51.4
55.3
39.1

83
70
87

107
105
79

25
20

.466

.493

.496

.424

.475

.801

.463

.495

.533

.423

.493

.898

20.81
18.44
24.86
21.76
27.27
35.13

25.16
26.08
26.59
20.35
25.03
39.65

District 2 . ____ T _. 4
1

10
1
3

District 3 r. ___ ___ , 4
District 4 .. r _..
District ft ___ ______ 1 1
District ft. . . . ____________ 1

Total.......................... 26 71 6.9 5.2 62.5 43.5 83 19 1 46 4 1 .490 .495 21.51 25.73

G
ENEBAL TABLES

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

T able A .— AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, Co
OCCUPATION, SEX, AND DISTRICT, 1923— Continued ^

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

Department, occupation, sex,
and district

Num- ’
her of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver-
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours
worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of

wages per
week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

CATTLE-KILLING DEPARTMENT—
continued

Head holders—Males:
District 6______________ _____ 3 3 4.7 5.3 50.0 39.2 78 2 1 $0. 747 $0,919 $35.99 $37.35

Stickers—Males:
District 1.............. 3

4
3
3
4

9
5
7
3
4

6.0
6.0
5.6
6.0
5.8

6.0
6.0
5.6
5.7
5.8

54.0
54.0
54.6
48.0
52.8

50.8
44.6
50.0
50.7
54.8

94
83
92

106
104

9
5
3

.623

.643

.657

.592

.604

.602

.645

.701

.602

.606

30.59
28.78
35.03
30.49
33.19

33.64
34. 72
35.87
28.41
31.89

District 2..............................
Districts 3 and 6................... .4
District 4_______________ 3

1District 5.............................. 2 1
Total ____ __________ 17 28 5.9 5.8 53.3 50.0 94 4 2 17 4 1 H9Q i 31.74 33. 53

Headers—Males:
District 1__........................... 4

9
5
4
4
2

18
30
9

14
4
4

5.9
6.0
5.8
6.0
5.8
4.5

5.6
5.8
5.7
6.0
6.0
4.5

54.0
52.8
51.9
48.0
54.0
51.0

46.5
42.9
51.0
49.5
51.0
31.8

86
81
98

103
94
62

18
24

.598

.624

.602

.587

.577

.795

.599

.631

.643

.589

.584

.998

27.87
27.07
32. 79
29.17
29. 79
31. 69

32. 29
32.95
31.24
28.18
31.16
40.55

District 2__........................... 6
4

14
2
2

District 3_............................ 5
District 4..............................
District 5_______________ 2
District 6.............................. 2

Total........... 28 79 5.9 5.7 52.1 45.7 88 28 44 5 2 .615

.457

.478

.627

.460

.483

28.65

22.37
22.56

32.04

24.68
25. 29

Droppers and pritchers-up—
Males:

District 1..............................

=====

4
9

15
17

6.0
6.0

5.6
5.9

54.0
52.9

48.6
46.7

90
88

15
14District 2.............................. 3

SLAUGH
TERING AND M

EAT-PACK
ING INDUSTRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

District 3_
District 4.
District 5-
District 6-

Total.
Foot skinners—Males*

District 1__..........
District 2__..........
District 3 .-
District 4_............
District 5__..........
District 6_______

Total.
Leg breakers—Males:

District 1............ .
District 2..............
District 3..............
District 4............ .
District 5..............
District 6............ .

Total.
Itippers-open—Males:

Districts 1, 4, 5, and 6..
District 2......................
District 3......

Total.
Gullet raisers—Males:

Districts 1 and 4 ...
District 2...............

Total.
Caul pullers—Males:

District 1.............
District 2.............
District 3___ ♦__
District 4.............
Districts 5 and 6.

Total................

27

28

30

10

57

92

117

22

20

6.0
6.0
5.8
4.7
5.8

6.0
6.0
5.8
6.0
5.8
5.0
5.9

6.0
6.0
5.8
6.0
5.9
5.0
5.9

5.9
6.0
5.9
5,9

6.0
6.0

6.0
6.0
6.0
6.0
5.0
5.9

6.0
6.0
5.7
4.8
5.7

5.6
5.8
5.7
5.8
5.5
5.0
5.7

55.0
48.0
51.2
50.0
52.2

54.0
53.2
52.8
48.0
50.3
52.5
52.4

5.7
5.6
5.8
5.8
5.4
4.6
5.6

6.4
6.0
5.8
5.9

5.2
5.4
5.3

6.0
6.0
6.0
6.0
4.8
5.9

54.0
53.1
53.3
48.0
51.9
51.4
52.8

51.3
54.0
52.4
52.3

53.4
52.8
53.1

54.0
53.7
52.7
48.0
49.2
52.5

60.9
53.6
51.9
37.8
49.0

47.1
42.8
52.2
49.6
43.6
34.4
45.7

47.0
42.0
55.6
46.3
44.7
31.8
43.8

52.0
41.1
52.8
49.8

45.4
40.8
43.1

52.1
44.4
57.2
50.5
36.8
47.8

111
112
101
76

103
87

87

87
79

104
96
86
62
83

101
76

101

81

96
83

109
105
75
91

18

27

25

13

85

17

32

.490 .513 31.26

.419 .432 23.16

.513 .504 26.18

.507 .571 21.61

.460 .463 21.80

.471 .473 20.28

.485 .513 26.78

.441 .463 22.98

.633 .645 28.14

.812 .810 27.86

.492

.510

.451

.487

.507

.516

.490

.503

.568

.514

.482

.498

.506 .507 23.83

.500 .505 21.25

.515 .561 31.22

.512 .514 23.80

.574 .587 26.23

.890 .839 26.67

.532 .529 23.20

.507 .506 26.30

.538 .533 21.91

.496 .526 27.80
.519

.454

.485

.511

.521

.509

.510

.621

.523

23 *4

22.74

25. 85

20.58
19.77

26.66
23.12
29.08
25.78
22.85
25.02

26.9520.11
26.27
25.35
24.64

24.84
25.06
25.61
21.17
31.84
42.63
25.78

27.32
26.55
27.45
24.58
29.79
45.75
28.09

26.01
29.05
25.99
26.67

24.08
25.71
24.90

27.38
27.71
25.82
24.14
27.95
26.99

CO
C*

GENERAL TABLES

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

{District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T able A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, co
OCCUPATION, SEX, AND DISTRICT, 1923— Continued 0

•

Num­
ber of
estab­
lish­

ments

Average
number of

days— Aver- Aver­
age

/

Per

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

Average
full-time
rate of

wage, per
week

Department, occupation, sex,
and district

Num­
ber of
em­

ployees
Of

work
in

occu­
pation
in one
week

Work­
ed by
em­

ployees
in one
week

age
full­
time
hours
per

week

hours
actu­
ally

worked
in one
week

cent of
full­
time
hours
worked

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

CATTLE-KILLING DEPARTMENT—
continued

Floormen or siders—Males;
District 1- _ __________ 5 49 6.0 5.8 54.0 48.3 89 49 $0,820 $0,822 $39.70 $44.28
District 2_ _ __________ 10 79 6.0 5.8 53.3 43.5 82 9 70 .820 .824 35.80 43.71
District 3 _ ___ ______ 6 17 5.8 5.7 52.5 53.0 101 6 11 .817 .864 45.77 42.89
District 4 _ __________ 4 23 6.0 5.8 48.0 49.4 103 23 .820 .833 41.13 39.36
District 5 _ ____________ 6 13 5.8 5.6 53.3 50.2 94 5 3 5 - .705 .716 35.92 37.58
District A 3 14 4.7 4.6 50.1 34.5 69 9 5 1.335 1.361 46.92 66.88

Tnt*l 34 195 5.9 5.7 52.6 46.0 87 52 3 124 11 5 .849 .849 39.09 44.66

Breast or brisket breakers and
sawyers—Males;

District 1 _ __________ 3 10 6.0 6.0 54.0 52.4 97 10 .504 .508 26.59 27.22
District 9. 10 28 6.0 6.0 53.6 43.4 81 2 26 .510 .517 22.45 27.34
"District 3 4 5 5.6 5.6 50.8 49.0 96 3 2 .519 .540 26.48 26.37
D istrict 4 _ _ 4 5 6.0 6.0 48.0 51.6 108 5 .469 .471 24.31 22.51
D istrict 5 ___ 3 4 5.9 5.5 54.0 54.8 101 2 2 .513 .487 26.70 27.70
D istrict A _ 3 5 4.6 4.6 50.4 34.6 69 3 2 .643 .709 24.54 32.41

Total.................................. 27 57 5.8 5.8 52.7 46.2 88 15 38 2 2 .518 .523 24.17 27.30

Crotch breakers—Males:
District 1 ___________ 3 5 6.0 6.0 54.0 49.4 91 5 .486 .486 24.02 26.24
District 2 8 15 6.0 5.6 52.4 42.2 80 4 11 .480 .489 20.66 25.15
Districts 3 and 4................... 4 4 6.0 6.0 49.8 52.3 105 3 1 .435 .443 23.14 21.66

SLAUGH
TERING AND M

EAT-PACK
ING INDUSTRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

District 5_______________ 3 I 4 6.0 5.3 49.3 45.5 92 3 1 . 566 .571 26.00 27.90
District 6______ ________ 2 1 2 4.5 4.5 51.0 31.3 61 1 1 .528 .675 21.10 26.93

Total________________ 20 30 5.9 5.6 51.8 44.5 86 11 1 17 1 .490 .501 22.29 25.38
Roisters—Males:

District 1_______ _______ 4 26 6.0 5.6 54.0 47.3 88 26 .461 .459 21.72 24.89
District 2_______________ 9 32 6.0 5.8 52.5 46.3 88 8 24 .460 .465

.503
• 21.54 24.15

District3_____ ________ 3 7 6.0 5.9 53.0 55.4 105 2 5 .484 27.90 25.65
District 4_______________ 4 11 6.0 5.5 48.0 45.1 94 11 .427 .430 19.39 20.50
District 5_______________ 4 11- 6.0 5.7 51.5 50.6 98 7 1 3 .469 .486 24.60 24.15
District 6________ ______ 3 9 4.4 5.0 50.0 38.9 78 6 3 .541 .603 23.45 27.05

Total_______ _____ 27 96 5.9 5.6 52.1 46.9 90 34 1 53 5 3 .467 .476 22.34 24.33
Tail rippers and pullers—Males:

District 1_______________ 3 10 6.0 5.8 54.0 49.6 92 10 .457 .458 22.69 24.68
District 2_______________ 9 20 6.0 5.7 52.5 42.8 82 5 15 .471 .477 20.41 24.73
District, 3 _ „ 3 3 6.0 • 6.0 52.7 57.5 109 1 2 .512 .545 31.34 26.98
District 4 . _ 3 4 6.0 6.0 48.0 48.0 100 4 .450 .451 21.64 21.60
District5.__ _.,r.,_ ir _ .. 3 4 5.8 5.8 51.5 49.6 96 2 1 1 .528 .531 26.34 27.19
District 6_______________ 3 4 4.8 4.8 51.0 35.8 70 2 2 .525 .636 22.73 26.78

Total 24 45 5.9 5.7 52.2 45.7 88 14 1 27 2 1 .478 .492 22.49 24.95!
Rumpers—Males:

District 1. __ 4 16 6.0 5.9 54.0 48.7 90 16 .706 .703 34.26 38.12
District 2. _ __ _ _____ 10 24 6.0 5.8 53.3 43.1 81 3 21 .710 .716 30.85 37.84
District 3 _ _ _ 6 9 5.8 5.8 51.9 52.8 102 4 5 .714 .759 40.08 37.06
District 4 ___ 4 7 6.0 6.0 48.0 53.4 111 7 .695 .780 41.65 33.36
District 5 _ _ _ __ 4 5 5.8 5.6 50.8 47.4 93 3 1 I .699 .715 33.90 35.51
District _ ___ 3 3 4.7 3.7 50.0 28.8 58 2 1 1.0G9 1.142 32.91 50.45

Total _ _ 31 64 5.9 5.7 52.3 46.7 89 19 1 38 5 1 .721 .740 84.52 37.71
Fell cutters—Males:

District 1_______________ 4 24 6.0 5.6 54.0 48.0 89 24 .554 .554 26.57 29.92
District 2_______________ 10 41 6.0 5.5 53.0 41.3 78 7 34 .551 .557 23.02 29.20
District 3 2 7 6.0 5.9 55.0 59.2 108 7 .588 .652 38.59 32.34
District 4________ ______ 4 15 6.0 6.0 48.0 50.0 104 15 .554 .560* 28.02 26.59
District 6_______________ 2 4 4.5 4.5 48.0 35.0 73 4 1.096 1.084 37.93 52.61

Total.. 22 91 5.9 5.6 52.4 45.6 87 26 1____ 58 7 .579 .584 26.63 30.34
Fell pullers and beaters—Males:

District 1_______ ______ 3 19 6.0 5.7 54.0 47.4 88 19 .461 .458 21.74 24.89
District 2_______________ 10 29 6.0 5.1 53.2 37.8 71 4 25 .469 .477 18.01 24.95
Districts 3 and 5__ ______ 3 8 6.0 5.6 54.8 56.2 103 1 6 1 .459 .472 26.50 25.15
District 4___ _ __ _ 4 7 6.0 6.0 48.0 53.8 112 7 .437 .452 24.33 20.98
District 6____ ___ 3 5 4.8 5.0 50.4 40.8 81 3 2 .521 .627 25.57 26.26

Total__ 23 68 5.9 5.4 52.9 44.5 84 15 1 46 6 1 .466 .478 21.26 24.65

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6. Boston, New York, and
Philadelphia]

T able A.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, co
OCCUPATION, SEX, AND DISTRICT, 1923—Continued 00

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver­
age
full­
time
hours
per

week

1
Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average*
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48

Over
48

and
under

54

54

Over
54

and
under

60

60 Over
60

CATTLE-KILLING DEPARTMENT—
continued

Backers—Males:
District 1 r_. . 4

10
6
4
6
2

21
36
10
6
7
6

6.0
6.0
5.8
6.0
5.9
5.0

5.5
5.6
5.7
6.0
5.9
5.2

54.0
53.2
51.5
48.0
50.7
51.6

46.0
42.8
49.8
54.4
49.7
36.7

85
80
97

113
98
71

21
31

$0,753
.763
.723
.748
.659

1.217

$0,752
.771
.766
.777
.664

1.219

$34.58
32.42
38.12
42.29
33.02
44.73

$40.66
40.59
37.23
35.90
33.41
62.80

District. 2 __T .. . , 5
5
6
4
2

District. 3 _ _ r 5
District 4- . _ __
District fi _ T _ . _ .. . 2 1
District.fi ___ T _ . T.. _ _ 3

Total 31 85 5.9 5.6 52.5 45.1 86 22 2 55 5 1 .773 .778 35.09 40.58
Gutters and bung droppers—

Males:
District 1. . _ ____ _. _ _, r 5

10
6
4
6
3

20
36
10
13
9
6

6.0
6.0
5.8
6.0
5.7
4.3

5.9
5.9
5.9
5.8
5.4
5.2

54.0
53.5
52.2
48.0
53.8
50.0

49.3
44.7
54.1
51.7
48.5
37.3

91
84

104
108
90
75

20
33

.549

.523

.565

.503

.589

.656

.550

.527

.597

.497

.601

.734

27.14
23.53
32.31
25.70
29.15
27.34

29.65
27.98
29.49
24.14
31.69
32.80

District 2 3
4

13
1
4

District 3 r 6
District 4 ,
District fi 5 3
District fi _ , _r . 2

Total _ 33 94 5.9 5.8 52.5 47.5 ! 90 26 5 55 5 3 .545 .554 26.33 28.61
Shank skinners—Males:

District. 1 _ 2
3
2

8
4
3

6.0
6.0
6.0

6.0
4.8
6.0

54.0
54.0
49.7

49.0
34.9
44.4

91
65
89

8
4

.544

.504

.545
.545
.520
.537

26.69
18.14
23.82

29.38
27.22
27.09

District 2 _
Districts 4 and fi 2 1

Total________________ 7 15 6.0 5.7 53.1 44.3 | 83 2 1 12 .534 .538 23.83 28.36

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Hide droppers—Males:
5 20 6.0 5.5 54.0 48.8 90 20 .610 .589 28.72 32.94

10 51 6.0 5.9 53.4 46.1 86 5 46 .619 .622 28.64 33.05
6 11 5.8 5.5 51.8 49.5 96 5 6 .600 .640 31.69 31.08

District. 4. 3 8 6.0 6.0 48.0 56.0 117 8 .612 .634 35.50 29.38
5 8 5.9 5.3 52.8 45.5 86 4 1 3 .630 .655 29.82 33.26
3 9 4.7 4.7 50.0 34.3 69 6 3 1.146 1.125 38.57 57.30

Tctal _ 32 107 5.9 5.6 52.6 46.6 89 28 1 1 69 6 3 .660 .652 30.41 34.72ii
Tail sawyers—Males:

3 30 6.0 5.4 54.0 46.2 86 30
li

.527 .528 24.39 28.46
9 34 6.0 5.6 53.5 42.3 79 3 31 .522 .527 22.30 27.93
4 10 5.9 5.8 53.6 56.1 105 2 8 .565 .596 33.46 30.28
4 13 6.0 5.8 48.0 48.9 102 13 .520 .524 25.62 24.96

District 5________ _ _ _ _ 4 10 5.9 5.5 50.6 49.0 97 7 1 2 .502 .517 25.32 25.40
District 6 ____________ _ 3 9 4.7 4.8 50.0 35.5 71 6 3 .636 .794 28.18 31.80

Total 27 106 5.9 5.5 52.4 45.6 87 31 1 64 8 2 .535 . 552 !1 25.13 28.03
Splitters—Males:

District 1 _ ______ _ _ • 5 28 6.0 5.9 54.0 49.3 91 28 .820 .850 41.85 44.28
District 2_______________ 10 40 6.0 5.8 53.4 44.7 84 4 36 .820 .833 37.23 43.79
District 3_______________ 6 13 5.8 5.8 52.3 55.0 105 5 8 .795 .857 47.12 41.58
District. 4 4 13 6.0 6.0 48.0 51.7 108 13 .820 .866 44.78 39.36
District. 5 . n , 6 8 5.9 5.9 52.0 50.4 97 4 2 1 i .714 .723 36.45 37.13
District ft ___ __ 2 6 5.0 5.0 51.0 36.3 71 3 3 1.338 1.331 48.26 68.24

Total 33 108 5.9 5.8 52.5 47.9 91 29 2 64 11 1 i .837 .857 41.08 43.94
Chuck splitters—Males:

District 1_______________ 4 11 6.0 5.7 54.0 46.9 87 11 .580 .580 27.22 31.32
District. 2 11 26 6.0 5.8 53.1 44.6 84 4 22 .589 .588 26.20 31.28
District. 3 2 5 6.0 6.0 55.0 61.9 113 5 .603 .637 39.44 33.17
District, 4 4 6 6.0 6.0 48.0 52.8 110 6 .578 .605 31.96 27.74
District. 5 5 6 5.8 5.8 51.2 52.3 102 3 2 1 .610 .615 32.15 31.23
District 6___________ _ 2 4 5.0 4.8 51.0 38.9 76 2 2 .855 .832 32.35 43.61

Total________________ 28 58 5.9 5.8 52.6 47.8 91 15 2 35 5 1 .608 .611 | 29.17 31.98
Scribers—Males:

District 1 4 9 5.9 5.9 54.0 52.3 97 9 .478 .482 25.22 25.81
District, 2 9 13 6.0 6.0 53.1 45.3 85 2 11 .491 .503 22.76 26.07
District 3 _ . 4 5 5.6 5.4 • 52.2 50.0 96 2 3 .502 .546 27.32 26.20
District 4 ___ 4 5 6.0 5.8 48.0 50.3 105 5 .425 .435 21.90 20.40
District 5 _ ___ 4 5 6.0 6.0 51.8 53.2 103 2 2 1 .435 .419 22.31 22.53
District 6__ ___________ 2 2 5.0 4.5 51.0 33.3 65 1 1 .515 .564 18.74 26.27

Total__r _, _____ 27 39 5.9 5.8 52.3 48.6 93 12 2 21 3 1 .475 .485 23.54 24.84

00
SO

G
E

N
E

R
A

L

T
A

B
LE

S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T able A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, £
OCCUPATION, SEX, AND DISTRICT, 1923—Continued 0

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver­
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours
worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time

rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48

Over
48

and
under

54

54
Over

54
and

under
60

60 Over
60

CATTLE-KILLING DEPARTM ENT—
continued

Trimmers of bruises, rounds,
necks, skirts, ana tails—
Males:

•ntat.Hr*. 1 ______ 8
11

5
4
2

38
79
18
22
9

6 .0
6.0
5.8
6.0
5.9

5.8
5.9
5.7
6.0
5.2

54.0
53.6
53.1
48.0
48.2

49.5
44.4
54.0
50.7
43.2

02
83

102
106
90

38
74

$0,455
.464
.482
.442
.419

$0,458
.470
.503
.446
.419

$22.69
20.89
27.16
22.61
18.08

$24.57
24.87
25.59
21.22
20.20

P is t .H r * 2 ______ - 5
5

22
8

Districts 3 and 6 __ _,___ 13
D is tr ic t . A
District fi______________ 1

Total________________ 25 166 6.0 5.8 52.6 47.4 90 40 1 112 13 .458 .465 22.06 24.09
Utility men—Males:

District 1__________ ____ 5
8
3
3
4
2

10
33
6
9

11
5

5.9
6.0
6.0
6.0
5.7
4.8

5.9
6.0
5.8
6.0
5.8
5.0

54.0
53.8
52.7
48.0
50.7
48.0

54.0
47.3
55.2
50.3
51.5
40.1

100
88

105
105
102
84

10
32

.562

.555

.513

.553

.624

.536

.567

.564

.523

.555

.652

.575

30.65
26.68
28.87
27.92
33.61
23.04

30.35
29.86
27.04
26.54
31.64
25.73

District 2_____ _________ 1
2
9
6
5

District 3 ______________ 4
District 4 ______________________
District 5 ____ _____ ___ 3 2
District 6 ______________

Total________________ 25 74 5.9 5.9 52.2 49.4 95 23 3 42 4 2 .561 .574 28.33 29.28
Washers and wipers—Males:

District 1_______________ 4
10

6
4
4
3

102
116
38
32
18
14

6.0
6.0
5.8
6.0
5.8
4.6

6.6
5.8
5.6
5.3
5.7
4.8

54.0
53.5
52.1
48.0
49.1
49.3

38.0
43.3
50.9
47.1
46.4
35.9

70
81
98
98
95
73

102
107

.426

.429

.422

.378

.423

.472

.527

.432

.440

.384

.428

.539

20.01
18.70
22.39
18.08
19.84
19.36

23.00
22.95
21.99
18.14
20.77
23.27

District 2_______________ 9
16
32
13
11

District 3_______________ 22
District 4_______________
D i s t r ic t 5 _ ____ __ _ _ 4 1
D i s t r ic t fi _____ __ r 3

Total________________ 31 320 5.9 5.6 52.5 42.7 81 81 4. 212 22 1 .424 .458 19.59 22.26

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G

IN
D

U
S

T
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Tonguers—M ales:
3 7 6.0 6.0 54.0 49.2 91 7 .512 .514 25.28 27.65

pis+rint 9. 6 14 6.0 6.0 53.6 46.3 86 1 13 .463 .463 21.41 24.82
6 9 6.7 5.7 51.1 50.6 99 5 4 .519 .550 27.79 26.52

District 4 __________ 2 3 6.0 6.0 48.0 52.8 110 3 .507 .480 25.34 24.34
4 4 6.8 5.8 52.8 55.1 104 1 2 1 .545 .570 31.39 28.78
3 4 4.8 5.0 51.0 44.9 88 2 2 .544 .603 27.04 27.74

Tntal 23 41 5.8 5.8 52.4 48.9 93 12 2 22 4 1 .503 .517 25.28 26.36
Laborers—Males:

4 136 6.0 5.6 54.0 47.3 88 136 .431 .435 20.61 23.27
10 187 6.0 6.6 53.9 45.1 84 2 185 .431 .437 19.68 23.23
5 63 5.9 5.4 52.3 49.8 95 24 39 .416 .437 21.76 21.76
4 88 6.0 5.7 48.0 46.9 98 88 .383 .386 18. Q8 18.38

District 5 _____________ 6 40 6.0 5.6 50.7 48.6 96 29 3 8 .442 .447 21.71 22.41
3 73 4.8 4.5 49.9 34.7 70 30 23 .466 .510 17.70 23.25

Total ____ 32 687 5.8 5.5 52.2 45.3 87 193 3 344 39 8 .427 .436 19.77 22.29

Truckers—Males:
District 1 __ 4 33 6.0 5.6 54.0 47.5 88 33 .429 .430 20.42 23.17
District 2 7 42 6.0 5.5 54.0 46.1 85 42 .423 .430 19.83 22.84
Districts 3 and S 6 26 5.7 4.8 49.3 40.2 82 21 5 .413 .436 17.55 20.36
District 4 4 18 6.0 4.8 48.0 43.0 90 18 .370 .382 16.41 17.76
District fi _ ___ ___ 3 12 5.0 4.6 48.5 36.0 74 11 1 .505 .547 19.69 24.49

Total________________ 24 131 5.8 5.2 51.8 43.9 85 50 76 5 .423 .433 19.04 21.91
Carcass wipers, bruise and tail

trimmers, and neck-rag in­
serters—Females:

Districts 1, 4, and 5 _______ 3 13 6.0 6.9 53.5 49.9 93 6 2 5 .304 .306 15.25 16.26
District 2 _ ______ ____ 2 14 6.0 6.0 54.0 51.3 95 14 .326 .335 17.16 17.60

Total________________ 5 27 6.0 6.0 53.8 50.6 94 6 16 5 .316 .321 16.24 17.00
HOG-KILLING DEPARTMENT

Laborers (drivers, penners,
steamers, singers, washers,
aitchbone breakers, and toe
pullers)—Males:

District 1__ _____ 5 202 6.0 6.4 54.0 49.3 91 202 .441 .456 22.49 23.81
District 2______ ____ _ _ 10 202 6.0 5.5 53.0 44.1 83 34 168 .430 .436 19.20 22.79
District 3_______ ______ 6 209 5.6 5.4 50.0 46.6 93 150 59 .421 .432 20.11 21.05
District 4____________ _ 3 6 4.3 6.2 48.0 49.6 103 6 .378 .405 20.07 - 18.14
District 5_______________ 6 139 6.0 5.5 51.4 58.1 113 78 28 33 .425 .435 25.29 21.85
District 6____ _ _ 3 62 6.0 5.4 53.7 52.0 97 14 37 11 .465 .488 25.40 24.97

Total____ 33 820 5.9
■ — j

5.5 52.2 48.5 93 282 28 407 59 44 .428 .444 21.54 22.34

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T able A.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, ft
OCCUPATION, SEX, AND DISTRICT, 1923—Continued

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver­
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time

rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

HOG-KILLING DEPARTMENT—
continued

Shacklers—Males:
District, 1 _ _ _ _ _ 5

8
6
3
6
3

28
33
30
3

19
12

6.0
6.0
5.8
4.3
6.0
6.0

6.7
5.8
5.5
5.3
5.9
4.9

54.0
52.5
50.6
48.0
53.3
53.0

52.4
48.2
49.6
36.5
64.0
50.5

97
92
98
76

120
95

28 $0,540
.527
.556
.465
.523
.523

$0,555
.524
.571
.495
.550
.545

$29.14
25.26
28.34
18.07
35.23
27.53

$29.16
27.67
28.13
22.32
27.88
27.72

District 2 - 8
19
3
7
4

25
Districts. _ ______ 11
District 4 __ __
District 5____ _ 5 7

2District 6 6
Total______________ 31 125 5.9 5.6 52.0 51.8 100 41 30 45 9 .535 .549 28.43 27.82

Stickers—Males:
District 1. _ _ ______ 5

10
6
3
6
3

10
10
9
3
8
4

6.0
6.0
5.9
4.7
6.0
6.0

5.6
5.8
5.8
5.7
6.0
6.0

54.0
52.8
51.1
48.0
54.9
55.5

53.9
43.8
52.6
37.7
65.6
63.8

100
83

103
80

119
115

10
8

.615

.609

.654

.590

.614

.630

.616

.656

.673

.689

.653

.661

33.16
28.73
35.39
25.97
42.83
42.15

33.21
32.16
33.42
28.32
33.71
34.97

District 2_ _ _ ___ 2
5
3
2
1

District 3_______________ 4
District 4______
District 5_ _ _ _____ 2 4

2District fi . _ _ . 1
Total_____ __ 33 44 5.9 5.8 53.0 53.2 100 13 2 19 4 6621 .652 34.69 32.91

Scalders (tubmen, droppers,
gamb cutters, polemen, and
duckers)—Males: . .

District 1_______________ 5
10
a

47
72
70

6.0
6.0
5.9

5.7
5.6
4.9

54.0
52.4
50.7

53.3
46.0
43.0

100
88
85

47
53

.489

.480

.466
.502
.484
.483

26.76
22.28
20.74

26.41
25.15
23.63

District 2_______________ 19
43District 3.............................. 27

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

District 4..............................
^District 5.........
District 6......... -...................

Total.................................
Hookers-on (hookers-off, hangers*

off, straighteners, and chain
feeders)—Males:

District 1..............................
District 2..............................
District 3..............................
District 4..............................
District 5..............................
District 6..............................

Total.................................
Shavers and scrapers—Males:

District 1..............................
District 2.............................
District 3..............................
District 4..............................
District 5..............................
District 6..............................

Total.................................
Headers—Males:

District 1..............................
District 2..............................
District 3 ,-
District 4..............
District 5.............................
District 6..............................

Total.................................
Gutters, bung droppers, and

rippers-open—Males:
District 1..............................
District 2..............................
District 3..............................
District 4..............................
District 5.............................
District 6..........................

Total..................................

34

33

34

31

32

273

146

126
170
134
14
90
63

587

67

172

4.7
6.0
6.0
5.9

6.0
6.0
5.8
4.5
6.0
6.0
5.8

6.0
6.0
5.8
4.5
6.0
6.0
5.9

6.0
6.0
5.9
4.7
6.0
6.0
5.9

6.0
6.0
5.9
4.7
6.0
6.0

5.2
5.7
5.7
5.5

5.3
5.6
5.7
5.8
5.6
6.0
5.6

5.3
5.7
5.4
5.8
5.6
5.6
5.5

5.8
6.0
5.4
5.7
5.9
5.0
5.7

5.6
5.7
5.5
5.7
5.5
5.9
5.6

48.0
51.1
54.2
52.1

54.0
53.3
50.5
48.0
53.3
51.4
52.5

54.0
52.8
50.5
48.0
52.3
54.5
52.5

54.0
52.8
51.5
48.0
52.7
54.0
52.6

54.0
53.0
50.1
48.0
53.7
54.8
52.4

31.9
60.2
57.8
49.7

47.4
45.0
50.5
37.7
61.9
59.2
49.9

48.6
45.6
45.8
39.1
60.1
56.2
49.3

53.9
48.2
48.8
36.5
63.3
49.3
51.0

52.7
44.3
47.1
37.1
59.1
60.2
49.6

118
107
95

88
84

100
79

116
115
95

90
86
91
81

115
103
94

100
91
95
76

120
91
95

84
94
77

110
109
95

108

46

194

18

58

112

73

17

126
136

19
281

35

35

81

27

47

15

19

48

.513

.464

.503

.479

.497

.474

.451

.468

.462

.503

.473

.495

.485

.458

.499

.489

.504

.485

.560

.579

.608

.556

.590

.577

.565

.545

.553

.516

.562

.571

.555

.485

.496

.511

.483

.465

.535

.487

.543

.490

.500

.483

.470

.559

.521

.525

.612

.560

.606

.705

.602

.627

.598

.585

.551

.563

.551

.596

.593

.572

19.13
29.17
30.82
24.61

24.24
21.76
23.44
20.15
30.17
32.16
24.48

24.31
22.01
21.53
21.85
31.34
29.48
24.49

33.02
26.98
29.54
25.74
38.09
30.88
30.53

30.84
24.44
26.53
20.42
35.21
35.68
28.41

24.62
23.71
27.27
24.96

26.84
25.26
22.78
22.46
24.62
25.85
24.83

26.73
25.77
23.13
23.95
25.57
27.48
25.46

32.18
29.57
29.82
29.18
29.30
31.86
30.35

30.51
28.89
27.71
24.77
30.18
31.29
29.08

CO

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T able A.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, £
OCCUPATION, SEX, AND DISTRICT, 1923—Continued ^

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver­
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

HOG-KILLING DEPARTMENT—
continued

Ham facers—Males:
District 1_________ 5 9 6.0 5.9 54.0 54.3 100 9 $0,548 $0,558 $30.30 $29.59
District 2_ ____ ___ 9 12 6.0 6.0 53.0 46.7 88 2 10 .532 .531 24.80 28.20
District 3__ __ ... r... 6 8 6.9 5.5 50.6 48.3 95 5 3 .565 .572 27.59 28.59
District 4 2 2 4.5 5.5 48.0 37.3 78 2 .495 .501 18.68 23.76
District K. 4 5 6.0 6.0 51.8 60.8 117 2 2 1 .551 .601 36.52 28.54
District ft. ___ 2 2 6.0 6.0 51.0 60.0 118 1 1 .528 .616 36.98 26.93

Total.............................. 28 38 5.9 6.8 52.2 50.9 98 12 2 20 3 1 .543 .561 28.55 28.34
Splitters—Males:

District 1 _______ 5 29 6.0 5.9 54.0 54.3 101 29 .629 .648 35.18 33.97
District 2__________ 10 32 6.0 5.8 52.9 47.8 90 6 26 .616 .627 29.95 32.59
Districts__________ 6 28 5.9 5.8 50.5 53.1 105 18 10 .607 .625 33.21 3ff 65
District 4 _ ____________ 3 3 4.7 5.3 48.0 40.0 83 3 .615 .558 22.32 29.52
Districts. ____________ 6 17 6.0 6.0 51.4 62.6 122 10 3 4 .575 .602 37.67 29.56
District 6.............................. 3 10 6.0 5.9 53.4 59.4 111 3 5 2 .605 .634 37.62 32.31

Total.................................. 33 119 5.9 5.9 52.3 53.5 102 40 3 60 10 6 .610 .627 33.54 31.90
Leaf-lard pullers—Males:

District l,.,,,....___________ 5 27 6.0 5.7 54.0 50.9 94 27 .523 .543 27.64 28.24
District 2___—__________ 10 28 6.0 5.5 52.7 44.5 84 6 22 .491 .490 21.82 25.88
District 3. . . . 6 18 5.8 5.9 50.7 53.1 105 11 7 .509 .524 27.85 25.81
District 4___ . __ 2 5.0 5.5 48.0 32.0 67 2 .513 .615 19.68 24.62
DLstrictS . __ _ r, 4 10 6.0 5.5 53.2 63.3 119 4 2 4 .500 .536 33.95 26.60
District 6.............................. 3 12 6.0 5.7 55.5 60.0 108 3 3 6 ----A- .483 .508 30.48 26.81

Total.................................% 30 97 5.9 5.6 53.0 51.5 97 26 2 52 7 10 .504 .521 26.84 2a 71

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

1133°—
25t—

B
ull. 373-

Leaf-lard scrapers—Males:
District 1.....................
District 2.....................
District 3.....................
District 4 and 6_______
District 5.................. —

Total_______

Bruise trimmers, head re­
movers, and kidney pullers—
Males:

District 1............................ .
District 2__________________
District 3............................ .
District 4.............................
District 5............................ .
District 6............................ .

Total.

tk Utility men—Males:
District 1............
District 2________
District 3............
District 4............
District 5............
District 6............

Total.

Truckers—Males:
District 1.......... .
District 2...........
District 3 and 4..
District 5..........
District 6..........

Total.

Kidney pullers, shavers, singers,
neck brushers, and spreaders—
Females:

District 1______ ________
District 2........................
District 3...............
Districts 4 and 5.............

Total.

20

28

28

24

5
2
3

l a !

51

125

107

136

6.0
6.0
5.9
5.9
6.0
5.9

6.0
6.0
5.8
4.3
6.0
6.0
5.9

6.0
6.0
5.8
4.5
6.0
6.0
5.9

6.0
6.0
5.9
6.0
6.0
6.0

6.0
6.0
6.0
5.5

5.9

5.0
5.4
5.1
4.6
5.8

5.2

5.7
5.5
5.5
6.0
5.3
5.0

5.5

5.8
6.0
5.8
6.0
5.8
5.5

5.9

5.4
5.0
5.3
5.9
5.5

5.4

5.0
5.3
6.0
3.5

5.1

54.0
52.5
51.5
53.5
52.8

52.6

54.0
53.5
50.6
48.0
53.9
54.6

52.5

54.0
52.5
49.8
48.0
53.5
52.0

52.3

54.0
52.5
50.4
51.4
59.0

52.2

54.0
51.6
49.4
51.0

51.4

44.3
45.0
43.9
40.1
59.3

45.2

48.1
42.8
47.8
42.8
62.1
48.3

48.6

54.2
57.8
53.0
41.0
63.2
49.9

53.8

48.0
37.9
44.8
65.6
57.4

48.2

42.0
41.9
51.0
29.4

41.7

82
86
85
75

112

94
89

115

93

100
110
106
85

118
96

102

72

128
97

92

78
81

103
58

81

15

40

32

47

13

10

25

53

28

54

12

21

21

16

16 10

.441

.422

.437

.425

.431

.467

.462

.455

.486

.491

.465

.533

.561

.565

.575

.596

.614

.562

.429

.428

.422

.436

.458

.429

.333

.351

.320

.266

.331

.431

.444

.429

.455

.436

.439

.472

.469

.468

.591

.498

.498

.479

.544

.527

.582

.606

.622

.637

.561

.441

.430

.432

.454

.460

.440

.365

.353

.328

.275

.341

19.07
19.97
18.84
18.25
25.87

19.83

22.68
20.09
22.37
25.27
30.90
24.03

23.26

29.50
30.45
30.83
24.86
39.31
31.82

31.17

21.16
16.30
19.35
29.75
26.42

21.22

15.35
14.81
16.74
8.09

14.23

23.38
22.44

23.22
23.15
21.73

22.67

25.22
24.72
23.02
23.33
26.46
25.53

24.41

28.78
29.45
28.14
27.60
31.89
31.93

29.39

23.17
22.47
21.27
22.41
27.02

22.39

17.98
18.11
15.81
13.57

17.01

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T able A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK. BY DEPARTMENT, IN­
OCCUPATION, SEX, AND DISTRICT, 1923—Continued 09

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver-
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of

full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

SHEEP-KILLING AND CALF­
KILLING DEPARTMENT

Laborers (drivers, penners,
holders, shovers, hookers-on to
conveyors, hangers-up of racks,
and squilgeers)—■Males:

District 1_ __ __________ 3
9
3
2
3

68
98
10
38
35

5.3
5.8
6.0
6.0
6.0

5.4
5.4
4.7
5.9
5.7

54.0
53.8
54.1
48.0
51.4

47.6
47.0
40.9
44.6
48.9

88
87
76
93
95

68
94

$0,434
.428
.433
.388
.491

$0,452
.444
.437
.387
.511

$21.49
20.88
17.88
17.26
25.00

$23.44
23.03
23.38
18.62
25.24

District 2_______________ 4
2

38
15

Districts 3 and 5_________ 7 1
District 4_______________ —
District 6_______________ 20

Total 20 249 5.8 5.5 52.6 46.8 89 59 182 7 1 .433 .448 20.95 22.78
Shacklers—Males:

District 1______ _ 3
8
2
2
3

13
15
4
3
6

5.5
5.8
6.0
6.0
6.0

5.3
5.5
4.8
6.0
6.0

54.0
53.2
51.5
48.0
52.0

44.9
41.2
43.0
42.8
46.3

83
77
84
89
89

13
13

.458

.466

.465

.425

.563

.465

.476

.489

.436

.586

20.87
19.62
21.04
18.66
27.17

24.73
24.79
23.95
20.40
29.28

District 2______________ 2
2
3
2

Districts 3 and 5_________ 2
District A . _
District#!, _ 4

Total_____ _____ 18 41 5.8 5.5 52.7 43.4 82 9 30 2 .474 .488 21.19 24.98
Stickers—Males:

District. 1 _ ... _ 2
5
2

4
6
3

5.5
6.0
6.0

5.8
5.7
5.7

54.0
53.0
52.7

49.9
40.3
48.7

92
76
92

4
5

.506

.473

.563
.528
.495
.565

26.32
19.99
27.49

27.32
25.07
29.67

District 2 . _________ _ 1
1Districts 3 and 5................... 2

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

District 4_______________ 2 4 6.0 5.0 48.0 39.1 81 4 .481 .484 18.92 23.09
District 6________ ______ 3 3 6.0 4.3 50.0 37.7 75 2 1 .543 .607 22.88 27.16

Total________________ 14 20 6.0 5.4 51.7 42.9 83 8 • 10 2 .505 .527 22.60 26.11
Joint breakers—Males:

District 1_______________ 3 11 5.7 5.6 54.0 42.4 79 11 .466 .471 19.96 25.16
District 2_______________ 8 11 5.8 5.3 53.5 40.3 75 1 10 .472 .475 19.15 25.25
Districts 3, 4 and 6_______ 3 3 6.0 5.7 59.0 45.1 76 1 1 1 .478 .479 21.72 28.20

Total_______, ________ 14 25 5.8 5.5 53.6 41.8 78 2 22 1 .470 .474 19.81 25.19
Scalpers—Males:District 1 3 10 5.3 5.3 54.0 40.6 75 10 .468 .496 20.15 25.27

District 2_______________ 5 8 5.6 5.1 54.0 39.1 72 8 * * .470 .474 18.53 25.38
Districts 4 and 6_________ 2 5 6.0 6.0 48.0 49.8 104 5 .496 .510 25.41 23.81

Total 10 23 5.7 5.4 52.7 42.1 80 5 18 .475 .493 20.73 25.03
Miscellaneous workers (hook*

ers-up fore quarters and hind
legs, shoulder punchers, and
shank pinners)—Males:

District 1_____ _________ 3 41 5.5 5.1 54.0 40.7 75 41 .454 .475 19.36 24.52
District 2_______________ 9 39 5.7 5.3 53.3 40.2 75 4 35 .452 .465 18.68 24.09
Districts 3 and 4_________ 2 12 6.0 5.7 51.5 49.6 96 6 6 .434 .437 21.66 22.35
District 6_______________ 3 20 6.0 5.8 51.3 48.3 94 9 11 .507 .544 26.26 26.01

Total 17 112 5.8 5.4 53.0 42.8 81 19 87 6 .461 .481 20.60 24.43
Leggers (fore and hind)—Males:

District 1................. 3 36 5.6 5.4 54.0 46.5 86 36 .543 .549 25.55 29.32
District 2_______________ 9 59 5.8 5.5 53.5 41.4 77 5 54 .538 .555 23.00 28.78
Districts 3 and /» __ _ 2 12 6.0 5.6 53.3 50.2 94 3 9 .566 .573 28.78 30.17
District 4......... _____ _ 2 5 6.0 6.0 48.0 43.4 90 5 .518 .518 22.49 24.86
District ft_____T__ 3 25 6.0 5.7 50.4 47.3 94 15 10 .608 .654 30.96 30.64

Total 19 137 5.8 5.5 52.8 44.7 85 28 100 9 .554 .573 25.61 29.25
Brisket or breast pullers—

Males:
District 1 3 12 5.6 5.6 54.0 47.0 87 12 .582 .586 27.52 31.43
District 2 . 9 15 5.9 5.6 53.6 44.2 82 1 14 .593 .584 25.81 31.78
Districts 3 and 5_ _ ___ 2 4 6.0 6.9 53.3 52.6 99 1 3 .556 .570 29.97 29.63
District 4___ 2 2 6.0 6.0 48.0 44.8 93 2 .583 .581 26.04 27.98
District 6_______________ 3 9 6.0 5.7 52.0 47.2 91 3 6 .651 .672 31.67 33.85

Total 19 42 5.8 5.7 53.1 46.5 88 7 32 3 .598 .602 27.96 31.75

-or

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

(District 1, Chicago; district 2, K a n s a s City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee. Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T able A.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT,
OCCUPATION, SEX, AND DISTRICT, 1923—Continued 00

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days—

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Aver-

time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

Average
rate of

per hour

Average
earnings
per hour

Average
earnings
in one.
week

Average
full-time
rate of

per week

8HEEP-KILLING A2?D CALF-KILL­
ING DEPARTMENT—continued

Facers—Males:
District 1.............
District 2.............
Districts 3 and 5.
District 4______
District 4

Total -
Bumpers and back pullers—

Males:
District 1..............................
District 2..............................
Districts 3 and 6...................
District 4

Total-
Brisket or breast splitters-Males

District 1..............................
District 2..............................
Districts 3 and 4...................
District 6..............................

Total..

18

17

5.5
5.8
6.0
6.0
6.0

5.5
5.7
5.6
5.0
5.9

54.0
53.5
53.3
48.0
53.1

46.6
45.0
50.6
37.5
47.5

27

11

$0,646
.674
.613
.653
.707

$0

717

$31.18
31.45
31.40
24.49
34.05

94 5.8 5.6 53.2 46.1 87 14 71 .661 .679 31.28

22 5.5
5.7
6.0
6.0

5.7
5.2
5.8
5.3

54.0
53.4
50.6
48.0

45.4
39.9
49.0
36.5

27
.516
.556
.511

.579

.654

.510

24.06
23.08
32.04
18.62

71 5.5

5.3
5.8
6.0
6.0
5.8

5.5

5.7
5.3
6.0
6.0
5.6

52.7

54.0
54.0
50.3
52.5
53.1

43.3

45.0
40.3

‘48.5
54.4
45.6

82

75
96

104

16 52

14

.558

.500

.507

.475

.508

.578

.527

.523

.477

.572

.529

25.02

23.71
21.06
23.11
31.10
24.08

$34.88
32.67
31.34
37.54
35.17

27.86
29.69
32.03
24.53
29.41

27. Op
27.38
23.89
28.30
26.97

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

 M
E

A
T

-P
A

C
K

IN
G

 IN
D

U
S

T
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Pelt droppers—Males:
District 1........................
District 2................
District 6_______

Total..........................
Scrubbers, washers, and

wipers—Males:
District 1........................
District 2............................
Districts 3 and 5..............
District 6_______________

Total..........
Caul pullers—Males:

District 1.......................
District 2............................
Districts 3 and 6..............

Total..........................
Gutters, bung droppers, and

rippers-open—Males:
District 1........................
District 2............................
Districts 3 and 5.............
District 4.................... .
District 6.......................

Total......................... .
Headers and neck trimmers—

Males:
District 1................
District 2......................
Districts 3, 4, and 5..........
District 6..................... .

Total.........................
Dressers (rib sawyers or Boston

cutters, setters or Boston set­
ters, caul dressers, and dress­
ers)—Males:

District 2........................
Districts 5 and 6

Total............................

15

14

18

15

11

44

105

25

51

44

11

5.7
5.6
6.0
5.7

5.5
5.9
6.0
6.0
5.8

5.5
5.8
6.0
5.8

5.5
5.7
6.0
6.0
6.0
5.8

6.5
5.6
6.0
6.0
5.7

5.5
6.0
5.7

5.3
5.6
6.0
5.6

5.3
4.8
5.6
6.0
5.2

5.5
5.6
5.5
5.6

5.4
5.7
5.6
5.4
5.7
5.5

5.2
5.3
6.0
6.0
5.4

5.0
4.4
4.7

54.0
52.8
52.0
52.9

54.0
52.2
53.9
50.4
53.6

54.0
53.5
51.4
53.1

37.3
43.1
49.8
43.4

43.0
34.0
51*4
48.3
40.9

46.4
42.0
49.9
44.1

54.0
53.2
52.2
48.0
51.5
52.4

54.0
53.1
50.6
50.0
52.8

440
42.4
50.7
42.9
444
44.2

41.5
43.4
49.8
44.2

54.0
48.0

38.1
35.4

51.3 | 36.9

82

76

83

84

100
84

72

14

85

19

34

32

.549

.461

.535

.505

.424

.410

.426

.476

.425

.511

.508

.494

.505

.459

.494

.491

.471

.546

.494

.452

.453

.451

.523

.457

.570
1.343
.922

.564

.469

.563

.521

.430

.429

.430

.514

.435

.526

.519

.504

.517

.477

.508

.469

.560

.507

.468

.461

.405

.537

.458

.567
1.209
.847

21.05
20.22
28.08
22.59

18.50
14.60
22.08
24.82
17.79

24.40
21.77
23.48
22.81

21.02
21.53
25.25
20.13
24.84
22.40

19.43
20.01
20.11
26.77
20.24

21.59
42.78
31.22

29.65
24.34
27.82

25.8

22.90
21.40
22.96
23.99
22.78

27.59
27.18
25.39
26.82

23.79
26.28
25.63
22.61
28.12
25.89

24.41
24.05
22.82
26.15
24.13

30.78
64.46
47.30

G
EN

ERA
L TA

BLES

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

Table A i—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, 2
OCCUPATION, SEX, AND DISTRICT, 1923—Continued °

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­
ments

Num­
ber of
em­

ployees

Average
number of

days— Aver­
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­
pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over
48

and
under

54
54

Over
54

and
under

60
60 Over

60

SHEEP-KILLING AND CALF-KILL­
ING department—continued

Luggers—Males:District v _ ________ 3
8
4

22
16
19

5.2
5.9
6.0

5.5
5.8
4.9

54.0
53.6
48.7

50.9
43.8
44.8

94
82
92

22
15
1

$0,454
.505
.499

$0,486
.529
.531

$24.75
23.15
23.80

$24.52
27.07
24.30

Districts____ _ _ 1
17Districts 3 and ft _ _ ___ 1

Total. . __ ____ 15 57 5.9 5.4 52.1 46.9 , 90 18 38 1 .483 .512 23.98 25.16
Utility men, spellers, handy

men, all-round men—Males: District. 1 _ _ ______ __ 2
7
2
2

7
16
3
3

5.4
5.8
6.0
6.0

5.9
5.8
6.0
6.0

54.0
52.9
52.7
50.0

51.4
49.7
54.7
55.7

95
94

104
111

7
13

.509

.524

.674

.578

.523

.561

.678

.610

26.87
27.87
37.07
33.94

27.49
27.72
35.52
28.90

District 2 ___ _ _ 3
1
2

Districts S arid 4. 2
District fi 1

Total_____ _ __ 13 29 5.9 5.8 52.8 51.2 97 6 21 2 .542 .570 29.21* 28.62
Sheep or calf butchers—Males:

Districts 1, 3, and 4............. 3
2
3
3

5
6
7
8

5.8
5.7.
6.0
6.0

5.6
5.7
4.7
6.0

49.2
50.0
59.0
51.0

42.5
40.1
46.9
50.1

86
80
80
98

4
4

1
2

.734

.632

.869

.625

.699

.665

.801

.752

29.72
26.64
37.59
37.63

36.11
31.60
51.27
31.88

District 2 ___
Districts. ___ i 6District A___ 4 4

Total __ ___ 11 26 5.9 5.5 52.6 45.4 86 12 1 7 6 .713 .739 33.56 37.50

SLA
U

G
H

TERIN
G

 A
N

D
 M

EA
T-PA

CK
IN

G
 IN

D
U

STRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

OFFAL (OTHER THAN HIDES AND
CASINGS) DEPARTMENT

Chiselers, checkers, and tem­
pters—Males:

District 1 __ 5 45 6.0 5.7 54.0 49.2 91 45 .632 .660 32.48 34.13
District 2 ___ 10 81 6.0 5.7 53.3 44.8 84 10 71 .620 .623 27.92 33.05

6 66
23

5.9 5.3 51.7 48.2 93 31 35 .541 .549 26.46 27.97
District 4 __ 4 6.0 5.7 48.0 44.7 93 23 .580 .589 26.36 27.84
District 5___ 5 30 6.0 5.6 49.3 56.4 114 26 1 3 .463 .470 26.50 22.82
District 6_______________ 5 26 5.8 5.5 50.3 49.8 99 16 10 .705 .685 34.11 35.46

Total_________________ 35 271 6.0 5.6 51.8 48.1 93 106 1 126 35 3 .590 .595 28.62 30.56
Machine operators (skull split­

ters, jawbone pullers, horn saw­
yers, teeth grinders)—Males:

District 1. _ ___ 5 62 6.0 5.8 54.0 49.8 92 62 .493 .518 25.79 26.62
District 2__ 10 103 6.0 5.6 53.4 45.0 84 10 93 .463 .466 21.01 24.72
District 3__ 6 46 5.9 5.6 52.3 51.5 98 18 28 .440 .455 23.45 23.01
District 4 _ 4 17 6.0 5.4 48.0 43.8 91 17 .452 .472 20.66 21.70

* District 5 ___ _ __ 5 25 6.0 5.8 51.8 61.6 119 12 6 7 .471 .483 29.77 24.40
District fi 4 27 5.6 4.9 52.9 46.7 88 5 22 .498 .539 25.20 26.34

Total _ ___ 34 280 5.9 5.6 52.8 48.7 92 62 6 177 28 7 .469 .485 23.63 24.76

Trimmers—Males:
District. 1 5 213 6.0 5.6 54.0 51.3 95

—

213

—

.496 .516 26.46 26.78
District 2__ 10 224 6.0 5.8 52.7 46.1 87 48 176 .492 .490 22.63 25.93
District 3___ 6 143 5.9 5.5 51.9 49.4 95 64 79 .455 .468 23.10 23.61
District 4__ 4 46 6.0 5.8 48.0 45.9 96 46 .479 .476 21.83 22.99
D istrict ft 6 72 6.0 5.8 50.3 58.9 117 44 14 14 .483 .503 29.63 24.29
D istrict 6 5 70 5.3 5.1 52.9 44.9 85 13 57 .502 .546 24.55 26.56

Total.................................. 36 768 5.9 5.7 52.4 49.2 94 215 14 446 79 14 .485 .499 24.57 25.41

Pluck trimmers—Males:District 1 5 58 6.0 5.4 54.0 48.0 89 58 .459 .471 22.63 24.79
D istrict 2 10 63 6.0 5.6 53.3 44.2 83 7 56 .507 .510 22.53 27.02
D istrict 3 6 27 5.8 5.5 51.4 48.4 94 14 13 .449 .469 22.72 23.08
District 4 _ 4 8 6.0 5.5 48.0 46.8 98 8 .542 .546 25.55 26.02
D istrict ft 5 0 6.0 5.9 51.7 63.8 123 4 3 2 .449 .486 31.02 23.21
D istrict fi 3 9 5.8 5.7 53.3 58.1 109 1 8 .481 .522 30.30 25.64

Total.................................. 33 174 6.0 5.6 52.9 48.0 91 34 3 122 13 2 .479 .491 23.57 25.34

Inspectors and graders—Males:
D istricts 1 .4 nnri fi 3 10 5.8 5.6 52.8 49.9 95 2 8 .461 .462 23.01 24.34
D istrict 2 6 8 6.0 6.0 51.8 50.3 97 3 5 .456 .460 23.12 23.62
District'3 3 3 5.7 6.0 50.3 51.2 102 2 1 .458 .465 23.80 23.04

Total 12 21 5.9 5.8 52.0 50.2 97 7 13 1 .459 .462 23.16 23.87
= =■— = = ==========

Q
tei
I
£

I
5

OX

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

IDistriet 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Miim.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia}

Table A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT,
OCCUPATION, SEX, AND DISTRICT, 1923—Continued ^

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver-
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

OFFAL (OTHER THAN HIDES AND
CASINOS) DEPARTMENT—CODtd.

Laborers—Males:
District 1_________ ,____ 5

10
6
4
5
5

102
137
73
69
42
28

6.0
6.0
5.8
6.0
6.0
5.4

5.4
5.6
4.9
5.7
5.3
5.7

54.0
53.2
51.2
48.0
52.7
52.9

49.0
44.1
43.5
44.9
54.8
51.7

01
83
85
94

104
98

102
119

$0,430
.424
.418
.367
.418
.453

$0,450
.432
.431
.370
.426
.490

$22.06
19.08
18.73
16.62
23.35
25.32

$23.22
22.56
21.40
17.62
22.03
23.96

District 2__________ ____ 18
40
69
20
6

District 3_______________ 33
District 4_______________
District 5—_____________ 7 15

1District 6_______________ 21
a nPfttAi __ r 35 451 5.9 5.4 50.3 46.6 93 153 7 242 33 16 .416 .431 20.07 20.92
Rippers-open of paunches and

pecks—Males:
District 1_______________ 3

10
5
4
4
2

22
47
13
9
7
2

6.0
6.0
5.9
6.0
6.0
5.0

5.8
5.6
5.8
5.8
6.1
5.0

54.0
53.4
53.4
48.0
51.4
54.0

51.9
44.4
56.6
47.1
62.8
43.3

96
83

106
98

122
80

22
42

.456

.450

.461

.428

.467

.485

.465

.462

.480

.447

.481

.540

24.11
20.49
27.16
21.01
30.19
23.34

24.62
24.03
24.62
20.54
24.00
26.19

District 2....................._........ 5
3
9
5

District 3_______________ 10
District 4_______________
District 5_______________ 2
D istrict fi 2

Total____ ___________ 28 100 6.0 5.7 52.9 49.1 93 22 66 10 2 .453 .467 22.94 23.96
Washers—Males:

District 1 ______________ 4
8
6
4
3
4

21
33
27
10
17
10

6.0
6.0
6.0
6.0
6.0
5.6

5.5
5.6
5.7
4.8
5.3
4.9

54.0
53.5
50.1
48.0
50.8
52.2

53.2
46.2
48.5
39.8
52.4
45.0

99
86
97
83

103
86

21
30

.474

.446

.419

.383

.433

.459

.499

.452

.427

.396

.439

.495

26.55
20.87
20.69
15.74
22.99
22.27

25.60
23.86
20.99
18.38
22.00
23.96

District 2................ 3
19
16
13
3

District 3 ___________ __ 8
District 4 _
D istrict .*>__ __ _ 4
D istrict 6 _ ___ 7

Total.................................. 29 124 6.0 5.4 51.6 47.8 93 54 58 8 4 .436 .451 21.53 22.50

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

 M
E

A
T

-P
A

C
K

IN
G

 IN
D

U
S

T
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Trucker s—M ales:
District 1............................
District 2____ __________
District 3.................
District 4.........
District 5..............................
District 6______ ________

Total.................................
Tripe washers—Males:

District 1........................... .
District 2.......................... .
District 3............
District 4__________ ____
District 5..............................
District 6..............................

Total.................................
Tripe scalders and cookers—

Males:
District 1..............................
District 2______ ________
Districts 3 and 4
District 5__ _____________

Total.................................
Tripe scrapers and finishers—

Males:
District 1______ ________
District 2__________ __...
District 3____ ________...
District 4______________
District 5______________
District 6______________

Total.................................
Shavers, cleaners, scrapers, and

singers, pigs* feet—Males:
District 1.........
District 2..............................
District 3..............
Districts 4 and 6..................
District 5................................

Total. - ______.

29

30

15

31

24

187
128

472

115

28

209

91

6.0
6.0
5.9
6.0
6.0
4.8
5.9

6.0
6.0
5.8 6.0
6.0
4.8
5.9

fiO
6.0
5.8
6.0
6.0

6.0
6.0
5.9
6.0
6.0
5.3
5.9

6.0
6.0
5.9
6.0
6.0
6.0

5.3
5.7
5.4
5.7
5.8
5.3
5.5

5.9
5.5
5.9
5.5
5.5
5.3
5.6

5.5
6.0
5.8
5.6
5.7

5.7
5.8
6.1
6.0
5.7
5.1
5.6

4.8
5.8
5.5
6.0
5.8
5.6

54.0
53.2
51.7
48.0
52.2
54.0
52.9

54.0
53.0
51.2
48.0
5Z1
52.2
52.6

510
53.0
49.8
50.4
52.5

510
53.1
53.1
48.0
49.8
51.7
52.6

510
50.7
50.3
52.0
53.3
51.3

47.9
45.7
49.9
49.3
58.1
43.0
48.0

50.6
415
52.6
411
55.1
40.6
48.6

50.0
50.2
47.5
52.2
50.1

47.2
46.8
46.7
49.0
49.5
39.8
46.8

39.3
47.6
47.6
56.1
62.6
48.5

86
97

103
111
80
91

94
84

103
92

106
78
92

93
95
95

104
95

87
88
88

102
99
77

73
94
95

108
117
95

100

32

53

46

187
111

318

18

65

132

31

47

47

21

21

10

10

.425

.424

.428

.358

.415

.423

.448

.502

.391

.485

.502

.460

.454

.458

.478

.629

.583

.469

.424

.487

.651

.564

.509

.469

.459

.526

.419

.470

.434

.428

.440

.363

.423

.546

.433

.452

.509

.486

.390

.461

.489

.504

.464

.462

.461

.482

.479

.425

.491

.736

.533

.464

.531

.421

.472

20.80
19.56
21.97
17.87
24.61
23.47
20.78

22.86
22.63
25.54
17.19
25.41
26.92
23.77

25.23
23.27
21.97
24.08
24.14

31.10
27.97
22.39
20.83
24.30
29.31
27.30

20.96
22.07
22.20
29.79
26.35
22.90

22.95
22.56
22.13
17.18
21.66
25.33
22.38

24.19
26.61
23.96
18.77
24.38
33.04
25.51

27.11
24.38
22.61
23.08
25.10

33.97
30.96
24.90
20.35
24.25
33.66
29.67

27.49
23.78
23.09
27.35
22.33
24.11

V\OO

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia) ____________ _

Table A.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT,
OCCUPATION, SEX, AND DISTRICT, 1923—Continued

Num­
ber of
estab­
lish­

ments

Average
number of

days— Aver- Aver­
age Per

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

A ttotq ora

Department, occupation, sex,
and district

Num­
ber of
em­

ployees
Of

work
in

occu­
pation
in one
week

Work­
ed by
em­

ployees
in one
week

age
full­
time
hours
per

week

hours
actu­
ally

worked
in one
week

cent of
full­
time
hours

worked
Un­
der
48

48
Over

48
and

under
54.

54
Over

54
and

under
60

60 Over
60

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

full-time
rate of
wages

per week

OFFAL (OTHER THAN HIDES AND
CASINGS) DEPARTMENT—CODtd.
Splitters and trimmers, pigs*

feet—Males:
Districts 2 and 8 __ " 2 3

6

6.0 5.3 52.0 48.3 93 1 2 $0,442 $0,457 $22.05 $22.98

Finishers, pigs* feet—Males:
Districts 2 and 4 _ ___ __ 3

3
6.0 6.0 48.0 50.7 106

...... -
6

= = — _____

.417 .417 21.15 20.02
District 3_______________ 4 6.0 6.0 51.5 49.8 97 2 2 .473 .477 23.77 24.36

Total 6 10 6.0 6.0 49.4 50.3 102 8 2 .439 .441 22.19 21.69

Utility men, slunk skinners, and
spell men—Males:

District 1 4 42 6.0 5.7 54.0 55.6 103 42 .469 .498 27.66 25.33
District 2________ 16 49 6.0 5.8 53.1 49.6 93 7 42 .537 .546 27.04 28.51
District 31 __________ __ 4 23 6.0 5.7 51.7 56.8 110 11 12 .478 .495 28.13 24.71
District 4_______________ 4 12 6.0 5.7 48.0 45.6 95 12 .446 .447 20.40 21.41
District 5 4 5 6.0 5.8 55.6 64.0 115 1 1 3 .508 .537 34.33 28.24
District 6____ ____ 3 8 6.0 5.4 53.3 49.4 93 1 7 .470 .489 24.13 25.05

Total_________ _ ■_ 29 139 6.0 5.7 52.8 52.7 100 32 1 91 12 3 .494 .511 26.93 26.08

Chiselers, checkers, and tern-
piers—Females:

District 1 and 3 2 5 5.2 5.6 49.2 46.6 95 4 1 .313 .318 14.81 15.40
District 2 _ ________ 2 9 6.0 4.1 52.7 35.9 68 2 . 7 .356 .360 12.92 18.76
District 4 _ ___ _ _ 2 3 6.0 6.0 ‘ 48.0 36.3 76 3 .559 .529 19.23 26.83

Total.................................. 6 17 5.8 4.9 50.8 39.1 77 * 9 8 .378 .373 14.59 19.20

cn
SL

A
U

G
H

T
E

R
IN

G
 A

N
D

 M
E

A
T

-PA
C

K
IN

G
 IN

D
U

ST
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Machine operators (skull split­
ters, jawbone pullers, horn
sawyers, and teeth grinders)—
Females:

District 1...............................
Districts 2 and 5_________

Total...........
Trimmers—Females:

District 1...................
District 2..............................
District 3..............................
Districts 4 and 5.................

Total..................................
Pluck trimmers—Females:

District 1...........................
District 2..............................
District 4________ ______

Total..................................
Inspectors and graders—Females:

Districts 2 and 3...................
Packers—Females:

District 2..............................
Districts 3 and 5_____ ___

Total..................................
Miscellaneous workers (wash­

ers, tripe washers, tripe'scald-
ers and cookers, tripe scrapers
and finishers)—Females:

District 1..............................
District 2..............................
Districts 3 and 6...................
District 4..............................
District 5_______________

Total..................................
Shavers, cleaners, scrapers, and

singers, pigs’ feet—Females:
District 2........................... .
District 3..............................
Districts 5 and 6..................

Total...............................

15

15

28

55

198

15

20

180

24

6.0
6.0
6.0

6.0
6.0
5.5
6.0
5.9

6.0
6.0
6.0
6.0

6.0

6.0
6.0
6.0

6.0
6.0
6.0
6.0
6.0
6.0

6.0
5.0
6.0
5.7

6.0
5.8
5.8

5.8
5.7
5.4
5.4
5.7

6.0
4.6
6.0
5.3

5.2

6.0
4.9
5.3

5.5
5.7
5.2
5.7
4.6
5.5

54.0
53.7
53.8

54.0
52.4
51.6
57.5
52.9

54.0
51.8
48.0
52.0

53.5

51.0
55.4
54.1

54.0
51.9
54.4
48.0
48.6
52.1

44.9
48.4
47.8

46.5
46.7
42.6
46.2
45.6

48.2
36.6
48.3
42.0

39.9

50.9
41.5
44.3

47.3
46.9
43.6
42.8
38.8
45.5

5.0
5.9
5.2
5.4

49.5
49.8
56.0
52.8

40.3
45.4
46.9
45.3

89
71

101
81

75

100
75
82

80
87

86

44

23

55

123

10

10

104

16

16

13

10

.367

.367

.367

.361

.379

.298

.451

.358

.370

.428

.374

.332

.303

.325

.319

.331

.324

.275

.433

.362

.361

.366

.365

.376

.375

.299

.391

.367

.359

.366

.428

.373

.335

.302

.329

.320

.344 .353 16.70

.338 .342 16.02

.328 .344 14.98

.305 .316 13.53

.292 .310 12.05
.341

.326

.274

.387

.340

16.21
17.71
17.44

17.46
17.51
12.74
18.07
16.75

17.31
13.40
20.64
15.66

13.35

15.38
13.65
14.17

15.49

13.13
12.46
18.14
15.41

19.82
19.71
19.74

19.49
19.86
15.38
25.93
19.36

19.33
19.17
20.54
19.45

17.76

15.45
18.01
17.26

18.58
17.54
17.84
14.64
14.19
17.25

16.04
13.70
24.25
19.11 Ol

Cn

G
ENERAL TABLES

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis ,and St. Joseph; district 3, Austin (Minn.), Cedar Bapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia!

Table A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, g
OCCUPATION, SEX, AND DISTRICT, 1923—Continued 051

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver-
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
In one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
4 8

48

Over
48

and
under

54

54

Over
54

and
under

60

6 0 Over
60

OFFAL (OTHER THAN HIDES AND
CASINOS) DEPARTMENT— C O ntd.

Splitters and trimmers, pigs’
feet—Females:

D ist.r iftt.2__ __ r , 3
2

14
2

6 .0
6 .0

5 .7
6 .0

5 3 .6
4 8 .0

5 2 .1
4 1 .5

97
86

1
2

13 $ 0 ,3 5 9
.5 0 9

$ 0 ,3 4 9
.4 8 3

$ 1 8 .2 0
2 0 .0 4

$ 1 9 .2 4
2 4 .4 3Districts 3 and 4 ______________

T o t a l . . ___ ___________ 5 16 6 .0 5 .8 5 2 .9 5 0 .8 96 3 13 .3 7 8 .3 6 3 1 8 .4 3 2 0 .0 0

HIDE DEPARTMENT

Inspectors, graders, and trim­
mers—Males:

D istr if tt . 1 ________ T _ _ _ _ 5
10

6
4
6
3

69
8 6
23
26
13
14

6 .0
6 .0
5 .9
6 .0
6 .0
6 .0

5 .7
5 .8
5 .6
5 .8
5 .9
5 .7

5 4 .0
5 2 .3
5 3 .5
4 8 .0
5 2 .6
5 0 .6

5 0 .9
4 7 .3
5 3 .3
4 8 .8
5 3 .8
4 5 .9

94
90

100
102
102

91

69
61

.4 6 9

.4 6 7

.5 4 2

.4 6 7

.4 7 9

.5 9 4

.4 7 5

.4 7 3

.5 4 7

.4 6 7

.5 5 8

.6 2 4

2 4 .1 7 .
2 2 .3 8
2 9 .1 6
2 2 .7 9
3 0 .1 1
2 8 .6 5

2 5 .3 3
2 4 .4 2
2 9 .0 0
2 2 .4 2
2 5 .2 0
3 0 .0 6

Distriftt 2 __ T_ , _ _ 25
5

26
5
8

District 3 _______________ 18
Distriftt 4 ___T _ __ n
Distriftt 5 ____ „ 4 4
Distriftt ft__________________ 6

Total________________ 3 4 231 6 .0 5 .7 5 2 .3 4 9 .4 94 69 4 136 18 4 .4 8 3 .4 9 5 2 4 .4 5 2 5 .2 6

Spreaders and salters—Males:
District 1 ____...._________ 4

10
6
4
6
3

6 2
105

33
23
2 2
35

6 .0
6 .0
5 .9
6 .0
6 .0
6 .0

5 .8
5 .8
5 .4
6 .0
6 .0
5 .7

5 4 .0
5 2 .7
5 2 .5
4 8 .0
5 0 .5
5 1 .4

5 3 .6
4 6 .4
4 9 .3
5 1 .1
5 1 .5
4 7 .2

99
8 8
94

106
102
9 2

62
82

.4 5 4

.4 6 9

.4 8 7

.4 3 4

.4 6 0

.5 1 8

.4 7 6

.4 7 8

.4 9 1

.4 4 8

.4 6 4

.5 2 6

2 5 .4 9
2 2 .2 1
2 4 .1 9
2 2 .8 7
2 3 .8 9
2 4 .8 5

2 4 .5 2
2 4 .7 2
2 5 .5 7
2 0 .8 3
2 3 .2 3
2 6 .6 3

Distriftt 9 ____________ 23
12
23
15
15

District 3 ______________________ 21
District 4 _____ ________________
District 5 ____________ ____ ____ 3 4
Districts _______,___ 20

Total ______________ 33 2 80 6 .0 5 .8 5 2 .2 4 9 .2 94 88 3 164 25 .4 7 0 .4 8 1 2 3 .6 9 2 4 .5 3

SLAUG
H

TERING
 AND M

EAT-PACK
ING

 INDUSTRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Laborers—Males:
District 1..............................
District 2______________
District 3 . .______. ______
District 4______________
District 5______ ________
District 6...........

Total.................................
CASING DEPARTMENT

Casing pullers or runners—
Males:

District 1..............................
District 2______________
District 3
District 4.............................
District 5.................
District 6........-____ _____

Total.................................
Strippers—Males:

District 1........................... .
District 2..............................
District 3..............................
District 4......
District 5..............................
District 6..............................

Total.................................
Fatters and slimers—Males:

District 1_____________ ..
District 2......................
District 3..............................
District 4______________
District 5 . . . ___________
District 6................... -.........

Total................................
Turners—Males:

District 1..............................
District 2.........-.........
District 3.........
District 4......................
District 5
District 6

Total............................ Oi

% G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Bapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

Table A.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, g<
OCCUPATION, SEX, AND DISTRICT, 1923—Continued 90

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver­
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

CASING DEPARTMENT—COntd.
Blowers, graders, and inspec­

tors—Males:
District 1_______________ 4

10
4
4
2
3

16
54
31
13
3

13

6.0
6.0
6.0
6.0
6.0
5.8

5.6
5.6
5.2
5.8
6.0
5.1

54.0
52.9
54.3
48.0
56.0
51.2

48.1
46.7
54.8
49.3
65.8
45.1

89
88

101
103
118
88

16
44

$0,491
.489
.447
.431
.495
.473

$0,499
.487
.479
.453
.494
.494

$23.96
22.78
26.26
22.33
32.48
22.26

$26.51
25.87
24.27
20.69
27.72
24.22

District 2_______________ 10
3

13
1
6

District 3_______________ 28
District 4_______________
District 5_______________ 2
District 6_______________ 7

T n tftl 27 130 AO 5.5 52.8 49.4 94 33 67 28 2 .472 .484 23.88 24.92
Measurers and bunchers—Males:

D i s t r i c t 1 _. _ _ .

— i — -

3
10
4
3
3

13
33
11
3
5

6.0
6.0
6.0
6.0
5.8

5.5
5.8
5.8
6.0
5.6

54.0
53.1
53.1
48.7
51.6

47.5
49.6
58.4
63.1
50.3

88
93

110
130
97

13
28

.471

.464

.492

.480

.489

.481

.467

.523

.520

.499

22.85
23.16
30.54
32.83
25.08

25.43
24.64
26.13
23.38
25.23

D i s t r i c t 2 ..._____ _ _ - 5
3
2
2

District 3_______________ 8
Districts 4 and 5____-____ 1
District 6_______________ 3

T o t a l 23 65 6.0 5.8 53.0 51.4 97 12 1 44 8 .473 .486 24.94 25.07
Salters and packers—Males:

D i s t r ic t 1 4
10
4
4

87
71
15
14

6.0
6.0
6.0
6.0

5.9
5.8
5.9
6.0

54.0
53.2
53.1
48.0

53.6
48.9
58.1
54.9

99
92

109
114

37
62

.472

.465

.471

.442

.478

.467

.492

.449

25.58
22.83
28.56
24.65

25.49
24.74
25.01
21.22

District 2_______________ 9
4

14
District 3_______________ 11
District 4..............................

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

4 12 6.0 5.7 50.8 55.9 110 8 2 2 .550 .549 30.68 27.94
D istrict A 4 9 5.9 5.4 50.7 46.8 92 5 4 .530 .501 23.43 26.87

Total.................................. 30 1&8 6.0 5.8 52.6 51.8 98 40 2 103 11 2 .473 .479 24.79 24.88

Trimmers of casings—Males:
4 33 6.0 5.9 54.0 54.2 100 33 .509 .521 28.22 27.49

10 88 6.0 5.9 52.6 46.7 89 20 68 .500 .501 23.40 26.30
5 31 6.0 5.7 52.3 53.9 103 12 19 .475 .488 26.29 24.84

D istrict 4 _ 4 26 6.0 5.7 48.0 48.0 100 26 .471 .478 22.95 22.61
5 17 6.0 5.8 52.1 57.3 110 8 5 4 .569 .571 32.74 29.64
4 18 5.9 5.7 50.7 48.7 96 10 8 .510 .531 25.86 25.86

Total.................................. 32 213 6.0 5.8 52.0 50.1 96 76 5 109 19 4 .501 .508 25.46 26.05

Blowers and tiers of bladders
and weasands—Males:

5 9 6.0 5.7 53.3 44.3 83 1 8 .481 .491 21.76 25.64
3 4 6.0 5.8 49.8 54.5 109 3 1 .479 .489 26.65 23.85
3 6 6.0 6.0 50.0 53.7 107 5 1 .414 .414 22.20 20.70

D istrict A 3 4 5.5 4.3 52.5 39.5 75 1 3 .490 .519 20.51 25.73

Total.................................. 14 23 5.9 5.5 51.7 47.7 92 10 11 1 1 .465 .472 22.51 24.04

General workers—Males:
District. 1 4 54 6.0 5.5 54.0 55.4 103 54 .464 .476 26.40 25.06
District. 2 10 97 6.0 5.6 53.2 45.4 85 13 84 .502 .515 23.36 26.70
D istrict 3 6 84 6.0 ‘5.6 52.2 52.0 100 34 50 .443 .459 23.84 23.12
T)ist.pff»t. 4 4 10 6.0 5.7 48.0 40.6 85 10 .459 .500 20.26 22.03
Distrint. R 5 43 6.0 5.8 50.0 58.0 116 35 1 7 .503 .499 28.96 25.15
T)istrir»t A 5 25 6.0 5.6 50.9 50.3 99 15 8 2 .501 .526 26.43 25.96

Total.................................. 34 313 6.0 5.6 52.3 50.9 97 107 1 146 50 9 .478 .490 24.93 25.00

Laborers—Males:
D istrict 1 4 60 6.0 5.2 54.0 46.5 86 60 .426 .435 20.25 23.00
Distrint. 2 10 56 6.0 5.4 53.3 43.9 82 7 49 .407 .408 17.91 21.69
D istrict 3 4* 15 6.0 4.7 52.7 45.0 85 5 10 .419 .443 19.95 22.08
T)ist.pint 4 3 21 6.0 5.9 48.0 45.5 95 21 .361 .368 16.74 17.33
T)istpint R 4 9 6.0 5.1 50. 1 45.4 91 6 2 1 .388 .395 17.92 19.44
T i i a t r i n t . A 2 4 6.0 5.8 52.5 56.4 107 1 3 .448 .473 26.68 23.52

Total.................................. 27 165 6.0 5.3 52.6 45.5 87 40 2 112 10 1 .409 .418 19.01 21.51

Truckers—Males:
T)istpiftf: 1 3 60 6.0 5.7 54.0 50.2 93 60 .409 .431 21.61 22.09
"Distpint 2 8 42 6.0 5.3 53.0 42.7 81 7 35 .425 .428 18.27 22.53
D istrict 3 2 9 6.0 5.9 49.6 52.1 105 7 2 .415 .423 22.03 20.58
"District A 3 5 6.0 5.0 48.4 48.3 100 4 1 .448 .459 22.15 21.68

Total......... 16 116 6.0 5.6 53.1 47.6 90 18 1 35 2 60 .417 .430 20.46 22.14
Cn
CO

G
ENERAL TABLES

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

Table A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, g
OCCUPATION, SEX, AND DISTRICT, 1923—Continued 0

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver-
age
full­
time
hours

per
week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of

full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week]

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

CASINO DEPARTMENT—contd.
Casing pullers or runners—Fe­

males:
Districts 1 and 4_______ 3

3
10
29

6.0
6.0

5.8
5.6

52.8
50.5

49.0
47.7

93
94

2
17

812 $0,416
.360

$0,420
.363

$20.58
17.31

$21.96
18.18District 2______________

Total________________ 6 39 6.0 5.6 51.1 48.0 94 19 20 .374 .378 18.15 19.11
Strippers—Females:

Districts 1 and 6_________ 2
3

11
6

6.06.0 5.9
5.8

54.0
54.0

46.5
46.0

86
85

11
6

.352

.358
.352
.357

16.36
16.44

19.01
19.33District 2_______________

Total________________ 5 17 6.0 5.9 54.0 46.3 86 17 .354 .354 16.39 19.12
Turners—Females:

Districts 1 and 2_________ 4 32 6.0 4.4 53.8 40.1 75 1 31 .332 .339 13.57 17.86
Blowers, graders, and inspec­

tors—Females:
District 1 __ _ , r. 2

7
2
2
2

77
59
26
11
17

6.0
6.06.06.0
6.0

5.6
5.6
5.9
5.1
5.9

54.0
52.5
51.2
53.5
48.2

47.9
44.3
48.5
40.7
54.6

89
84
95
76

113

77
44

.333

.377

.335

.305

.297

.335

.393

.340

.304

.302

16.06
17.45
16.47

, 12.37
16.48

17.98
19.79
17.15
16.32
14.32

District2___ _ _ 15
14
1

15

District3_ _ _ _____ _n, 12
Districts 4 and fi 10
District 5 _. . . - . _ 2

Totals _ __ . 15 190 6.0 5.6 52.6 47.1 90 45 2 131 12 .342 .348 16.37 17.99

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

 M
E

A
T

-P
A

C
K

IN
G

 IN
D

U
S

T
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

1133°—
25t—

B
ull. 3'

Measurers and bunchers—
Females:

District 1 _ _ ____ 2 51 6.0 5.7 54.0
1

47.6 88 - 51 .459 .460 21.91 24.79
Districts 2 and 4 6 13 6.0 5.9 50.8 47.8 94 7 6 .343 .345 16.50 17.42

Total________________ 8 64 6.0 5.8 53.3 47.6 89 7 57 .435 .437 20.81 23.19
Salters and packers—Females:

Districts i and 6_________ 2 6 6.0 6.0 54.0 52.0 95 6 .363 .369 19.21 19.60
District 2............................... 4 10 6.0 6.0 54.0 50.3 93 10 .370 .378 19.01 19.98

Total__________ ____ 6 16 6.0 6.0 54.0 50.9 94 16 I .367 .375 19.08 19.82
Trimmers of casings—Females:

District 1 ____ _______ 2 16 6.0 5.8 54.0 48.2 89 16 .351 .347 16.73 18.95
District 2_ ____ •______ 8 49 6.0 5.9 52.8 49.2 93 10 39 .379 .387 19.04 20.01
District 4_______________ 2 * 6 6.0 5.8 48.0 46.8 98 6 .392 .385 18.03 18.82

Total___________ _____ 12 71 6.0 5.8 52.6 48.8 93 16 55 .374 .378 18.44 19.67
Blowers and tiers of bladders

and weasands—Females:
Districts 1 and 2_ ______ 5 9 6.0 5.8 54.0 46.2 86 9 .367 .368 17.00 19.82

General workers—Females:
District 1 _ . 2 96 6.0 5.3 54.0 41.6 77 96 .336 .341 14.16 18.14
District 2_______________ 5 74 6.0 5.5 53.1 46.8 88 11 63 .358 .356 16.65 19.01
District 4 ____ ______ 2 3 6.0 5.7 48.0 43.5 91 3 .317 .303 13.17 15.42
District 5_______________ 3 26 6.0 5.4 57.9 50.4 87 2 3 21 .269 .304 15.33 15.58

Total 12 199 6.0 5.4 54.1 44.7 83 16 3 159 21 .335 .341 15.23 18.12
CUTTING OB FRESH-BEEF

DEPARTMENT
Ribbers—Males:

District 1.............................. 3 14 6.0 5.6 54.0 49.4 91 14 .531 .548 27.03 28.67
District 2 2 7 1.5 6.0 53.2 53.2 82 2 13 .569 .574 25.14 30.27
District 3. 3 4 6.0 6.0 53.3 56.5 106 1 3 .592 .597 33.71 31.55
District 4 ____ ___ _ 2 3 6.0 6.0 48.0 51.0 106 3 .605 .610 31.11 29.04
District 5______________ 2 3 6.0 6.0 52.0 58.7 113 2 1 .527 .524 30.77 27.40

Total- ______________ 17 39 6.0 5.8 53.0 48.8 92 8 27 3 1 .557 .565 27.59 29.52
Laborers—Males:

District 1_ _____________ 6 536 6.0 5.6 54.0 52.9 98 536 .437 .458 24.25 23.60
District 2_________ ____ 10 366 6.0 5.8 53.3 51.1 96 43 323 .431 .440 22.47 22.97
District 3 _ __ 6 29 6.0 5.7 51.4 50.2 98 15 14 .466 .473 23.77 23.95
District 4 ____ ___ _ 4 175 6.0 5.7 48.0 52.2 109 175 .366 .378 19.71 17.57
District 5_ _ ___________ 4 50 6.0 5.8 56.5 59.5 105 14 1 35 .429 .435 25.91 24.24
District 6_................. 3 105 6.0 5.6 48.7 49.7 102 92 13 .509 .535 26.58 24.79

Total_______________ _ 33 1,261 6.0 5.7 52.6 52.2 99 339 1 872 14 35 .432 .447 23.35 22.72

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

IDistrict 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Bapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T a b l e A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, C*
OCCUPATION, SEX, AND DISTRICT, 1923—Continued ^

S
L

A
U

G
H

T
E

R
IN

G
 A

N
b

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Boners—MaK'
6
8
6
4
3
3

214
83
50
48
16
21 ■ o

o
o

o
o

o 5.5
5.7
5.9
5.9
5.4
4.4

54.0
52.6
52.8
48.0
59.3
49.4

51.7
48.5
54.8
4a 2
59.8
36.0

96
92

104
96

101
73

214
63

.908

.957

.618

.914

.802

.691

.975

.973

.628

.914

.792

.694

50.42
47.16
34.41
42.21
47.37
25.01

49.03
50.34
32.63
43.87
47.56
34.14

20
16
48
1

16

34
15

5

Total.................................. 30 432 6.0 5.5 52.9 50.4 95 101 282 34 15 .870 .90 45.68 46.02
Trimmers—Males:

District 1 __________ 4 48 6.0 5.6 54. 0 56.0 104 48 .512 .557 31.18 27.65
8 60 6.0 5.7 53.3 51.3 96 7 53 .537 .546 27.97 28.62

District 3 __________ 3 23 6.0 5.5 54.7 53.7 98 1 22 .487 .500 26.84 26.64
District 4 _ _ ___ 15 6.0 5.7 48.0 47.3 99 15 .458 .464 21.97 21.98
Districts 5 and 6.............. 3 43 6.0 5.8 48.6 sa 1 i r 41 2 .467 .465 25.65 22.70

T o ta l..______________ 21 189 6.0 5.7 52.1 53.3 102 64 101 22 2 .502 .518 27.64 2a 15

Utility men, handy men, spell
= ----—= = =

men, assistant foremen, and
straw bosses—Males:

District 1 5 31 6.0 6.0 64.0 63.8 118 31 .513 .545 34.7 27.70
District 2 3 35 6.0 6.0 53.8 52.6 98 1 34 .740 .737 3a 79 39.81
District 3 _________ 2 2 6.0 6.0 48.0 51.5 107 2 .673 .672 34.59 32.30
District 4 4 11 6.0 5.9 48.0 50.5. 105 11 .555 .568 2a 70 26.64
District S 3 6 6.0 5.8 54.8 62.4 114 2 1 3 .542 .531 33.13 29.70
District 6 ____ _______ 2 3 6.0 5.3 48.0 42.7 89 3 .708 .708 30.22 33.98

Total. _ _ _ 24 88 6.0 5.9 52.9 56.6 107 19 1 65 3 . 621 .625 35.34 32.85

Cutters and general butchers—
Males:

District 1_______________ 5 28 6.0 5.8 54.0 51.2 95 28 .562 .572 29.26 30.35
District 2__ ___________ 5 13 6.0 5.6 54.9 50.5 92 11 2 .645 .651 32.90 35.41
Districts 3 and 4 4 5 6.0 5.8 49.4 51.8 105 4 1 .533 .534 27.64 26.33
District R 2 8 6.0 6 .0 50.5 51.3 102 4 4 .701 .695 35.65 35.40
District 6 2 14 6.0 5.8 4a 0 49.5 103 14 .689 .692 34.25 33.07

Total.................................. 18 68 6.0 52.2 50.7 97 22 4 39 1 2 .618 .623 31.62 32.26

tJraders and inspectors—Males:
District 1 4 19 6.0 5.8 54.0 65.0 125 19 .455 .519 33.73 24.57
District 2 6 8 6.0 6.0 53.3 55.3 104 1 7 .481 .491 27.18 25.64
Districts 3 and R 3 7 6.0 6.0 55.7 60.4 108 6 1 .534 .550 33.17 29.74
District 4 2 3 6.0 5.3 48.0 38.5 80 3 .447 .450 17.32 21.46

Total.................................. 15 37 6.0 5.9 53.7 59.9 112 4 26 6 1 .475 .516 30.88 25.51
■» i i . r--

CO

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Bapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T a b l e A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT,
OCCUPATION, SEX, AND DISTRICT, 1923—Continued

Department, occupation, sex,
and district

■■ .1 ■

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver-
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of

full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
mone
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

CUTTING OB FRESH-BEEF
department—continued

Packers, meat runners, order
men, and stowers—Males:

District 1 ___ 5
8
5
4
3
2

318
64
35
58
52
4

6.0
6.0
6.0
6.0
6.0
6.0

5.6
5.6
5.7
5.8
5.7
6.0

54.0
52.2
50.2
48.0
57.7
48.0

56.0
51.9
50.1
51.7
58.0
48.0

104
99

100
108
101
105

318
45

$0,451
.458
.502
.409
.455
.518

$0,482
.472
.515
.415
.444
.518

t

$26.99
24.50
25.80
21.46
25.76
24.84

$24.35
23.91
25.20
19.63
25.68
24.86

District 2 _ ___ _____ ____ 19
24
58
10
4

District 3TTT. _ __ ____ 11
District 4_ ____ _
District 5 __ ___ 42
District 6 ___ _____

Total________________ 27 531 6.0 5.7 53.2 54.8 103 115 363 11 42 .451 .472 25.87 23.99
Truckers—Males:

District 1_______________ 6
10
3
3
4

595
155
49
48
52

6.0
6.0
6.0
6.0
6.0

5.1
5.5
5.4
5.5
5.2

54.0
53.1
50.4
48.0
51.7

49.9
51.8
44.5
47.1
50.4

92
98
88
98
97

595
131

.428

.424

.495

.380

.410

.453

.440

.502

.383

.412

22.60
22.80
22.33
18.05
20.77

23.11
22.51
24.95
18.24
21.20

District 2_______________ 24
32
48
36

District 3 . . . _ 17
District 4 _ __ _______
Districts R and fi i 16

Tnt.nl 26 899 6.0 5.2 53.2 49.8 94 140 726 17 16 .428 .447 22.27 22.77
Freezer and temperature men—

Males:
District. 1 3

7
2
3
2

61
123

3
8
5

6.0
6.0
6.0
6.0
6.0

5.6
5.6
5.7
5.6
5.0

54.0
53.9
48.0
58.8
48.0

53.8
52.9
45.7
59.4
45.0

100
98
95

101
94

61
120

.469

.434

.460

.543

.589

.491

.451

.461

.541

.596

26.43
23.90
21.03
32.14
26.80

25.33
23.39
22.08
31.93
28.27

Districts 2 and 4 3
3District 2

District 5.............................. 1 7
District 6__ _ ______ 5

Tntfll 17
i

200 6.0 5.6 53.9 53.2 99 11 1 | 181
l"V "

7
i

.453 .471 25.03 24.42
J

05

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Calf skinners—Males:
District 1..............................
District 2..............................
District 3...................
District 4........................... .
District 6..............................

Total..............
Trimmers of trimmings—

Females:
Districts 1 and 5...................
District 2........................

Total.................................
CUTTING OB FRESH-PORK DEPART­

MENT
Laborers (shovers, spacers, tem­

perature men, counters, cut-
ters-down, block tenders, saw-
yers-off of feet, wrappers, ma­
chine tenders, cooler men, and
skin bundlers)—Males:

District 1_-..........................
District 2__..........................
District 3__...........................
District 4_
District 5......
District 6__...........................

Total......
Ham and shoulder sawyers—

Males:
District 1..............................
Districts 2 and 4
District 3__............_............
District 5__....................
District 6..............................

Total..................................
Ham cutters-off—Males:

District 1 _ _..........................
District 2..............................
Districts 3 and 4__...............
District 5__..........................
District 6..............................

Total.............

3
5
3
3
2

17
10
8

23
6

6.0
6.0
6.0
6.0
6.0

5.7
5.0
5.4
6.0
5.7

54.0
54.0
53.3
48.0
52.0

53.9
30.7
49.1
46.0
53.5

100
57
92
96

103

1
17
10

.622
1.061
.666

1.154
.738

.641
1.167
.678

1.163
.812

34.52
35.77
33.26
53.51
43.44

33.59
57.29
35.50
55.39
38.38

2
23
2

6
4

16 64 6.0 5.7 51.6 46.8 91 27 31 6 .898 .903 42.22 46.34

3 24 6.0 5.9 54.8 48.8 89 7 7 10 .403 .397 19.40 22.08
4 39 6.0 4.9 54.0 46.0 85 39 .340 .354 16.29 18.36
8 63 6.0 5.3 54.3 47.1 87 7 46 10 .364 .371 17.48 19.77

5 270 6.0 5.4 54.0 51.8 96 270 .438 .458 23.71 23.65
10 393 6.0 5.5 52.9 46.8 88 79 300 5 .428 .436 20.42 22.64
6 396 5.9 5.4 50.9 47.4 93 233 163 .419 .432 20.46 21.33
3 18 * 5.4 4.9 48.0 37.5 78 18 .389 .397 14.90 18.67
6 143 6.0 5.3 48.9 52.8 108 108 30 5 .419 .517 27.33 20.49
4 135 6.0 5.6 52; 5 53.2 102 37 94 4 .465 .490 26.07 24.41

34 1,355 5.9 5.5 52.0 49.1 53 475 30 673 163 14 .429 .454 22.31 22.31

5 17 6.0 5.8 54.0 53.1 98 17 .504 .517 27.50 27.22
10 30 6.0 5.8 52.2 42.4 81 9 21 .493 .497 21.09 25.73
6 25 5.9 5.6 50.5 47.0 93 16 9 .513 .520 24.46 25.90
6 13 6.0 5.9 51.5 59.8 116 7 3 3 .518 .540 32.25 26.68
4 7 6.0 5.7 54.0 52.0 96 1 5 1 .514 .528 27.45 27.76

31 92 6.0 5.7 52.1 48.8 94 33 3 43 9 4 .506 .517 25.25 26.36

5 11 6.0 5.9 54.0 52.8 98 11 .531 .534 28.21 28.67
8 11 6.0 6.0 53.5 44.6 83 1 10 .531 .483 21.54 28.41
7 13 6.0 5.9 49.1 45.4 92 11 2 .524 .542 24.64 25.73
3 9 6.0 6.0 48.7 55.9 115 7 2 .533 .539 30.16 25.96
2 2 6.0 6.0 54.0 54.0 100 2 .545 .555 29.98 29.43

25 46 6.0 6.0 51.4 49.4 96 19 2 23 2 .530 .527 26.06 27.24

05

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T a b l e A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, Jg
OCCUPATION, SEX, AND DISTRICT, 1923—Continued 05

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver­
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of

full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of

wages per
week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

CUTTING OR FRESH-PORK DE­
PART m ent—continued ,

Ham trimmers—Males:
District 1_______________ 5 28 6.0 5.5 54.0 50.3 93 28 $0,605 $0,615 $30.94 $32.67
District. 2. 10 32 6.0 5.9 52.7 46.6 88 7 25 .613 .613 28.56 32.31
District 3_______ ________ 6 31 5.9 5.9 51.2 50.0 98 17 14 .593 .601 30.07 30.36
District 4_ ___ . 2 5 5.8 5.8 48.0 38.9 81 5 .548 .604 23.48 26.30
District 5____ _______ . . . 4 18 6.0 5.5 52.8 55.9 106 8 4 6 .568 .590 32.97 29.99
District 6......... 4 9 6.0 5.9 54.0 54.7 101 1 7 1 .573 .597 32.69 30.94

Total.................................. 31 123 6.0 5.7 52.5 49.9 95 38 4 60 14 7 .594 .605 30.22 31.19

Ham boners—Males:
District 1.............................. 4 73 6.0 5.6 54.0 36.7 68 73 .727 .703 25.82 39.26
District 2...... 9 39 6.0 5.2 52.5 35.9 68 10 29 .848 .794 28.56 44.52
District 3...... 6 40 5.9 5.7 50.3 44.8 89 27 13 .691 .692 31.02 34.76
District 4________ _____ 4 13 5.5 5.0 48.0 29.3 61 13 .810 .801 23.48 38.88
District 5__. . . __________ 5 15 6.0 5.8 53.2 50.3 95 6 3 6 .732 .735 36.99 38.94
District 6_______________ 4 29 6.0 6.0 54.8 55.9 102 2 21 6 .592 .601 33.58 32.44

Total.................................. 32 209 5.9 5.6 49.6 40.9 82 58 3 123 13 12 .722 .704 28.79 35.81
Cboppers-off, shoulders, and

choppers, ribs—Males:
District 1 _____ 6 11 6.0 6.0 54.0 57.6 107 11 .646 .659 37.96 34.88
Districts 2 and 4_________ 10 18 6.0 5.9 52.7 45.1 87 4, 14 .617 .632 28.82 32.52

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

District 3........... 6 30 5.9 5.5 50.6 47.1 93 19 11 .532 .550 25.92 26.92
District 5_____ _____ ____ 4 23 6.0 5.3 48.8 50.1 103 20 2 1 .497 .506 25.36 24.25
District 6__ ____ ______ 4 18 6.0 5.7 54.0 53.4 99 2 14 2 .506 .521 27.84 27.32

Total 29 100 6.0 5.6 51.8 49.5 96 45 2 39 11 3 .547 .565 27.98 28.33
Shoulder trimmers—Males:

District 1_______________ 4 20 6.0 5.6 54.0 49.9 92 20 .570 .576 28.73 30.78.
District 2........... 10 37 6.0 5.5 52.9 41.5 78 7 30 .529 .531 22.04 27.98-
District 3__.......................... 6 32 6.0 5.8 51.3 49.6 97 17 15 .604 .609 30.21 30.99
Districts 4 and 5__............... 5 25 6.0 5.9 47.7 58.3 122 21 1 3 .499 .527 30.73 23.80
District 6 _ _ _ 3 14 6.0 5.8 55.3 52.2 94 11 3 .516 .534 27.84 28.53

Total _ . 28 128 6.0 5.7 51.9 49.3 95 45 1 1 61 15 6 .547 .557 27.46 28.39-
Shoulder boners—Males:

District 1...................... 5 20 6.0 5.4 54.0 46.8 87 20 .542 .548 25.66 29.27’
District 2...... 10 26 6.0 5.5 53.1 40.2 76 4 22 .507 .508 20.41 26.92:
District 3.............................. 6 16 5.9 5.8 50.6 48.4 96 10 6 .553 .566 27.36 27.98
Districts 4 and 6. 2 8 5.6 5.3 48.0 40.5 84 8 .494 .533 21.60 23.71
District 5__.......................... 2 12 6.0 5.8 48.0 53.5 111 12 .576 .571 30.55 27.65

Total 25 82 6.0 5.6 51.6 45.4 88 34 42 6 .533 .543 24.65 27.50_ ------
Butt pullers—Males:

District 1.............................. 4 18 6.0 5.7 54.0 52.3 97 18 .485 .495 25.86 26.19
District 2 8 20 6.0 5.6 52.2 41.7 80 6 14 .475 .491 20.43 24.80
District 3.............................. 4 14 6.0 5.7 53.0 50.5 95 4 10 .510 .518 26.14 27.03
District 4__.......................... 2 2 6.0 6.0 48.0 38.8 80 2 .425 .434 16.83 20.40
Districts 5 and 6................... 3 6 6.0 5.8 48.7 56.8 117 4 2 .462 .475 27.02 22.50

Total____ __________ 21 60 6.0 5.7 52.4 48.3 92 16 2 32 10 .483 .495 23.93 25.31
Scribe sawyers—Males:

District 1 5 23 6.0 5.7 54.0 51.9 96 23 .506 .518 26.88 27.32
District 2__........................... 10 23 6.0 5.7 53.2 42.3 80 3 20 .521 .523 22.11 27.72
District 3_______________ 6 25 6.0 5.6 50.5 47.3 94 16 9 .519 .523 24.72 26.21
District 4__....................... 2 2 6.0 6.0 48.0 37.3 78 2 .453 .485 18.10 21.74
Districts 5 and 6_________ 4 10 6.0 6.0 52.9 55.5 105 2 7 1 .489 .492 27.29 25.87

Total________________ 27 • 83 6.0 5.7 52.5 47.9 91 23 59 1 .510 .516 24.74 26.78
Loin pullers—Males:

District 1_____________ 5 27 6.0 5.9 54.0 51.4 95 27 .546 .558 28.72 29.4S
District 2........................... . 10 32 6.0 5.9 52.9 45.5 86 6 26 .543 .545 24.81 28.72
Districts 3 and 4____ ____ 7 26 6.0 5.4 51.0 46.0 90 15 11 .560 .577 26.58 28.56
District 5__________ ____ 4 10 6.0 6.0 50.4 64.2 127 8 2 .496 .510 32.69 25.00
District 6 _ 2 6 6.0 6.3 52.0 54.0 104 2 4 .593 .613 33.09 30.84

Total______ __________ 28 101 6.0 5.8 51.6 49.6 96 31 57 11 2 .547 .556 27.59 28.23

a

*

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Bapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia!

T a b l e A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, g
OCCUPATION, SEX, AND DISTRICT, 1923—Continued 00

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver-
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of

full­
time

hours
worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of

wages per
week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

CUTTING OR FRE8H-PORK DE­
PARTMENT—continued

Bibbers—Males:
District 1_____ ________ 5

10
6
7
2

27
31
40
25
9

6.0
6.0
5.7
6.0
6.0

5.7
5.9
5.5
5.8
6.0

54.0
53.2
49.4
49.3
52.7

52.1
44.7
45.6
53.6
54.7

96
84
92

109
104

27
27

$0.573
.533
.569
.501
.551

$0,579
.534
.583
.517
.568

$30.15
23.88
26.61
27.68
31.08

$30.94
28.36
28.11
24.70
29.04

District 2_______________ 4
32
20
2

District a 8
Districts 4 and 5 _______ 3 2
District 6____ ________ 7

Total________________ 30 132 5.9 5.7 51.4 48.9 95 58 3 61 8 2 .547 .557 27.21 28.12

Trimmers, and ham and shoul­
der skinners—Males:

District 1___ 5
10
6
7
4

166
177
156
110
91

6.0
6.0
5.9
5.9
6.0

5.5
5.7
5.7
5.7
5.7

54.0
53.1
51.7
49.4
54.0

47.8
43.1
49.0
54.8
54.1

89
81
95

111
100

166
150

.549

.522

.540

.496

.518

.552

.520

.561

.508

.537

26.40
22.38
27.50
27.82
29.07

29.65
27.72
27*92
24.50
27.97

District 2 ____ _ 27
73
92
16

District 3__ 83
Districts 4 and 6 12

16District 6_______________ 59
Total____________ ___ 32 700 5.9 5.7 52.5 48.8 93 208 6 375 83 28 .528 .537 26.20 27.72

Trimmers of trimmings—Males:
Districts 1 and 4 _______ 4

7
5
5
2

45
50

113
22
80

6.0
6.0
5.9
6.0
6.0

5.4
5.4
5.6
5.6
6.5

53.7
51.1
48.7
50.4
54.0

26.5
43.9
44.3
54.1
58.5

49
86
91

107
108

2
24

109
7

43
26

.844

.697

.571

.481

.459

.867

.686

.565

.492

.486

35.82
30.10
25.05
26.60
28.44

45.32
35.62
27.81
24.24
24.79

D istricts___ _______
District 3 _ 4
District 5 . 14 1
District 6 80

Total________________ 23 310 6.0 5.8 51.3 48.2 94 142 14 149 4 1 .596 .588 28.35 3ff 57
=SS3B 1— I-.........

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Utility men, handy men, all­
round men, assistant fore­
men, and straw bosses—
Males;

District 1..............................
District 2..............................
District 3.............................
District 4__..........................
District 5__..........................
District 6__..........................

Total................................ .
Packers, nailers, car stowers,

and small-order men—Males:
District 1..............................
District 2
District 3..............................
District 4......
District 5__..........................
District 6 ._.........................

Total.................................
Truckers—Males:

District 1......
District 2......
District 3__..........................
District 4
District 5..............................
District 6..............................

Total................................ .
Trimmers of trimmings—Fe­

males:
District 1............................. .
District 2..............................
Districts 3 and 4..................
District 5..............................
District 6............................ .

Total................................ .
Miscellaneous workers (packers,

inspectors, wrappers, helpers,
skin bundiers, labelers, graders,
etc.)—Females:

District 1..............................
District 2..............................
District 3..............................
Districts 5 and 6_________

Total...................................

31

11

181
177
168
20
85
96

727

130
275
96

151
25

677

54

29

29

146

90
135
166
18
91
95

595

6.0
6.0
5.9
6.0
6.0
6.0
6.0

6.0
6.0
6.0
6.0
6.0
6.0
6.0

6.0
6.0
5.9
5.9
6.0
6.0
6.0

6.0
6.0
5.9
6.0
6.0
6.0

6.0
6.0
6.0
6.0
6.0

5.8
5.9
5.8
6.0
5.8
6.1
5.9

5.5
5.6
5.9
6.0
5.7
5.7
5.7

5.1
5.6
5.4
3.8
5.6
5.9
5.4

5.5
5.6
5.3
5.3
5.2
5.5

5.3
5.7
5.5
5.7
5.5

54.0
53.3
52.3
48.0
50.6
52.7
52.7

54.0
54.1
50.6
48.0
52.5
53.2
52.5

54.0
52.2
50.0
48.0
54.1
55.4
52,7

54.0
53.2
53.3
5L0
57.1
53.0

54.0
54.0
51.8
56.7
54.0

59.9
48.6
54.8
47.7
57.9
54.4
54.1

58.0
51.4
50.3
47.7
56.2
52.6
52.9

52.4
47.9
45.7
28.9
59.0
56.4
50.4

46.6
42.1
44.8
50.7
43.6
45.3

45.3
45.3
46.2
48.3
46.0

111
91

105
99

114
103
103

107
95
99

107

101

97
92
91
60

109
102
96

85

85

23
104
18
23

196

28

28

54
119
20
34
1

228

36
24

105
6

171

10

10

42

11

51
228

20

32

94

181
123

72
376

130
239

34

49

49

72

2 ...

25 .

8
16 .

42 .
23 .
65 .

19 .
55 .

.498

.544

.525

.542

.619

.531

.540

.450

.440

.435

.378

.461

.474

.447

.428

.424

.415

.370

.438

.452

.427

.481

.358

.315

.325

.343

.503

.551

.544

.542

.669

.541

.555

.479

.446

.446

.380

.492

.464

.445

.431

.426

.364

.462

.471

.443

.562 .576 2a 85

.515 .515 21.71

.537 .537 24.07

.332 .343 17.40

.384 .385 16.80

.364

.358

.310

.361

.350

30.17
26.81
29.83
25.83
38.72
29.48
3a 01

27.75
22.94
22.43
18.13
27.66
25.69
24.54

23.35
2a 66
19.45
ia52
27.24
2a 60
22.33

21.89

16.48
16.21
14.34
17.47
16.12

26.89
29.00
27.46
2a 02
31.32
27.98
28.46

24.30
23.80
22.01
18.14
24.20
25.22
23.47

23.11
22.13
2a 75
17.76
23.70
25.04
22.50

30.35
27.40
28.62
16.93
21.98
25.49

19.33
19.22
ia32
18.43
18.52 OS

CO

G
ENERAL TABLES

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

T a b l e A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT,
OCCUPATION, SEX, AND DISTRICT, 1923—Continued °

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and

. Philadelphia]

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver­
age
full­
time
hours

per
week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of

wages per
week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54*
and

under
60

60 Over
60

LARD AND OLFOOIL DEPARTMENT
Laborers—Males:

District 1.................... 5 381 6.0 5.6 54.0 50.5 94 381 $0,431 $0.437 $22.04 $23.27
District 2.............................. 10 281 6.0 5.7 53.0 46.5 88 45 236 .426 .425 19.76 22.58
District 3.............................. 6 96 6.0 5.7 49.7 47.8 96 73 23 .401 .403 19.27 19.93
District 4.............................. 4 86 6.0 5.7 48.0 47.5 99 86 .374 .378 17.97 17.95
District 5.............................. 3 37 6,0 5.9 52.8 56.8 108 14 10 13 .402 .406 23.06 21.23
District 6.............................. 6 74 6.0 5.6 52.1 49.4 95 23 43 8 .468 .483 23.88 24.38

Total................................. 34 955 6.0 5.7 52.5 48.7 93 241 10 660 23 21 .423 .430 20.91 22.21
Melters (kettlemen, cooks, set­

tlers,clarifiers, skimmers, tank­
men, and oleo makers)—
Males:

District 1.............................. 3 33 6.0 6.0 54.0 54.2 100 33 .489 .485 26.28 26.41
District 2.............................. 10 69 6.0 5.7 51.7 48.6 94 27 42 .466 .471 22.89 24.09
District3.............................. 5 17 6.0 5.9 49.2 54.1 110 14 3 .516 .519 28.11 25.39District 4............................. 4 7 6.0 6.0 48.0 53.4 111 7 .426 .430 22.96 20.45District 5.............................. 6 33 6.0 6.0 50.2 61.6 123 23 5 5 .443 .447 27.53 22.24
District 6.............................. 6 43 6.0 6.0 52.6 54.9 102 13 20 10 .536 .553 30.36 28.73

Total.............................. ... 34 202 6.0 5.9 51.9 53.6 103 84 95 8 15 .484 .489 26.24 25.12
Roller men—Males: = =====

District 1.............................. 5 10 6.0 5.9 54.0 59.5 110 10 .478 .511 30.35 25.81
District 2_______________ 8 12 6.0 5.6 53.0 49.0 93 2 10 .459 .472 23.11 26.33
District3.............................. 5 6 6.0 6.0 49.2 52.0 106 5 1 .482 .486 25.29 23.71
District 4.............................. 4 5 6.0 5.4 48.0 43.2 90 5 .440 .441 19^7 21.12

SLA
U

G
H

TERIN
G

 AND M
EA

T-PA
CK

IN
G

 IN
D

U
STRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

District 5....
District 6............................ .

Total............................... .
Fillers-—Males:

District 1............................ .
District 2............................
District 3...................... .
District 4.............................
District 5..............................
District 6............................ .

Total............................... .
Pumpers aDd refiners—Males:

District 1............................ .
District 2............................ .
District 3........................
District 4......
District 5............................ .
District 6........................... .

Total............................... .
Utility men, handy men, straw

bosses, and assistant foremen:
District l
District 2............................ .
District 3............................ .
District 4..............................
District 5..............................
District 6............................ .

Total............................... .
Pressmen or wheelmen—Males:

District 1............................ .
District 2............................ .
District 3........................
District 4..............................
District 5...............
District 6............................ .

Total............................... .
Can washers, tub liners, fillers,

and labelers—Females:
District 1.............................
District 2............................ .
District 3.......................
District 4..............................
District 5..............................
District 6.............................

Total...........

4 6 6.0 6.0 54.0 58.8 m 32 3 6.0 6.0 52.0 55.5 107 1 2
3 |

• 28 ___ 42_ 6. 0 1 5 8 52.2 53. 1 102 16 22 1 3 i____

5 82 6.0 5.9 54.0 56.4 104 8210 85 6.0 5.6 52.7 46.6 88 19 666 32 6.0 5.8 50.0 48.7 97 23 94 20 6.0 6.0 48.0 47.8 100 206 64 6.0 5.6 49.7 53.4 108 52 4 86 32 6.0 5.7 53.3 50.1 94 7 22 ____ 3
____37_ 315 6.0 5.7 51.9 51.2 ___ 99_ 121 ___4_ 170 __ 9_ 11 i____

4 57 6.0 5.9 54.0 54.9 102 578 27 6.0 5.8 53.3 49.4 93 3 245 11 6.0 6.0 49.9 53.7 108 8 34 13 6.0 6.0 48.0 54.4 113 135 10 6.0 6.0 51.8 58.6 113 6 1 32 6 6.0 5.7 54.0 46.1 85 6
28 124 6.0 5.9 52.7 53.4 101 30 1 87 3 a 1

3 11 6.0 6.0 54.0 52.5 97 1110 31 6.0 5.9 53.2 49.1 92 4 276 9 6.0 6.2 49.6 56.4 114 7 24 10 6.0 6.0 48.0 48.1 100 105 9 6.0 5.9 51.7 58.1 112 4 3 23 13 6.0 6.0 52.6 56.2 107 3 10
___ 31_ ___ 83_ 6.0 6.0 52.0 52.3 101! 28 3 __48_ ___2_ ___2_

4 86 6.0 5.5 54.0 47.6 88 868 51 6.0 5.8 53.5 47.1 88 4 474 12 6.0 5.8 52.1 51.0 98 5 74 13 6.0 6.0 48.0 54.0 113 133 10 6.0 6.0 49.8 58.2 117 6 3 13 26 6.0 5.5 50.1 49.2 98 17 9
____26_ 198 6.0 5.6 52.6 48.9 93: 45 3 ! 142 7 ___1_

3 91 6.0 5.7 54.0 49.5 92 918 33 6.0 5.1 52.4 40.3 77 9 215 26 6.0 5.7 49.9 46.7 94 19 73 14 6.0 6.0 48.0 45.4 95 145 45 6.0 5.0 51.1 44.6 87 31 3 112 10 6.0 6.0 54.0 48.0 89 10
26 219 6.0 5.5 52.3 46.5 89 73 3 125 7 11

........." — — — = ■— _____

.453

.515

.469

.455

.441

.432

.397

.421

.476

.441

.470

.465

.480

.446

.512

.512

.473

.464

.534

.509

.547

.574

.530

.452

.532

.483

.465

.441

.454

.396

.431

.485

.449

.488

.470

.501

.453

.507

.519

.485

.470

.537

.522

.562

.569

.544

.471

.447

.429

.406

.418

.458

.534

.486

.446

.434

.410

.453

.477

.304

.326 .329 16.31

.316 .315 12.70

.312 .314 14.64

.267 .267 12.12

.258 .262 11.70

.310 .310 14.88

26.55
29.55
25.62

26.22
20.57
22.14
18.91
23.01
24.32
22.97

26.81
23.19
26.93
24.62
29.71
23.93
25.90

24.64
26.38
29.42
27.01
33.06
30.59
27.94

23.16
21.03
22.13
22.12
26.35
23.46
22.68

14.29

24.46
26 78

24.57
23.24
21.60
19.06
20.92
25.37
22.89

25.38
24.78
23.95
21.41
26.52
27.65
24.93

25.06
28.41
25.25
26.26
29.68
27.88
27.40

25.43
23.91
22.35
19.49
20.82
22.95
23.88

17.60
16.56
15.57
12.82
13.18
16.74
15.90

G
ENERAL TABLES

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

IDistrict 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T a b l e A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT,
OCCUPATION, SEX, AND DISTRICT, 1923—Continued ^

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of

4 em­
ployees

Average
number of

days— Aver-
S B .
time
hours

per
week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of

full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of

wages per
week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

SAUSAGE DEPARTMENT
Truckers and forkers—Males:

District 1...... 4
7
4
2
4
3

275
79
46
19
48
14

6.0
6.0
6.0
6.0
6.0
6.0

5.6
5.5
5.7
5.5
5.7
6.1

54.0
52.7
48.8
48.0
49.1
57.4

45.9
448
47.7
46.1
53.3
61.7

85
85
98
96

109
108

275
62

$0,426
.425
.419
.370
.399
.494

$0,427
.427
.420
.372
.401
.508

$19.58
19.17
20.05
17.17
21.36
31.35

$23.00
22.40
20.45
17.76
19.59
28.36

District 2.............................. 17
41
19
42

District 3__.......................... 5
District 4.........
District 5......... 2 4

8District 6.............................. 6
Total________________ 24 481 6.0 5.6 52.7 47.1 89 119 2 343 5 12 .422 .424 19.98 22.24

Machine tenders (cutters, chop­
pers, grinders, mixers, curers,
and feeders)—Males:

District l ._ 4
10
6
4
6
5

100
87
54
22
37
29

6.0
6.0
6.0
6.0
6.0
6.0

5.7
5.8
5.9
5.8
5.9
6.1

54.0
52.6
49.9
48.0
53.9
54.6

48.0
48.4
51.2
48.8
57.9
59.6

89
92

103
162
108
109

100
66

.483

.491

.468

.439

.536

.526

.486

.494

.475

.454

.549

.550

23.32
23.90
24.33
22.14
31.79
32.78

26.08
25.83
23.35
21.07
28.89
28.72

District 2___......................... 21
39
22
13
2

District 3.............................. 15
District 4..............................
District 5.............................. 8 16

5District 6______ ________ 22
Total________________ 35 329 6.0 5.8 52.6 50.8 97 97 8 188 15 21 .490 .499 25.35 25.77

Linkers, twisters, tiers, and
hangers—Males:

District 1.............................. 4
3
3

40
31
10

6.0
6.0
6.0

5.7
5.8
6.0

54.0
48.8
50.1

46.2
53.7
51.6

86
110
103

40
4

.431

.451

.423
.433
.455
.422

20.01
24.41
21.75

23.27
22.01
21.19

District 2.............................. 27
7District 3.............................. 3

SLA
U

G
H

TERIN
G

 A
N

D
 M

EA
T-PA

CK
IN

G
 IN

D
U

STRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

"District 5 4 8 6.0 5.6 53.8 49.4 92 1____ 3 2 3 .497 .493 24.35 26.74
District 6_ _____________ 3 49 6.0 5.7 53.5 53.4 100 1......... 4 45 .486 .497 26.56 26.00

Total.................................. 17 138 6.0 5.7 52.4 51.0 97 41 2 89 3 3 .458 .465 23.70 24.00
Ropers (wrappers and tiers)—

Males:
District 1_______________ 2 12 6.0 5.8 54.0 49.7 92 12 .448 .446 22.16 24.19
District 2.............................. 2 4 6.0 5.8 54.0 47.6 88 4 .460 .436 20.79 24.84
Districts 3 and 4. r 5 7 6.0 6.0 48.0 47.9 100 !......... 7 .409 .412 19.72 19.63

Total__ _ r - 9 23 6.0 5.9 52.2 48.8 93 i____ 7 16 .438 .434 21.18 22.86
Laborers (roustabouts, ham-

cylinder washers, cleaners-up,
ham pressers, hangers, cooks’
helpers, smokers’ helpers, and
truckers of cages or bikes)—
Males:

District 1_______ 5 271 6.0 5.6 54.0 47.8 89 271 .425 .430 20.54 22.95
District 2.............................. 9 255 6.0 5.5 52.0 46.7 90 87 168 .425 .430 20.05 22.10
District 3.............................. 5 86 6.0 5.7 50.7 48.4 95 53 33 .422 .426 20.62 21.40
District 4__ 4 66 6.0 5.7 48.0 47.4 99 66 .373 .379 17.97 17.90
District 5...... 6 50 6.0 5.7 53.6 52.7 98 14 13 23 .429 .436 22.98 22.99
District 6_______________ 4 49 6.0 5.8 53.6 54.4 102 3 46 .449 .471 25.60 24.07

Total.................................. 33 777 6.0 5.6 52.4 48.1 92 223 13 485 33 23 .422 .428 20.62 22.11
Cooks—Males:

District 1__........................... 4m 27 6.0 5.8 54.0 50.2 93 27 .462 .467 23.46 24.95
District 2____ _____ 10 49 6.0 5.8 52.4 50.5 96 13 36 .471 .482 24.31 24.68
District 3__........................... 6 27 6.0 6.0 49.8 52.1 105 20 7 .467 .474 24.69 23.26
District 4._.......................... 4 12 6.0 6.1 48.0 48,8

59.0
102 12 .416 .429 20.94 19.97

District 5__.................... 5 14 6.0 5.8 53.4 110 6 2 6 .552 .561 33.09 29.48
District 6.... 4 10 6.0 6.1 55.8 57.9 104 7 3 .497 .512 29.62 27.73

Total................................ 33 139 6.0 5.9 52.2 52.0 100 51 2 70 7 9 .474 .485 25.19 24.74
Smokers—Males:

District 1.............. 5 37 6.0 6.0 54.0 54.6 101 37 .490 .529 28.88 26.46
District 2- - . 8 33 6.0 5.8 52.7 48.7 92 7 26 .478 .489 23.82 25.19
District 3. 6 13 6.0 6.1 50.2 55.3 110 9 4 .511 .527 29.14 25; 65
District 4_ 4 7 6.0 6.1 48.0 50.1 104 7 .445 .443 22.21 21.36
District 5__.......... 5 14 6.0 6.0 53.2 61.3 115 5 5 4 .595 .594 36.40 31.65
District 6 __ 5 10 6.0 6.1 55.2 6a 2 109 1 6 3 .584 .598 36.02 32.24

Total 33 114 j 6.0 6.0
i

52.8 54.0 102 29 5 69 4 7 .507 .529 28.59 26.77

s
a

w
£m

-a
co

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T a b l e A.-A V ER A G E HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT,
OCCUPATION, SEX, AND DISTRICT, 1923—Continued ^

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver­
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings

in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

SAUSAGE DEPARTMENT—contd.
Inspectors, packers, scalers,

shippers, and nailers—Males:
District 1________ __ _ 6

8
6
4
5
4

121
70
39
15
31
52

6.0
6.0
6.0
6.0
6.0
6.0

5.8
5.7
6.0
6.0
6.0
6.1

54.0
52.5
50.5
48.0
53.1
53.9

48.2
46.8
50.2
50.4
53.6
54.9

89
89
99

105
101
102

121
53

$0,457
.450
.444
.413
.431
.445

$0,461
.447
.453
.418
.439
.460

$22.24
20.90
22.75
21.04
23.53
25.26

$24.68
23.63
22.42
19.82
22.89
23.99

District 2 . . . __________ 17
25
15
17
1

District 3_______________ 14
District 4_ ______________
District 6___ ___ 1 13
District 6__........................... 51

T o t a l 33 328 6.0 5.9 52.9 49.8 94 75 1 225 14 13 .447 .453 22.56 | 23.65

Casing workers (washers, turn­
ers, re-turners, measurers,
cutters, tiers, and fatters)—
Males:

District 1.............................. 2
7
4
2
2
5

4
23
27
3
8

10

6.0
6.0
6.0
6.0
6.0
6.0

6.0
5.7
5.9
6.0
5.9
5.6

54.0
51.9
49.0
48.0
54.0
54.0

57.0
49.3
52.6
52.3
55.3
52.3

106
95

107
109
102
97

4
15

.477

.436

.435

.504

.444

.507

.501

.443

.436

.502

.446

.525

28.54
21.86
22.93
26.25
24.66
27.44

25.76
22.63
21.32
24.19
23.98
27.38

District 2...........................__ 8
23
3
4
1

Districts________ __ _ 4
District 4_____ _____ ____
District 5 .________ _____ 4

1District fl _ _ . _ 8
T o t a l ______ ______________ 22 75 6.0 5.8 51.3 52.1 102 39 27 4 5 .451 .457 23.82 | 23.14

Staffers—Males:
District 1______________ _ 5

10
6
4

100
82
48
13

6.0
6.0
6.0
6.0

5.6
5.7
5.5
5.8

54.0
52.2
50.5
48.0

47.5
47.9
47.0
46.7

88
92
93
97

100
58

.524

.525

.505

.694

.534

.525

.512

.682

25.34
25.15
24.03
31.86

28.30
27.41
25.50
33.31

District 2___ _ __ ____ 24
31
13

,
District 3___ _ ___ 17
District 4..............................

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

District 5>..........................
District 6__.........................

Total................................
Utility men, assistant foremen,

straw bosses, subforemen,
handy men, small-order men,
and all-round men—Males:

District 1..............................
District 2..............................
District3..............................
District 4..............................

Total................................ .
Machine tenders (cutters, chop­

pers, grinders, mixers, curers,
and feeders—Females:

District 2......................
Districts 3, 4, and 6______

Total................................
Casing workers(washers, turners,

re-turners, measurers, cutters,
tiers, and fatters—Females:

District 1..............................
District 2..............................
District 3..............................
Districts 4 and 6................. .
District 5...........-.................

Total................................ .
Staffers—Females:

Districts 1 and 2................. .
District 3......................
District 5..............................

Total................................ .
Xinkers, twisters, tiers, and

hangers— Females:
District 1..............................
District 2.................
District 3..............................
District 4..............................
District 5..............................
District 6..............................

Total.................................

36

21

27

34

316

71

6.0
6.0
6.0

6.0
6.0
6.0
6.0
6.0

6.0
6.0
6.0

137
128
51
13
24

353

50

209
251
143
62

114
42

821

6.0
6.0
6.0
6.0
6.0
6.0

6.0
6.0
6.0
6.0

6.0
6.0
6.0
6.0
6.0
6.0
6.0

5.7
6.1
5.7

5 8 6.0
6.0 6.0
5.9

5.4
3.7
4.8

5.6
5.4
5.6
5.2
5.8
5.5

5.8
6.0
6.0
5.8

5.4
5.5
5.6
5.8
5.6
5.6

50.9
55.4
52.6

54.0
53.4
48.0
48.0
52.3

54.0
52.3
53.4

54.0
53.3
49.5
49.8
52.2
52.8

54.0
48.0
53.0
53.0

54.0
52.5
50.5
48.0
53.3
55.1
52.4

53.0
57.2
49.3

51.7
53.0
51.7
50.3
52.1

41.1
28.3
36.3

46.1
42.9
43.7
41.0
49.3
44.6

56.1
48.3
51.1
54.0

104
103
94

96
108
105
100

68

90
25

-I 51

84

104
101
96

102 1 13

45.3
44.4
45.4
45.8
46.4
44.5
45.2 86 271 16

1

137
114

32

209
188

26
423 60

.538

.545

.532

.493

.556

.508

.540

.419

.333

.307

.323

.357

.334

.309

.399

.296

.339

.421

.379

.340

.397

.378

.378

.323

.365

.301

.338

.355

.562

.560

.541

.498

.559

.512

.560

.581

.334

.330

.358

.336

.312

.415

.303

.341

.432

.377

.340

.405

.382

.381

.330

.362

.311

.339

.359

29.77
32.03
26.67

25.75
29.60
26.50
28.17
30.22

13.71
9.15

12.00

16.50
14.39
13.63
16.99
14.94
15.23

24.27
18.23
17.37
21.89

17.29
16.92
15.00
16.59
14.42
15.07
16.21

27.38
30.19
27.98

26.62
29.69
24.38
25.92
21.91

17.98
16.06
17.25

19.28
17.80
15.30
19.87
15.45
17.90

22.73
18.19
18.02
21.04

20.41
19.85
16.31
17.52
16.04
18.62
18.60

Ol

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

T able A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT,

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

1133°—
25t—

B
u

ll. 373------6

Packers (wrappers, inspectors,
taggers, tiers, and packers'
helpers)—Females:

District 1..............................
District 2..............................
District 3..............................
District 4..............................
District 5..............................
District 6..............................

Total.................................
CUBED—MEAT DEPARTMENT

Graders (sorters, sizers, average
men, spotters, inspectors, and
chute men)—Males:

District 1__.........................
District 2.............................
District 3.............................
District 4__.........................
District 5_...........................
District 6__.........................

Total.
Laborers (graders' helpers, pick­

le-makers* helpers, inspectors'

» sorters’ helpers, pump-
pers, smokers' helpers,
ham passers, meat passers,
passers to pumpers, passers to

salters, passers to packers, tak­
ers from pumpers, haulers to
vats, meat carriers, meat toss-
ers, meat wipers, meat hang­
ers, meat scrapers, meat string­
ers, bacon stringers, ham
stringers, sewers, tiers, meat
soakers, meat washers, rousta­
bouts, vat washers, truck
washers, and general work­
ers)—Males:

District 1..............................
District 2.............................
District 3__.........................
District 4.............................
District 5.............................
District 6__.........................

Total.

35

107
105
67
37
38
44

194
116
35
54
40

569

519
529
359
141
323
166

2,037

6.0
6.0
6.0
6.0
6.0
6.0
6.0

6.0
6.0
6.0
6.0
6.0
6.0
6.0

6.0
6.0
6.0
6.0
6.0
6.0
6.0

5.4
5.7
5.6
5.5
5.4
5.7
5.6

5.7
5.9
5.9
5.7
5.9
6.0
5.8

54.0
52.3
50.7
48.0
55.6
53.3
52.5

54.0
53.1
50.7
48.0
52.7
53.3
52.5

5.5
5.7
5.6
5.7
5.4
5.6
5.6

54.0
52.6
49.2
48.0
49.6
53.9
51.7

43.8
43.3
41.5
45.6
46.1
44.8
43.8

54.3
50.3
50.2
45.5
55.3
54.0
51.6

50.9
48.4
46.2
45.6
47.2
51.3
48.5

83

101
95
99
95

105
101
98

126

179

124
297
141
257
21

840

107
75

221

26

130
155

320

519
405

127
26 1,051

26

26

45

62

62

24

24

20

58

.322

.313

.293

.267

.274

.311

.304

.485

.477

.478

.423

.473

.491

.476

.430

.421

.406

.357

.400

.477

.418

.323

.313

.313

.267

.274

.311

.501

.477

.484

.425

.496

.510

.486

.443

.428
.409
.358
.407
.489
.426

14.17
13.58
13.09
12.19
12.64
13.91
13.47

27.23
24.00
24.28
19.31
27.43
27.52
25.08

22.55
20.71
18.89
16.33
19.22
25.10
20.68

17.39
16.37
15.88
12.82
15.23
16.58
15.96

26.19
25.33
24.23
20.30
24.93
26.17
24.99

23.22
22.14
19.98
17.14
19.84
25.71
21.61

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

(District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T a b l e A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, ^
OCCUPATION, SEX, AND DISTRICT, 1923—Continued 00

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver­
age
full­
time
hours

per
week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of

full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

CUBVD-HBAT DEPARTMENT—
continued

Packers (packers of beef, barrel
pork, bellies, briskets, pig
rinds, and smoked meat; dip*
pers, vat men, sweet-pickle
packers, burlap sackers, wrap­
pers, car loaders, and car Stow­
ers)—Males:

District 1.............. 6
10
6
4
6
4

229
256
151
38
94
42

6.0
6.0
6.0
6.0
6.0
6.0

5.7
5.7
6.8
5.7
5.7
5.7

54.0
53.1
50.4
48.0
50.6
52.7

52.9
48.9
49.1
45.2
49.9
48.4

98
92
97
94
99
92

229
216

$0,455
.448
.463
.406
.447
.471

$0,467
.451
.469
.408
.461
.480

$24.72
22.07
23.03
18.43
23.00
23.21

$24.57
23.79
23.34
19.49
22.62
24.82

District 2 40
99
38
60
9

District 3......... 52
District 4____ __________
District ft 17 17
District 6.............................. 33

Total-............................... 36 810 6.0 5.7 52.3 50.0 96 246 17 478 52 17 .452 .460 22.99 23.64
Overhaulers—Males:

District 1.............................. 6
10
6
4
5
4

235
158
73
18
60
34

6.0
6.0
6.0
6.0
6.0
6.0

5.7
5.7
5.6
5.7
5.8
5.5

54.0
53.4
51.4
48.0
51.1
52.2

53.4
40.5
48.8
44.9
52.0
52.6

99
93
95
94

102
101

235
134

.465

.479

.506

.414

.447

.477

.482

.478

.514

.413

.459

.491

25.73
23.62
25.11
18.58
23.86
25.84

25.11
25.58
26.01
19.87
22.84
24.90

District 2 24
38
18
41
18

District 3 . _. . 35
District 4 _ _____
District ft _ _ __ 4 15

8District 6 _ __ 8
Total. ___ 36 578 6.0 5.7 52.9 51.3 97 139' 4 377 35 23 .471 .481 24.67 24.92

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

 M
E

A
T

-P
A

C
K

IN
G

 IN
D

U
S

T
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Pictlers (pickle men, pickle
makers, pumpers, and cur-
ers)—Males: 6

10
6
4
5
6

106
124
79
16
64
51 o

o
o

o
o

o 5.8
5.8
5.9
5.9
5.9
6.0

54.0
63.1
50.7
48.0
52.5
53.5

55.4
49.4
51.4
45.8
55.0
54.8

103
93

101
95

105
102

105
106

.472

.463

.492

.426

.469

.506

.489

.466

.499

.426

.495

.520

27.09
23.01
25.67
19.51
27.22
28.50

25.49
24.59
24.94
20.45
24.62
27.07

TtieM/tl' 9 18
48
15
27
9

31

'nicfi’W K 8 19
5District 6 --........................... 37

Total.................................. 37 428 6.0 5.8 52.7 52.5 100 117 8 248 31 24 .475 .487 25.57 25.03

Rubbers, salters, and pliers—
Males:'niefriH; 1 6 100 6.0 5.6 54.0 52.0 96 100 .456 .469 24.36 24.62

10 110 6.0 5.7 53.3 48.0 90 13 103 .454 .456 21,89 24.20
6 113 6.0 5.7 49.1 48.0 98 95 18 .464 .471 22.57 22.78
3 17 6.0 5.9 48.0 46.0 96 17 .426 .423 19.44 20.45

"niatrint. 3 77 6.0 5.7 48.6 49.3 101 73 4 .461 .463 22.82 22.40
District 6........................ 4 21 6.0 6.0 54.6 53.5 98 I------ 1 17 3 .488 .498 26.64 26.64

Total................................ 32 444 6.0 > 7 51.4 49.3 96 199 220 18 7459 .465 22.91 23.59

Smokers—M ales:nieMnt 1 3 11 &Q 6.3 54.7 59.0 108 7 4 .500 .525* 31.00 27.35
TJiefript 9 7 19 0.0 5.9 53.6 54.5 102 3 14 1 1 .502 .470 25.58 26.91
T̂i’etrlpf 3 5 11 6.0 6.2 60.9 60.7 100 3 3 1 4 .451 .444 26.97 27.47
Vll of|»1 Af 4 4 15 6.0 6.0 48.0 49.0 102 15 .445 .445 21.84 21.36
Vlicfrinf R 4 3 6.0 7.0 84.0 79.3 94 6 .471 .467 37.05 39.56
District 6______________ 4 8 6.0 6.0 59.5 58.9 99 2 1 3 2 .547 .552 32.48 82.55

Total.................................. 27 70 6.0 6.1 57.0 57.6 101 21 23 9 4 13 .484 .479 27.62 27.59

Butchers, trimmers, and knife
1 ===sc

men—Males: 3 50 6.0 1.7 64.0 53.4 99 50 .494 .541 28.88 26.68
TMe'fvinf O 9 70 6.0 5.8 53.2 51.3 96 9 61 .507 .510 26.14 26.97

3 23 6.0 5.8 49.5 48.9 99 18 5 .479 .484 23.63 23.71
*nio+in/»+ A 2 5 6.0 6.0 48.0 46.1 96 5 .471 .471 21.71 22.61
"nictri nt K 4 25 6.0 5.9 50.3 53.6 107 18 3 4 .445 .458 24.54 22.38
District 6............................... 5 15 6.0 0.1 52.8 52.2 99 4 10 1 .527 .536 27.98 27.83

Total.................................. 32 188 6.0 5.8 52.4 51.8 99 54 3 121 I___5_ 5 .493 | .510 26.38 25.83

Truckers—Males:"Hie+rinf 1 3 538 6.0 5.4 54.0 50.0 93 538 .428 .437 21.83 23.11
"Hiofrirtf O 10 419 6.0 5.7 52.5 48.1 92 107 312 .428 .434 20.88 22.47

3 221 6.0 5.3 50.0 45.5 91 159 62 .423 .427 19.44 21.15
2 15 0.0 5.4 48.0 46.9 98 15 .374 .380 17.83 17.95
4 236 6.0 5.6 49.2 48.4 98 203 61......... 27 .410 .415 20.08 20.17

District 6 . .________ ____ 2 25 6.0 6.0 54.0 53.2 99 25 !......... .455 .473 25.15 24.57
Total...... 30 1,464 6.0 5.5 52.1 [48.5 93 484 6 875 i 62 ” !......... .424 .431 20.92 22.09

* CD

G
ENERAL TABLES

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

{District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T a b l e A .—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, 00
OCCUPATION, SEX, AND DISTRICT, 1923—Continued 0

Department, occupation, sex,
Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver-
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54

Over
54

and
under

60
60 Over

60

CURED-MEA.T DEPARTMENT—COn.
Utility men, assistant butchers,

straw bosses, assistant fore*
men, and small-order men)—

. Males:
District 1 _ 5

10
5
3
6
4

25
97
29
15
26
24

6.0
6.0
6.0
6.0
6.0
6.0

5.7
5.9
5.8
5.7
6.0
6.0

54.0
53.1
50.2
48.0
49.6
52.8

54.6
51.6
53.8
46.1
52.8
53.9

101
97

107
96

106
102

25
82

$0,484
.503
.497
.497
.602
.543

$0,503
.509
.504
.505
.626
.557

$27.45
26.25
27.13
23.30
33.03
36.04

$26.11
26.71
24.95
23.86
29.86
28.67

District 2 _ 15
20

• 15
18
5

District 3 _ 9
District. A
District _ 6 2
District fi , „ . _ ___ 19

Total......... 33 216 6 . 0 5 .9 5 2 .0 5 2 .3 101 73 6 126 9 2 .5 1 6 .5 2 7 2 7 .5 4 2 6 .8 3

Miscellaneous workers (wrap*
pers, labelers, laborers, pack­
ers, sewers (hand or ma­
chine), bag makers, weighers,
tiers, wipers, baggers, and
trimmers)—Females:

D is tr ic t . 1 2
10

4
4
4
3

37
93
28
39
62
22

6 .0
6 .0
6 . 0
6 .0
6 .0
6 .0

5 .0
5 .6
5 .5
5 .6
5 .3
5 .5

5 4 .0
5 1 .9
4 9 .5
4 8 .0
5 3 .0
5 2 .4

4 2 .6
4 3 .6
4 5 .1
4 3 .4
4 2 .7
4 1 .5

7 9
84
91

. 9 0
81
79

37
61

.3 9 7

.3 4 5

.2 8 9

.2 8 4

.2 5 2

.3 2 1

.4 1 7

.3 4 5

.2 9 3

.2 8 6

.2 5 6

.3 2 1

1 7 .7 7
1 5 .0 5
1 3 .2 0
1 2 .4 2
1 0 .9 3
1 3 .3 2

2 1 .4 4
1 7 .9 1
1 4 .3 1
1 3 .6 3
1 3 .3 6
1 6 .8 2

D is tr ic t . 9 32
22
39
36

6

D is tr ic t . 3 _ 6
D is tr ic t . 4
District 5 _____________________ 26
District 6 ______________ 16

Totftl___ _ ____ 27 281 ; 6 .0 5 .5 5 1 .7 4 3 .2 84 135 114 6 26 .3 1 5 .3 1 9 1 3 .8 1 1 6 .2 9
s s = = a

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

 M
E

A
T

-P
A

C
K

IN
G

 IN
D

U
S

T
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

CANNING DEPARTMENT
Cooks—Males:

3 27 6.0 5.7 54.0 54.1 100 27 .446 .481 26.03 24.08
Districts 2, 3, and 5_______ 3 4 6.0 6.0 49.5 57.8 117 3 1 .454 .454 26.25 22.47

Tntal 6 31 6.0 5.8 53.4 '4.6 102 3 28 .447 .477 26.06 23.87
Steam tenders, process men, and

retort men—Males:
3 30 6.0 5.5 54.0 51.1 95 30

-
.446 .465 23.72 24.08

Districts 2, 3, and 5____ . . . 3 3 6.0 6.0 50.0 55.0 110 2 1 .453 .461 25.35 22.65
Total _________ 6 33 6.0 5.5 53.6 51.4 96 2 31 .447 .464 23.87 23.96

Passers and pilers, cans—Males:
3 129 6.0 5.6 54.0 48.6 90 129 .439 .443 21.54 23.71

District 5_................ 2 4 6.0 5.0 51.0 48.5 95 3 1 .423 .427 20.73 21.57
Total 5 133 6.0 5.6 53.9 48.6 90 3 129 1 .439 .442 21.52 23.66

Trimmers, meat (by hand)—
Males:

Districts 1 and 3 2 5 6.0 6.0 52.8 46.4 88 1 4 .420 .419 19.45 22.18
District 5........................... . 2 23 6.0 5.9 50.1 50.9 102 19 4467 .466 23.74 23.40

Total 4 28 6.0 5.9 50.6 50.1 99 20 4 4459 .458 22.98 23.23

Machine tenders (preparin and
stuffing meat into cans)—
Males:

District 1 _ __________ 3 51 6.0 5.5 54.0 53.2 99 51 .446 .483 25.73 24.08
District 2 4 8 5.9 5.9 52.5 48,6 93 2 6 .430 .430 20.87 22.58
District 3 3 6 6.0 6.0 50.3 56.0 111 4 2 .442 .446 24.91 22.23
District 4 3 3 6.0 6.0 48.0 52.8 110 3 .390 .391 20.65 18.72
Districts 5 and 6 ____ _ _ 3 11 6.0 5.7 52.4 51.7 99 4 6 1444 .446 23.04 23.27

Total 16 79 6.0 5.6 53.1 52.7 99 13 63 2 1442 .467 24.61 23.47

Staffers (meat into cans by
hand)—Males:

District 1 _ __________ 2 30 6.0 5.4 54.0 46.8 87 30 .439 .444 20.77 23.71
Districts 2 and 3 2 5 6.0 5.6 51.6 43.8 85 2 3 .440 .476 20.84 22.70
District 5 _ __ 2 7 6.0 4.6 54.9 40.4 74 3 4425 .431 17.40 23.33

Total________________ 6 42 6.0 5.3 53.9 45.4 84 5 33 4437 .446 20.22 23.55

Packers and nailers—Males:
District 1_ _ __ 3 60 6.0 5.6 54.0 49.4 91 60 .437 .445 21.98 23.60
District 2 3 18 6.0 6.0 53.7 47.9 89 I 17 .422 .422 20.24 22.66
District 3 2 7 6.0 5.7 48.0 46.3 96 7 .332 .336 15.55 15.94
Districts 4 and 5_ _____ 3 7 6.0 5.9 49.7 50.6 102 6 i425 .427 21.61 21.12

Total___________ ___ 11 92 6.0 5.7 53.2 49.0 92 14 17 60 l425 .431 21.12 22.61
= = = = = 00

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T a b l e A.—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT, oo
OCCUPATION, SEX, AND DISTRICT, 1923—Continued **

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver­
age

• full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time

i rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

CANNING DEPARTMENT—COntd.
Cappers—Males:

District 1_______________ 4
2
2

32
6
6

6.0
6.0
6.0

5.4
a s
5.8

54.2
49.0
48.0

52.0
45.8
53.1

96
93

111
31
1

1 $0,461
.468
.408

$0,478
.468
.410

$24.90
21.45
21.77

$24.99
22.93
19.58

District 2_______________ 5
6Districts 3 and 5

Total________ ________ 8 44 ao 5.5 52.6 51.3 98 il 32 1 .455 .467 24.00 23.93
Washing and painting machine

tenders—Males:
Districts 1 and 2_________ 2 6 6.0 5.0 54.0 42.7 79 6 .438 .447 19.06 23.65

General workers—Males:
District 1__________ _____ 4

2
2

48
9
3

6.0
6.0
6.0

5.6
6.0
6.0

54.1
52.0
48.0

51.8
52.6
48.0

96
101
100

47
6

1 .479
.451
.475

.491

.455

.475
25.47
23. 92
22.80

25.91
23.45
22.80

Districts 2 and 5__ ___ 3
3District 3_____________ _

Total................................. 8 60 6.0 5.7 53.5 51.7 97 6 53 1 .474 .485 25.10 25.36
Inspectors—Males:

District 1_ _ ___________ _ 3
3

120
8

6.0
6.0

5.6
6.0

54.0
54.0

49.7
55.9

92
104

120
2

- ' .457
.486

.473

.498
23. 53
27.83

24.68
26.24Districts 2 and 5________ a 3 3

Total.............................. 6 128 6.0 5.6 54.0 50.2 93 3 122 3 .459 .474 23.80 24.79
Trackers—Males:

District 1_ 4
3

362
12

6.0
5.9

5.5 54.1 48.3
45.5

89
84

357
12

5 .428
.425

.435

.425
20.99
19.34

23.15
22:95District 2__........................... 5. 8 54. 0

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

3 6 6.0 6.0 49.2 54.4 111 5 1 .398 .406 22.09 19.58
2 3 6.0 5.7 48.0 47.5 99 3 .385 .384 18.22 18.49
2 43 6.0 5.5 48.3 47.8 99 42 1 .402 .403 19.25 19.42

T o t a l __________ 14 426 6.0 5.5 53.4 48.2 90 50 369 1 6 .424 .431 20.76 22.64— —
Laborers—Males:

District 1__ ____ ____ 3 197 6.0 5.0 54.0 46.9 87 197 .430 .445 20.88 23.22
4 18 5.9 5.7 53.7 46.3 86 1 17 .440 -.442 20.47 23.63
2 11 6.0 6.0 48.0 51.7 108 11 .407 .406 20.99 19.54

Tntai 9 226 6.0 5.1 53.7 47.1 88 12 214 .430 .444 20.90 23.84

Washers of empty cans—Fe­
males:

3 16 6.0 5.6 54.0 45.9 85 16 .306 .319 14.63 16.52
2 8 6.0 5.0 54.0 36.8 68 8 .300 .300 11.03 16.20

Total.................................. 5 24 6.0 5.4 54.0 42.9 79 24 1 .304 .313 13.43 16.42

Passers and pliers, cans—Fe­
males:

District 1 _ 3 127 6.0 5.2 54.0 42.6 79 127 .341 .374 15.95 18.41
District 5__ _ ___ 2 8 6.0 6.0 55.5 48.0 86 3 5 .266 .267 12.81 14.76

Total________________ 5 135 6.0 5.2 54.1 42.9 79 3 127 5 .337 .367 15.77 18.23

Trimmers, meat (by hand)—Fe­
males:

District 1 _ _ _ ____ 3 99 6.0 5.7 54.0 47.4 88 99 .371 .367 17.42 20.03
Districts S and 5 2 16 6.0 5.6 48.0 43.6 91 16 .260 .260 11.32 12.48

Total.................................. 5 115 6.0 5.7 53.2 46.9 88 16 99 .356 .353 16.57 18.94

Machine tenders (preparing and
stuffing meat into cans)—Fe­
males:

District 1______________ 2 13 6.0 5.9 54.0 45.8 85 13 .322 .323 14.82 17.39
Districts 2, 4, and 5 3 5 6.0 6.0 54.0 45.2 84 i 3 1 .318 .316 14.30 17.17
District 3 3 7 6.0 5.7 48.0 44.5 93 7 .294 .293 13.05 14.11

T,nt«l 8 25 6.0 5.9 52.3 45.3 87 8 16 1 .313 14.22 16.37______
Staffers (meat into cans by

hand)—Females:
District 1----------------------- 3 91 6.0 5.6 54.0 47.'3 • 88 91

i

.........1......... .334 .347 16.42 18.04

a»
09

G
ENERAL TABLES

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

T a b l e A . — AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT,
OCCUPATION, SEX, AND DISTRICT, 1923—Continued ^

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver-
age
full­
time
hours

per
week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of

full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
In one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

CANNING DEPARTMENT—COn.
Packers (s lic e d bacon and

chipped dried beef in cans,
glass jars, or cartons by hand)—
Females:

District 1___-___________ 3
4
3
3
2

64
46
32
54
32

6.0
5.8
6.0
6.0
5.1

5.7
5.5
5.7
5.7
5.1

54.0
53.5
49.8
48.0
53.6

45.8
40.9
47.1
43.5
43.3

85
76
95
91
81

64
42

$0,398
.408
.352
.273
.309

$0,397
.406
.357
.272
.310

$18.20
16.62
16.79
11.85
13.43

$21.49
21.83
17.53
13.10
16.56

District 2_______________ 4
24
54
2

District 3_______________ 8
District 4____________ _
Districts 5 and fi___ 30

Total___ ___ 15 228 5.8 5.6 51.8 44.1 85 84 136 8 .352 .352 15.51 18.23
Weighers (filled cans)—Females:

Districts 1 f 2, 3, and 4 4 68 5.8 5.5 53.6 42.1 79 5 63 .324 .364 15.33 17.37
Wipers (filled cans)—Females:

District 1 2
2

43
11

6.0
6.0

5.0
5.9

54.0
54.5

42.6
41.9

79
77

43
10

.303

.333
.304
.330

12.95
13.85

16.36
18.15Districts 2 and 5___ _____ 1

Total______ _ __ 4 54 6.0 5.2 54.1 42.5 79 53 1 .309 .309 13.13 16.72
Cap setters—Females:

Districts 1 and 5 _ _ _ _ 2 3 6.0 6.0 56.0 47.0 84 2 1 .283 .283 13.28 15.85

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Cappers—Females:
2
2

41
4

6.0
6.0

5.7
6.0 53.7

54.0
45.8
49.9

85
92

22
39 .329

.313
.370
.315

16.96
15.72

17.67
16.9QDistrict 5_ 2

Total................................. 4 45 6.0 5.7 53.7 46.2 86 4 39 2 .328 .365 16.85 17.61
Labelers a n d wrappers—Fe­

males:
4
3
2
3

178
16
8

35

5.9
5.8
6.0
5.8

5.3
5.4
5.4
5.5

54.3
51.0
48.9
49.0

45.9
39.4

, 43.6
47.8

85
77
89
98

169
8

9 .372
.315
.271
.342

.386

.313

.269

.350

17.72
12.32
11.76
16.73

20.20
16.07
13.26
16.76

8
7

29
1

6
Total.................................. 12 237 5.9 5.3 53.1 45.7 86 44 183 1 9 .360 .372 17.01 19.12

General workers—Females:
District 1 _ __ _ __ 4

3
4
2

175
14
9

29

6.0
6.06.0
5.9

4.9
5.9
5.3
5.7

54.0
52.3
51.6
54.6

39.0
44.7
46.1
50.2

72
85
89
92

175
10
3

.310

.320

.320

.275

.322

.322

.330

.278

12.56
14.39
15.23
13.98

16.74
16.74
16.51
15.02

District 2 __ _ __ 4
4

13
2 •

16

Total.................................. 13 227 6.0 5.1 53.9 41.1 76 21 188 2 16 ____ .307 .315 12.96 16.55
MAINTENANCE AND REPAIR

DEPARTMENT
Blacksmiths—Males:

District 1 5
* 106

4
5
5

34
2512
4

18
8

6.0
6.06.0
6.06.0
6.0

5.6
5.9
5.9
6.0
5.6
5.9

51.7
48.0
50.3
48.0
49.8
49.5

45.9
48.5
51.3
47.1
50.3
47.5

13
258
4

12
6

21 .676
.633
.622
.663
.593
.679

.686

.632

.614

.663

.593

.683

31.50
30.66
31.52
31.21
29.83
32.45

34.95
30.38
31.29
31.82
29.53
33.61

District 2
District 3 4
District 4
District, R 4 2
District 6__........................... 2

Total....... 35 101 6.0 5.8 50.0 48.2 68 4 23 4 2 .644 .645 31.06 32.20
Boiler makers, dangers, and

riveters—Males:
District 1 _____ _ 3

5
32

63
19
7
2

6.0
6.0
6.0
6.0

5.7
5.9
5.7
5.5

52.0
48.6
54.0
48.0

47.6
48.3
54.2
45.0

%
21
17
12

422
.754
.649
.675
.743

.769

.654

.637

.743

36.59
31.59
34.56
33.42

39.21
31.54
36.45
35.66

District 2____ _ _ _
District 3 6
Districts 4 and R

Total.................................. ___ 13_ ___ 91_ 6.0 5.7 51.4 48.2 41 44 6 .726 .733 35.32 37.32
Bricklayers and masons—Males:

District 1 3
8
4
4
4
5

16
15
14
4
5
7

6.0
6.0
6.06.06.0
6.0

5.6
5.1
5.6
6.0
6.2
5.4

51.4
50.0
51.5
48.0
53.2
50.6

40.7
36.8
44.7
43.0
54.2
43.4

7
10
7
4
2
4

9
5

1.253
1.324
.998

1.500
.795
.882

1.268
1.321
.947

1.500
.785
.887

51.55
48.60
42.32
64.50
42.55
38.49

64.40 66.20
51.40
72.00
42.29
44.63

District 2_ _
District 3__ 7
District 4__
District 5__ _ _ _ 1 2
District G.............................. 3

Total.................................. 28 61 6.0 5.5 50.9 42.21......... 34 1 17 7 | 2 1.148 1.121 47.32 58.43
i

G
E

N
E

R
A

L

T
A

B
LE

S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3,. Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

T a b l e A . — A V E R A G E H O U R S A N D E A R N I N G S A N D C L A S S I F I E D F U L L - T I M E H O U R S P E R W E E K , B Y D E P A R T M E N T ,

O C C U P A T I O N , S E X , A N D D I S T R I C T , 1 9 2 3 — C o n t i n u e d

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver-
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of

wages per
week

Of
work

in
occu­

pation,
In one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

MAINTENANCE AND REPAIR DE­
PARTMENT—continued

Carpenters—Males:
District 1 _ _ _ ___. T 5 242 6.0 5.8 51.7 47.4 94 148 $0,629 $0,627 $29.71 $32.52
District 2 __ _ __ _ _rr 10 169 6.0 5.8 48.2 47.9 164 5 .583 .589 28.20 28.10
District 3_______________ 6 97 6.0 5.8 52.0 50.0 42 55 .586 .596 29.84 30.47
District 4 __ __ _ __ 4 31 6.0 6.1 48.0 50.1 31 .640 .647 32.44 30.67
District 5 __ _ _ _ _ ,. 6 106 6.0 5.6 49.6 44.6 86 7 13 .591 .617 27.51 29.31
District 6_______________ 6 48 6.0 6.1 51.8 50.1 22 22 4 .671 .689 34.51 34.76

Total.................................. 37 693 6.0 5.8 50.4 47.8 439 7 175 55 17 .609 .617 29.48- SOt 69
Coopers (repairers)—Males: i iDistrict 1 __ __ 5 188 6.0 5.8 53.6 51.9 11 12 1 176 .554 .569 29.57 29.69

District 2_ __ 9 105 6.0 5.9 49.5 48.6 1............ 78 27 .598 .596 28.94 29.60
District3_- __ __ _ 6 45 6.0 5.8 49.0 46.0 34 1___ 11 ,596 .634 29.18 29.20
District 4........... 4 16 6.0 5.7 48.0 45.5 16 .619 .624 28.39 29.71
District 5 _ __ „ „ 6 58 6.0 5.8 50.4 • 52.5 41 5 3 9 .567 .589 30.93 28.58
District fl _____ . 6 71 6.0 5.8 53.8 51.3 8 57 6 .608 .620 31.79 32; 71

TCtal____. ________ 36 483 6.0 5.8 51.8 50.4 189 5 260 14 15 .579 .592 29.85 29.99
Electrical workers—Males:

District 1...... 6 121 6.0 5.9 51.3 48.9 55 66 .917 .665 32.51 33.19
District.2 __ ___ _ ____ 8 62 6.0 6.0 49.6 49,6 45 17 .588 .594 29.47 29.16
District 3____ _ 6 24 6.0 5.9 52.7 50.6 8 16 .632 .646 32.67 33.31
District 4.............................. 4 15 6.0 6.1 48.0 49.5 15 .629 .633 $1.33 3a 19

\
ooo>

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
O

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

District 5____ ________ 5 20 6.0 5.8 52.4 54.3 11 2 1[- -- 7 .619 .621 33.73 32.44
Districts______________ 6 35 6.0 5.9 49.4 50.3 28 I 6 1 .642 .663 33.33 31.71i

Total _ _ _ 35 277 6.0 5.9 50.7 50.0 162 2 89 16 8 .631 .642 32.09 31.99
Laborers—Males:

District. 1 6 495 6.0 5.6 53.3 48.5 54 441 .435 .442 21.42 23.19
District. 2 _ . _ T _ . T 10 218 6.0 5.8 48.1 47.7 215 3 .431 .449 20.61 29.73
District. ̂ .. 6 134 6.0 5.7 50.7 48.7 83 51 .423 .427 20.75 21.45
District 4 __ _ 4 80 6.0 5.9 48.0 49.7 80 i .380 .386 19.19 18.24
District 5____ ____ _____ 5 114 6.0 5.8 51.1 51.6 63 26 25 .417 .423 21.82 21.31
District 6______________ _ 6 108 6.0 5.5 52.3 48.1 32 75 1 .464 .482 23.18 24.27

Total.................................. 37 1,149 6.0 5.7 51.3 48.7 527 26 1! 519 51 26 .430 .436 21.24 22.06
Machinists—Males:

District 1........................... . 4 114 6.0 5.8 51.1 49.3 55 59 .670 .688 33.96 34.24
District 2....................... 10 85 6.0 5.8 49.3 48.8 67 18 .676 .680 33.22 33.33
District 3_______________ 6 36 6.0 6.0 50.1 52.0 25 11 .622 .639 33.27 31.16
District 4.... 4 22 6.0 5.8 48.0 46.9 22 _ 1 _ .700 .694 32.57 33.60
Districts. ______ - . 5 14 6.0 6.1 49.9 63.0 11 1 i 2 .659 .649 40.86 32.88
District, fi 6 19 6.0 6.3 52.7 54.3 6ii 11 2 .692 .708 38.45 36.47

Total _ r._ _.r. 35 290 6.0 5.9 50.3 50.3 186 1 Ii 88 11 4 .669 .679 34.18 33.65
Machine hands—Males:

District 1______ ______ __ 4 59 6.0 5.9 5L 1 48.6 29 30 .640 .649 31.51 32.70
District 2_____ _________ 4 13 6.0 6.0 49.4 48.3 10 3 .637 .630 30.45 31.47
Districts 3 and 6-_............... 2 3 6.0 5.7 54.7 46.7 1 2 .557 .557 25.97 30.47
District 4 . 2 2 6.0 6.0 48.0 46.0 2 .628 .655 30.12 30.14

Total.................................. 12 77 6.0 5.9 51.5 48.4 41 ____ 34 2 .642 .642 31.08 33.06
Millwrights—Males:

District 1................... 6 161 6.0 5.9 51.3 53.1 73 88 .648 .673 35.76 33.24
District 2_______________ 10 116 6.0 5.8 49.8 51.0 82 34 .587 .598 30.51 29.23
District 3_____ ___ _____ 5 51 6.0 5.9 51.2 53.1 28 23 .598 .610 32.40 30.62
District 4........................... 4 31 6.0 6.0 48.0 50.9 31 .636 .640 32.60 30.48
District 5........................... . 4 22 6.0 6.2 51.7 64.0 11 5 6 .565 .568 36.36 29.21
District 6_______ _____ __ 4 9 6.0 6.0 48.7 58.7 8 1 .642 .686 40.27 31.27

Total.... 33 390 6.0 5.9 50.5 53.1 233 5 123 23 6 .592 .634 33.65 29.90
Painters—Males:

District 1 . . .__ _ _____ 5 34 6.0 5.7 53.6 45.1 2 32 .619 .599 27.01 33.18
District 2______ _ ____ 10 36 6.0 5.9 49.5 47.3 27 9 .510 .510 24.13 25.25
District 3______ _ _ __ 5 25 6.0 5.7 51.6 45.7 12 13 .514 .528 24.11 26.52
District 4.... 3 9 6.0 5.4 48.0 41.2 9 .536 .532 21.93 25.73
District 5.... 3 21 6.0 5.9 49.7 45.7 18 3 .537 .534 24.41 26.69
District 6.... 6 15 6.0 6.0 51.2 49.3 8 6 1 .568 .567 27.93 29.08

Total.................................. 32 140 6.0 5.8 51.0 46.1 76 47 13 4 .549 .546 25.13 28.00

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

T a b l e A . — A V E R A G E H O U R S A N D E A R N I N G S A N D C L A S S I F I E D F U L L - T I M E H O U R S P E R W E E K B Y D E P A R T M E N T , o o

O C C U P A T I O N , S E X , A N D D I S T R I C T , 1 9 2 3 — C o n t i n u e d 0 0

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

Department, occupation, sex,
Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days—
Aver-

age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of
full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of

wages per
week

Of
work

in
occu­

pation
m one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over

48
and

under
54

54
Over

54
and

under
60

60 Over
60

MAINTENANCE AND REPAIR DE­
PARTMENT—Continued

Repairers (belt men, box makers,
brush makers, brush repairers,
calkers, door canvassers, har­
ness makers, plasterers, plug-
men, pump repairers, rope re­
pairers, saw filers, tool grind­
ers, truckmen, upholsterers,
welders, w heelm en, and
wheelwrights)—Males:

District 1.... 6
9
6
4
4
2

174
96
60
41
48
21

6.0
6.0
6.0
6.0
6.0
6.0

5.6
5.8
5.9
6.0
5.8
6.0

53.2
50.0
51.4
48.0
53.1
52.6

46.7
46.9
50.2
48.7
47.6
50.7

23
64
31
41
26
5

151
32

$0,599
.628
.556
.573
.522
.548

$0,603
.625
.559
.575
.545
.547

$28.16
29.32
2& 03
28.02
25.95
27.73

$31.87
31.40
2a 58
27.50
27.72
28.82

District 2....
District 3.... 29
District 4....
District 5 . .- 2 20
District 6 ---......................... 16

Total.. - 31 440 6.0 5.8 51.7 47.7 190 2 199 29 20 .586 .590 2a 12 30.30
Plumbers and pipe fitters—

Males:
District 1.... 6

10
6
4
5
6

174
94
45
19
22
26

6.0
6.0
6.0
6.0
6.0
6.0

5.4
5.8
6.0
6.0
6.1
6.0

53.0
49.9
51.4
48.0
51.0
50.8

43.4
47.8
51.1
50.3
57.6
51.5

29
65
23
19
14
15

145
29

.671

.602

.618

.635

.631

.675

.679

.620

.640

.636

.633

.693

29.51
29.65
32.71
32.00
36.44
35.70

35.56
30.04
31.77
30.48
32.18
34.29

District 2.
District 3.... 22

* District 4____________
District 5.... 3 5

1District 6.... 10
Total..-............................ 37 380 6.0 5.7 51.5 47.1 165 3 184 22 6 .644 .655 30.87 3a 17

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Tinners—Males:
District 1— - __ 5 84 6.0 5.5 52.0 44.1 28 56 .679 .680 30.00 35.31

10 51 6.0 5.8 49.5 47.5 38 13 .583 .591 28.07 28.86
5 23 6.0 5.9 51.3 49.3 12 11 .580 .583 28.71 29.75
4 15 6.0 5.9 48.0 46.9 15 .626 .626 29.38 30.05
4 17 6.0 5.6 51.6 46.4 11 i 5 .608 .612 28.41 31.37

District ft__ 5 15 6.0 6.4 51.6 53.3 6 9 .674 .725 38.62 34.78

Total.................................. 33 205 6.0 5.7 51.0 46.6 110 1 78 11 5 .634 .640 29.83 32.33

Other skilled occupations (as­
sistant foremen, boiler wash­
ers, cranemen, molders, oilers,
pattern makers, pipe coverers,
roofers, steel men, stencil cut­
ters, utility and general work­
ers)—Males:

District 1_- _______ 6 263 6.0 5.8 52.3 49.2 75 188 .528 .542 26.70 27.61
District 2___ ____ 9 138 6.0 5.8 49.5 48.2 103 35 .557 .562 27.05 27.57

6 113 6.0 5.8 52.5 53.0 41 72 .536 .546 28.94 28.14
4 24 6.0 6.0 48.0 50.1 24 .535 .538 26.96 25.68

District 5__ ________ 4 36 6.0 5,8 50.8 50.2 25 3 8 .538 .551 27.67 27.33
District fi . . n 6 52 6.0 6.0 52.6 50.8 12 40 .633 .637 32.38 33.30

T ota l--............................ 35 626 6.0 5.8 51.5 49.9 280 3 263 72 8 .545 .555 27.72 2a 07

Blacksmiths’ helpers—Males:
District 1__ _ _____ 4 27 6.0 5.7 51.6 47.1 11 16 .488 .493 23.21 25.18
District. 2 9 17 6.0 6.0 49.1 49.7 14 3 .454 .455 22.61 22.29
District 3__ ___ 6 17 6L0 6.1 52.1 52.6 7 10 . .458 .486 25.55 23.86
District 4___ _ _____ 3 3 6.0 6.0 48.0 47.8 3 .442 .442 21.13 21.22

4 District 5__ _____ ___ 3 7 6.0 5.9 51.4 49.6 5 2 .491 .490 24.32 25.24
District 6_______________ 5 7 6.0 &0 50.6 47.8 4 3 .525 .526 25.16 26.57

Total.--............................ 30 78 6.0 5.9 50.9 49.2 44 22 10 2 .476 .484 23.78 24.23

Boiler makers’ helpers—Males:
District 1 ___________ _ 2 35 6.0 5.1 52.3 40.9 10 25 .456 .462 18.88 23.85
District 2 _ __ __ 5 18 6.0 5.9 49.0 47.9 15 3 .444 .448 21.44 21.76
Districts 3 and H 2 7 6.0 5.4 51.0 43.9 4 3 .460 .460 20.17 23.46

Total ___ ________ ^___ 9 60 6.0 5.4 51.2 43.3 29 28 3 1.......... .453 .457 19.80 23.19

Carpenters’ helpers—Males:
District 1 —___ ______ 5 58 6.0 5.9 53.0 47.4 10 48 | .432 .440 20.87 22.90
Districts 2 and 4 _ 7 78 6.0 5.8 48.0 48.4 78 1 .425 .425 20.58 20.40
District 3 2 1?

20
6.0 6.0 48.0 47.8 12 .458 .458 21.93 21.98

District 5 __ 3 6.0 5.1 48.6 43.7 19 1 i......... .415 .414 18.09 20.17
District fi 5 12 6.0 5.4 50.5 44.5 7 5 .512 .514 22.86 25.86

Total 22 180 6.0 5.7 49.8 47.2 126 53 l | .434 .437 20.64 21.61

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

T a b l e A . — A V E R A G E H O U R S A N D E A R N I N G S A N D C L A S S I F I E D F U L L - T I M E H O U R S P E R W E E K , B Y D E P A R T M E N T ,

O C C U P A T I O N , S E X , A N D D I S T R I C T , 1 9 2 3 — C o n t i n u e d °

[District!, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

Department, occupation, sex,
Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver-
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of

full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­

pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over
48

and
under

54
Over

54
and

under
60

60 Over
60

MAINTENANCE AND REPAIR DE­
PARTMENT—Continued

Electrical workers* helpers—
Males:

District 1_______________ 4
6
6
4
3
5

32
16
15
6
8

16

6.0
6.0
6.0
6.0
6.0
6.0

5.7
6.0
6.1
6.0
6.0
6.1

53.6
49.5
50.8
48.0
49.5
49.5

46.4
45.4
50.6
49.3
49.6
49.6

2
12
9
6
7

13

30
4

$0,457
.437
.478
.493
.511
.520

$0,476
.446
.486
.494
.509
.523

$22.16
20.27
24.57
24.35
25.21
25.95

$24.50
21.63
24.28
23.66
25.29
25.74

District 2_______________
District 3_______________ 6
District 4_______________
District 5_______________ 1

1District « 2
Total________________ 28 93 6.0 5.9 | 51.0 47.9 49 36 6 2 .475 .485 23.26 2123

Machinists’ helpers—Males:
District 1______ ,_________ 4

6
4
4
2
4

39
26
25
5
5

14

6.0
6.0
6.0
6.0
6.0
6.0

5.6
5.7
5.7
6.0
4.4
5.4

51.7
49.2
48.0
48.0
48.0
51.9

47.3
47.7
48.3
48.4
37.8
46.8

15
21
25
5
5
5

24
5

.459

.443

.444

.496

.525

.527

.471

.451

.452

.497

.539

.537

22.29
21.52
21.80
24.05
20.36
25.14

23.73
21.80
21.31
23.81
25.20
27.35

District 2_______________
District 3_______________
District 4_______________
District 5 *

District 6_______________ 9
Total 24 114 6.0 5.6 50.0 47.2 76 38 .465 .474 22.35 23.25

Millwrights’ helpers—Males:
District 1__............... 3

9
4

39
49
34

6.0
6.0
6.0

5.2
5.7
5.4

49.8
48.5
51.7

46.2
48.5
47.3

27
45
16

12
4

.460
,448
.465

.466

.454

.489
21.51
22.02
23.12

22.91
21.73
2104

District 2__..........
D is t r i c t 3 18 ;.........

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

District 4..............................
District 5__..........................
District 6..............................

Total.................................
Repairers’ helpers—Males:

District 1..............................
District 2..............................
District 3..............................
District 4
District 5
District 6..............................

Total.................................
Tinsmiths’ helpers—Males:

District 1..............................
District 2 _ _ ..
District 3..............................
District 4__..........................
District 5__..........................
District 6..............................

Total.................................
Plumbers’ and steam fitters’

helpers—Males:
District 1..............................
District 2..............................
District 3..............................
District 4____-....................
District 5____i
District 6

Total.................................
NONPRODUCTIVE EMPLOYEES,

ALL DEPARTMENTS
Branders, markers, stampers,

stencilers, and taggers—Males:
District 1
District 2..............................
District 3.
District 4..............................
District 5_...................
District 6..............................

Total...........

26

22

35

36

158

111
20
29
4
7
4

175

85

141
79
44
17
10
26

317

162
158
109
34
45
42

550

6.0
6.0
6.0
6.0

6.0
6.0
6.0
6.0
6.0
6.0
6.0

6.0
6.0
6.0
6.0
6.0
6.0
6.0

6.0
6.0
6.0
6.0
6.0
6.0
6.0

6.0
6.0
6.0
6.0
6.0
6.0
6.0

5.7
6.3
5.2
5.5

5.7
6.0
5.9
6.0
6.0
6.0
5.8

5.1
5.6
5.8
6.0
5.7
6.2
5.6

5.3
5.9
6.0
6.1
5.4
5.8
5.6

5.6
5.8
5.6
5.9
5.4
5.7
5.7

48.0
54.7
48.5
:9. 8

49.7
53.1
51.5
48.0
51.7
49.5
50.4

51.0
48.9
51.3
48.0
52.5
51.6
50.5

53.2
48.4
50.7
48.0
50.4
51.2
51.1

54.0
52.4
50.2
48.0
49.0
52.7
51.2

48.7
64.6
44.4
48.3

46.7
48.7
48.3
51.4
51.0
49.5
47.5

43.2
45.7
49.1
47.9
48.9
52.0
46.6

43.5
49.7
50.9
50.6
49.5
47.5
47.0

50.1
48.2
46.4
48.8
47.1
50.8
48.5

93
92
92

102
96
96
95

118

107

54

157

202

17

49

18

123
5

162
111

33
306

18

17

17

35

35

.430

.511

.556

.466

.455

.443

.463

.451

.455

.560

.457

.457

.445

. 420

.420

.476

.479

.447

.442

.442

.465

.423

.482

.519

.452

.444

.432

.406

.391

.323

.470

.415

.447

.515

.573

.477

.459

.444

.452

.567

.461

.444

.448

.420

.421

.477

.492

.445

.453

.450

.484

.423

.489

.528

.463

.461

.439

.419

.396

.337

.487

.435

21.77
33.24
25.44

23.03

21.43
21.64
22.48
23.73
23.03
28.07
21.90

19.18
20.45
20.62
20.16
23.30
25.60
20.77

19.71
22.37
24.64
21.41
24.22
25.09
21.73

23.13
21.17
19.41
19.33
15.87
24.74
21.12

20.64
27.95
26.97

23.21

22.61
23.52
23.84
21.65
23.52
27.72
23.03

23.31
21.76
21.55
20.16
24.99
24.72
22.57

23.51
21.39
23.58
20.30
24.29
26.57
23.10

23.98
22.64
20.38
18.77
15.83
24.77
21.25

CO

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

CD
to

Table A,—AVERAGE HOURS AND EARNINGS AND CLASSIFIED FULL-TIME HOURS PER WEEK, BY DEPARTMENT,
OCCUPATION, SEX, AND DISTRICT, 1923—Continued

[District 1 , Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South
St. Paul; district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and
Philadelphia]

Department, occupation, sex,
and district

Num­
ber of
estab­
lish­

ments

Num­
ber of
em­

ployees

Average
number of

days— Aver-
age
full­
time
hours
per

week

Aver­
age

hours
actu­
ally

worked
in one
week

Per
cent of

full­
time
hours

worked

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

Average
rate of
wages

per hour

Average
earnings
per hour

Average
earnings
in one
week

Average
full-time
rate of
wages

per week

Of
work

in
occu­
pation
in one
week

Work­
ed by
em­

ployees
in one
week

Un­
der
48

48
Over
48

and
under

54
54

Over
54

and
under

60
60 Over

60

NONPRODUCTIVE EMPLOYEES,
ALL DEPARTMENTS—COntd. ..

Elevator operators—Males:
District 1 _ _ __________ 6 116 6.0 5.8 53.8 57.0 106 3 113 $0,449 $0,469 $26.72 $2116
District 2_ _ ___________ 9 128 6.0 5.8 53.1 54.6 103 20 108 .433 .441 24.09 22.99
District 3_______________ 6 77 6.0 5.8 51.0 55.5 109 44 33 .430 .443 24.58 21.93
District 4______________ 4 35 6.0 5.9 48.0 53.1 111 35 .406 .422 22.39 19.49

• District 5_______________ 6 57 6.0 5.9 52.7 59.1 112 29 7 21 .432 .436 25.75 22.77
District 6.............................. 6 41 6.0 6.0 53.3 53.4 100 10 26 5 .475 .503 26.87 25.32

Total................................. 37 454 6.0 5.8 52.5 55.7 106 141 7 247 33 26 .438 .452 25.17 23.00
Scalers and weighers—Males:

District 1 6 188 6.0 5.6 54.0 53.6 99 188 .476 .495 26.54 25.70
District. 2 10 195 6.0 5.8 53.1 50.5 95 34 157 - 4 .470 .478 24.13 2196
District 3_______________ 6 144 6.0 5.8 51.5 51.0 99 78 66 .469 .480 24.48 2 1 0 1
District 4 4 42 6.0 6.0 48.0 49.8 104 42 .424 .428 21.31 20.35
District R 6 80 6.0 5.9 53.7 55.9 104 34 10 1 35 .463 .475 26.57 2186
District 6 6 58 6.0 6.0 53.4 54.0 101 14 36 8 .511 .522 28.20 27.29

Total................................. 38 707 6.0 5.8 52.7 52.2 99 202 10 381 67 47 .471 .484 25.28 2182

SLAUG
H

TERING
 AND M

EAT-PACK
ING

 INDU
STRY

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

1133°—
25t—

B
u

ll. 373-

* Branders, stampers, and stencil-
ers—Females:

District 1..............................
District 2......
District 3.
District 4.
District 5______ ____ ___
District 6..............

Total.................................
Scalers and weighers—Females:

District 1__..........................
District 2..............................
Districts 3 and 6..................
District 4..............................
District 5__..................

Total-..............................

©

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South St. Paul;
district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York and Philadelphia]

T a b l e B . — A V E R A G E A N D C L A S S I F I E D R A T E S O F W A G E S P E R H O U R F O R E M P L O Y E E S I N 31 T Y P I C A L O C C U P A - < ©
T I O N S , B Y . D E P A R T M E N T , S E X , A N D D I S T R I C T , 1 9 2 3

Number of employees whose rate of wages per hour was—

Department, occupation, sex, and district

Num­
ber of
estab­
lish­

ments

Num­
ber

of em­
ploy­
ees

age
rate of
wages

per
hour

Un­
der
25

cents

25
and
un­
der
30

cents

30
and
un­
der
35

cents

35
: and
1 un-
| der
! 40
cents

1

40
and
un­
der
45

cents

45
and
un­
der
50

cents

50
and
un­
der
55

cents

55
and
un­
der
60

cents

60
and
un­
der
65

cents

65
and
un­
der
70

cents

70
and
un­
der
75

cents

75
and
un­
der
80

cents

80
and
un­
der
85

cents

85
and
un­
der
90

cents

90
and
un­
der
95

cents

95
and
un­
der
100

cents

100
cents
and
over

CATTLE-KILLING DEPARTMENT
Headers—Males:

District 1____ __________________ 4 18 $0,598 17 1
District 2.. 9 30 .624 1 1 21 2 1 2 2
District 3_____ _ ________ 5 9 .602 1 8
D is t r i c t 4 _____ _ __ _______ 4 14 .587 1 13
District 5_____ _ __ __ _________ 4 4 .577 1 1 1 1
District 6_____ _ _ __ _________ 2 4 .795 2 2

Total_________________________ 28 79 .615 2 3 52 9 5 2 2 2 2

Leg breakers—Males:
District 1_______________________ 5 34 .506 31 3
District 2_____ ____ _____________ 10 55 .500 1 2 51 1
District 3... . 3 4 .515 3 1
District 4....... 4 9 .512 1 7 1
District 5_____ __________________ 6 8 .574 5 1 1 1
District 6......... 2 7 .890 2 4 1•

Total... 30 117 .532 1 3 97 5 2 1 3 4 1
Floormen or siders—Males:

District 1........... _ 5 49 .820 49
District 2.... ... 10 79 .820 79
District. 3 6 17 .817 1 16
District 4....... .. 4 23 .820 23
District 5___ _ _______________ 6 13 .705 ' 7 1 3 1 1
District 6___ _ _____________ 3 14 1.335 1 13

Total 34 195 .849 7 1 4 168 1 1 13

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Gutters and bung droppers—Males:
District 1_______________________ 5

10
6
4
5
3

20
36
10
13
9
6

.549

.523

.565

.503

.589

.656

16 2
30 3
3 5

11.........

1 1
District 2_______ ________________ 3
District 3_______________________ 2 i
District 4_______________________ 1 1 I
District 5________________________ 4 2

......... 4
1 1|......... 1

District 6______________________ _ M 1
Total.________ _________ ______ 33 94 .545 1 1 3 64 16 3 1 1 2 | 1 1

Splitters—Males:
District 1... 5

10
6
4
6
2

28
40
13
13
8
6

.820

.820

.795

.820

.714
1.338

28
40
11
13

District 2_....................
District 3_................................ 1 1
District 4________ _ __ __ ________
District 5_______________________ 2 2 1 2 1
District 6....... ____ 11____ 6

Total _ __________ ________ 33 108 .837 3 2 2 2 1 92 1 6
Laborers—Males:

District 1 _ . 4
10
5
4
6
3

136
187
63
88
40
73

.431

.431

.416

.383

.442

.466

2
5
2

52
1

107
149
45
27
26
3

26
26
10
2
3

52

1
District 2_ ___ _ __ _ _ __ _ 1

2
6

5 1
1District 3__________ _______ ____ 1 2

1District 4__.......
District 5.... ... 7 2

13 4
1
1District 6............

Total _ _ _ _ ___ 32 587 .427 1 3 9 62 357 119 27 7 2
HOG-KILLING DEPARTMENT

Laborers (drivers, penners, steamers, sing­
ers, washers, aitchbone breakers, and toe
pullers)—Males:

District 1. _ _ 5
10
6
3
6
3

202
202
209

6
139
62

.441

.430

.421

.378

.425

.465

1
3

25
3
3

149
171
148

2
100
10

35
20
27

13 3
6 ____

1
District 2__ _ _ __ __ _ __ 2

1
1
1

District 3 4 3 1
District 4
District 5 _ __ 28

37
6 1

12 3District 6 . __ ___ _____ ____ _
Total ____ . _______ 33 820 .428 1 5 35 580 147 41 10 2

Stickers—Males:
District 1 5

10
6
3
6
3

10
10
9
3
8
4

.615

.609

.654

.590

.614

.630

1 8
8
6
1
5
1

1
District 2 _ _ _ _ ___ 1 1

1District 3_ _ _ ___ 1 1
District 4 2
District 5. 1 1

......... 1
1

District 6_ _ __ _ _ __________ 2
Total _ __ _ _____________ |........33 44 .621 4 5 29 4 1 11------ i

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

T a b l e B . — A V E R A G E A N D C L A S S I F I E D R A T E S O F W A G E S P E R H O U R F O R E M P L O Y E E S I N 3 1 T Y P I C A L O C C U P A - « P

T I O N S , B Y D E P A R T M E N T , S E X , A N D D I S T R I C T , 1 9 2 3 — C o n t i n u e d 0 5

(District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South St. Paul;
district 4, Oklahoma City and Port Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York and Philadelphia]

Department, occupation, sex, and district
Num­
ber of
estab­
lish­

ments

Num­
ber

of em­
ploy­
ees

Aver­
age

rate of
wages

per
hour

Number of employees whose rate of wages per hour was—

Un­
der
25

cents

25
and
un­
der
30

cents

30
and
un­
der
35

cents

35
and
un­
der
40

cents

40
and
un­
der
45

cents

45
and
un­
der
50

cents

50
and
un­
der
55

cents

55
and
un­
der
60

cents

60
and
un­
der
65

cents

65
and
un­
der
70

cents

70
and
un­
der
75

cents

75
and
un­
der
80

cents

80
and
un­
der
85

cents

85
and
un­
der
90

cents

90
and
un­
der
95

cents

95
and
un­
der
100

cents

100
cents
and
over

hog-killing department—continued
Shavers and scrapers—Males:

District 1 __ 5
10
6
4
6
3

126
170
134
14
90
63

$0.495
.485
.458
.499
.489
.504

20
18
51
1

25
6

37
43
30
6

29
14

65
107
34
7

11
22

1 3
District 2 - ____ 1

1
1

District 3 v - 8 9
1

14
9

1
District 4 -
District ft 9

2
2

District 6..
Total... . ____ 34 587 .485 2 8 121 158 246 34 15 2 1

Gutters, bung droppers, and rippers-open—
Males-

District 1 5
10
6
3
5
3

35
46
49
7

19
16

.565

.545

.553

.516

.562

.571

19
31
25
2
7
1

6
9
9
3
4
3

9
5
9

1
District 2 - 1

2
1
1
5

District 3 - _ _ __ 1 3
District 4 __ __ ______________ 1
District 5_______________________ 1 2

3
3
3

1
1District 6_______________________

Total____ _ __ _____________- 32 172 ’ .555 1 2 10 85 34 28 10 2

Splitters—Males:
District 1 5

10
6
3
6
3

29
32
28
3

17
10

.629

.616

.607

.615

.575

.605

24
28
13
2
5
4

5
District 2_______________________ 2

4
2
3
1
1
4

District 3_______________________ 1 1 2 3 1 •
District 4____ __________________
District ft . _ 1 7

1
3

District ft ___ 1
Total _ 33 119 .610 1 2 14 11 76 10 3 2

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

OFF At (OTHER THAN HIDES AND CASINGS)
department

Trimmers—Males:
District 1_______________________ 5

10
6
4
6
5

213
224
143
46
72
70

.496

.492

.455

.479

.483

.502

1
3
1

1
6
8
4

25
38
48
30
23
6

129
129
59
2

19
33

24
28
19
2

12
12

9
4
4
3

11
15

2
1

9
1

4
5

1
1

1 6 1
1
1

7
1 1

District 4 - ________________ 1
5
2

1
1

2 1
District 5 . . ._______ _____________
District 6__________________1____ 2

Total . , , _ _ . _ 36 768 .485 1 5 19 170 371 97 46 11 12 10 6 2 2 6 2 7
Tripe scrapers and finishers—Males:

District 1_______________________ 5
10
5
4
4
3

59
77
29
19
12
13

.629

.583

.469

.424

.487

.651

5
8
8

18
6

23
48
16

8
1
3

1
2

8
1

3 2
1

9
10District 9 , 2

1
2
1

1 1
District 3 . M1, . „ . _
District 4_______________________ i
District 5_.______________________ i

1
1
5

1
2

2
1

1
1 '3

Total... 31 209 .564 i 45 89 18 6 6 10 4 1 3 1 3 22
Trimmers—Females:

District 1____ ____ ____ ________ 3
7
2
3

55
93
31
19

.361

.379

.298

.451

26
42
16

17
35
3
3

5
3

7
4District 2_______________________ 2 3 2 2

District 3 5 7
7Districts 4 and 5_____ _ __ __ 1 1 1 1 4 i

Total 15 198 .366 5 14 84 8 12 3 4 t 4 1 2 2
Miscellaneous workers (washers, tripe

washers, tripe scalders and cookers, and
tripe scrapers and finishers)—Females:District 1 4

5
2
2
2

63
63
17
18
19

.344

.338

.328

.305

.292

44
34

14
25
6
1
1

2
2
3

2 1
District 9 2 •

Districts 3 and fi 4 4
16
11

• District 4 1
2District 5 5

Total_________ _____ _ _ __ 15 180 .331 9 31 78 47 7 2 2 1 3
CASING DEPARTMENT

Casing pullers or runners—Males:
District 1____ _ _ _

4
10
6
4
6
4

117
195
95
35
51
55

.511

.515

.491

.473

.493

.531 ‘

7
15
17
7

11
7

20
40
29
14
13
9

79
126
44
12
21
24

8
1
4

1
4

1
1

1
District 2___,______ _ 2 1 2 1 2

1District 3____ ___ ___
District 4___________ _ _ _ __ 2
District R 4

6
2
3District fi 3 3

Total 34 548 .507 2 3 64 125 306 23 10 5 2 3 1 1 3

GEKERAL TABLES

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

T a b l e B . — A V E R A G E A N D C L A S S I F I E D R A T E S O F W A G E S P E R H O U R F O R E M P L O Y E E S I N 3 1 T Y P I C A L O C C U P A -

T I O N S , B Y D E P A R T M E N T , S E X , A N D D I S T R I C T , 1 9 2 3 — C o n t i n u e d 0 0

[District 1, Chicago; district 2, Kansas City, Omaha,St. Louis. East St.Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South St. Paul;
district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York and Philadelphia]

Number of employees whose rate of wages per hour was—

Department, occupation, sex, and district
Num­
ber of
estab­
lish­

ments

Num­
ber

of em­
ploy­
ees

age
rate of
wages

per
hour

Un­
der
25

cents

25
and
un­
der
30

cents

30
and
un­
der
35

cents

35
and
un­
der
40

cents

40
and
un­
der
45

cents

45
and
un­
der
50

cents

50
and
un­
der
55

cents

55
and
un­
der
60

cents

60
and
un­
der
65

cents

65
and
un­
der
70

cents

70
and
un­
der
75

cents

'75
and
un­
der
80

cents

80
and
un­
der
85

cents

85
and
un­
der
90

cents

90
and
un­
der
95

cents

95
and
un­
der
100

cents

100
cents
and
over

CASING department—continued
Strippers—-Males:

District 1 _ . 4 104 $0,462
.459

10 85 7 2
District 2__ . _ 10 109 i 33 67 3 1 3 1
District 3 a 36 .471 10 16 9 1
District,* _ _ _ 4 25 .455 2 18 1 3 1
District 5 . ___ _ _ ___ _____ 4 21 .456 8 9 3 1
District fi 4 18 .516 8 6 2 1 1

Total________________________________ 32 313 .464 i 3 79 186 31 3 5 4 1 1
Trimmers of casings—Males:

District 1 4 33 .509 1 7 5 19 1 1
District 2.. _ _ . . . __ 10 88 .500 l 3 13 35 30 1 2 1 2 1
District 3 5 31 .475 | 11 7 10 3
District 4 4 26 .471 1 4 7 7 4 2 1
District fi 5 17 .569 1 1 4 7 1 1 2
District fi . _ _ _ _ _ . . . 4 18 .510 i 1 6 9 2

Total_____________ _ ____________ 32 213 .501 1 8 40 64 79 5 2 4 4 1 2 3
Blowers, graders, and inspectors—Females:

District 1 ___ . . . ___ . . . 2 77 .333 72 1 4
District 2 7 59 .377 21 19 7 11 1
District 3 2 26 .335 24 2
Districts 4 and fi _ _ 2 11 .305 4 6 1
District fi . . . ___ 2 17 .297 1 16

Total _ . _ _ ____ 15 190 .342 ___5_| 139 23 11 11 1 1
---------^ ___ : -= ===== —

S
L

A
U

G
H

T
E

R
IN

'G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G

IN
D

U
S

T
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

CUTTING OB FRESH-BEEF DEPARTMENT
Laborers—Males:

District 1................................... 6
10
6
4
4
3

536
366
29

175
50

105

.437

.431

.466

.366

.429

.509

5
1
1
6
1

2
4
3

121

353
304
15
30
30
4

170
45
5

*1
16
28

6
3
3

District 2.. 4 2 1 1 1District 3__.. 1 1District 4__... 16 1
District 5.. 3

63District 6.. 9 1
Total........... 33 1,261 .432 16 5 14 130 736 265 78 11 1 1 1 1 1 1

Boners—Males:
District 1__.................................... 6 214 .908 3 9 46 14 4 3 5 4 g c 14 2 96District 2.... ... 8 83 .957 2 7 11 5 2 2 2 4 3 1 4 40District 3........... 6 50 .618 1 6 11 18 3 1 1 1 2 2 4
District 4__.. 4 48 .914 1 5 3 4 4 4 1 2 5 19
District 5__.. 3 16 .802 1 4 1 2 1 2 2 3
District 6.. 3 21 .691 14 I 4 3

Total.. 30 432 .870 7 23 77 51 1 16 5 12 11 18 13 21 37 |j 161
CUTTING OR FRESH-PORK DEPARTMENT

Ham boners—Males:
District 1__.. 4 73 .727 8 33 3 1 8 1 19
District 2__... 9 39 .848 2 1 2 12 2 2 5 1 12
District 3_ ... 6 40 .691 1 1 7 2 8 4 6 1 4 2 2 2
District 4_ I......................... 4 13 .810 1 2 1 1 2 2 4
District 5__....... 5 15 .732 5 1 1 2 1 2 3
District 6__....................... 4 29 .592 8 13 5 1 2

Total.. 32 209 .722 1 18 62 8 | 11 24 9 5 10 5 11 3 i 42
Trimmers and ham and shoulder skinners—

Males:
District 1________________ _______ 5 166 .549 7 28 87 22 2 3 4 1 3 2 1 2 4
District 2__.. 10 177 .522 12 38 92 22 3 3 2 3 1 1
District 3__________ _____________ 6 156 .540 3 11 40 58 21 9 2 1 3 2 4 !1 2
Districts 4 and 5__________________ 7 110 .496 22 40 30 5 6 4 1 1 1.........
District 6........... 4 91 .518 1 3 28 34 15 7 2 111

Total.. 32 700 || .528 1 3 55 174 3&1 85 ! 27 14 9 7 7 | 2 1 8 l1 6
Trimmers of trimmings—Females:

District 1________ ________ _____ 4 130 .562 1 4 15 11 10 16 7 11 8 19 8 7 7 3 1 2
District 2__.. 8 275 .515 2 6 56 24 20 23 32 31 19 23 14 10 5 3 2 4 1
Districts 3 and 4_ 5 96 .537 7 2 22 5 1 6 5 14 6 3 8 4 5 2 2 4
District 5________________ ______ 5 151 .332 67 19 8 14 9 6 6 5 8 6 1 2
District 6_ 2 25 .384 11 11 1 2

Total.. 24 677 .481 77 31 112 65 40 52 50 61 |1 41 51 32 22 12 12 7 5 i1 7

G
E

N
E

R
A

L
 T

A
B

LE
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

T a b l e B . — A V E R A G E A N D C L A S S I F I E D R A T E S O F W A G E S P E R H O U R F O R E M P L O Y E E S I N 3 1 T Y P I C A L O C C U P A ­
T I O N S , B Y D E P A R T M E N T , S E X , A N D D I S T R I C T , 1 9 2 3 — C o n t i n u e d

[District I, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee. Ottumwa, and South St. Paul;
district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and Philadelphia]

Number of employees whose rate of wages per hour was—
Aver­

age
rate of
wages

per
hour

Department, occupation, sex, and district
Num­
ber of
estab­
lish­

ments

Num­
ber

of em­
ploy­
ees

Un­
der
25

cents

25
and
un­
der
30

cents

30
and
un­
der
35

cents

35
and
un­
der
40

cents

40
and
un­
der
45

cents

45
and
un­
der
50

cents

50
and
un­
der
55

cents

55
and
un­
der
60

cents

60
and
un­
der
65

cents

65
and
un­
der
70

cents

70
and
un­
der
75

cents

75
and
un­
der
80

cents

80
and
un­
der
85

cents

85
and
un­
der
90

cents

90
and,
un­
der
95

cents

95
and
un­
der
100

cents

100
cents
and
over

SAUSAGE DEPARTMENT
Machine tenders (cutters, choppers, grind­

ers, mixers, curers, and feeders)—Males:
District 1______ ___ *____ ________ 4 100 $0,483

.491
1 15 66 7 3 1 4 2 1

District 2________ _______________ 10 87 4 12 47 12 2 1 4 2 2 i
District 3_____ _______ 6 54 .468 * 1 19 27 3 1 1 1 1
District. 4. 4 22 .439 1 3 13 2 2 1
District 5 6 37 .536 6 7 10 2 5 3 3 1
District 6.. 5 29 .526 1 12 7 3 3 2 1

Total 35 ' 329 .490 7 3 66 161 41 11 11 10 9 2 4 1 2 1

Staffers—Males:District 1 5 100 .524 67 7 6 2 2 8 6 2
District 2 10 82 .525 1 5 39 11 7 9 4 1 4 1
District a 6 48 .505 8 29 3 8
District 4 4 13 .694 2 1 3 1 1 4 1
District H 6 33 .538 13 1 2 2 7 4 4
District 6.. 5 40 .545 13 11 1 12 1 1 1

Total 36 316 .532 1 28 149 32 22 30 19 15 11 4 4 1
Linkers, twisters, tiers, and hangers—Fe­

males:
District 1 . „ r __ ___ 5 209 .378 1 115 14 27 35 15 1 1

.
District 2____ ___ ______ _______ 9 251 .378 1 141 18 20 47 19 2 2 1
District 3_______________________ 6 143 .323 11 30 70 7 8 17
District 4.. 4 62 .365 2 29 1* 3 4 19 4
District 5___________ 5___________ 6 114 .301 60 30 19 4 1
District 6.. 4 42 .338 2 30 5 2 3

Total... 34 821 .355 13 123 387 66 65 121 38 4 3 1

100
S

L
A

U
G

H
T

E
R

IN
G

 A
N

D

M
E

A
T

-P
A

C
K

IN
G

 IN
D

U
S

T
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

CttttED-MEAT DEPARTMENT

lakers (packers of beef, barrel pork, bellies,
briskets, pig rinds, and smoked meat;
dippers, vat men, sweet-pickle packers,
burlap sackers, wrappers, car loaders,
and car stowers) —‘Males:

District 1.. -
District 2........... ______
District 3..
District 4..
District 5--..
District 6........-

Total...
Picklers (pickle men, pickle makers, pump­

ers, and curers)—Males:
District 1..
District 2..
District 3..
District 4..
District 5..
District 6..

Total..
CANNING DEPARTMENT

Packers (slioed bacon and chipped “dried
beef in cans, glass jars, or cartons by
hand)—Females:

District 1..
District 2........-
District 3..
District 4..
Districts 5 and 6....................................

Total..
Labelers and wrappers—Females:

District 1.......................................
District 2..
District 3...........................
Districts 4, 5, and 6................. ,

Total..............

6
10
6
4
6
4

229
256
151
38
94
42

.455

.448

.463

.406

.447

.471

14
94
59
27
51
4

211
147
59
3

17
22

4
10
19

1
3
3

3
3
5
1
1

1
1 2 1 1 2 1

17
13

4
2

4

36 810 .452 7 13 249 459 63 7 5 2 1 1 2 1

6
10
6
4
5
6

105
124
79
15
54
51

.472

.463

.492

.426

.469

.506

4
10
16
11
23

83
101
34
3

13
22

15
11
22

3
1
2

1
1 1 2 1

1
8

20
7
7

3
1 1

37 428 .475 1 64 256 76 20 6 2 2 1

3
4
3
3
2

64
46
32
54
32

.398

.408

.352

.273

.309

28
16
10
9

28

2
12
6
1

13
3
6

11
6
2

9
3
1

1
1 4 1

7
35
4

9

15 228 .352 9 46 91 21 .22 19 13 2 4 1

4
3
2
3

178
16
8

35

.372

.315

.271

.342

1 117
15
1

10

6
1

7 14 15 7 6 2 1 1 1
7
65 3 5 5 1

12 237 .360 5 14 143 10 12 19 16 7 6 2 1 1 1

G
E

N
E

R
A

L
 T

A
B

LE
S

1

0
1

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

T a b l e C . — A V E R A G E A N D C L A S S I F I E D H O U R S A C T U A L L Y W O R K E D I N O N E W E E K B Y E M P L O Y E E S I N 3 1 T Y P I C A L

O C C U P A T I O N S W H O W O R K E D O N A S M A N Y D A Y S A S T H E R E W A S W O R K I N T H E O C C U P A T I O N , B Y D E P A R T -

M E N T , S E X , A N D D I S T R I C T , 1 9 2 3

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South St. Paul;
district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and Philadelphia]

102
S

L
A

U
G

H
T

E
R

IN
G

 A
N

D

M
E

A
T

-P
A

C
K

IN
G

 IN
D

U
S

T
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Gutters and bung droppers—Males:
District 1 .. 5 20 54.0 19 49.8 1 1 13 4
District 2____ ________ '____ _____ 10 36 53.5 33 45.2 21 3 4 1 4District. 3 6 10 52.2 10 54.1 1 1 2 1 1 4
District. 4 4 13 48.0 11 51.9 3 3 2 3
District 5___ _ _ _ _ __ ___________ 5 9 53.8 7 48.7 1 4 1 1
District fi 3 6 50.0 6 37.3 2 1 1 2

Tntnl 33 94 52.5 86 47.8 i........ 2 2 2 23 13 22 9 8 5
Splitters—Males:

District. 1 _ . _ _____ _ 5 28 54.0 27 50.6 1 1 19 5 1
District 2 _ _ 10 40 53.4 37 46.3 24 2 3 1 6 1
District.3 _ 6 13 52.3 13 55.0 1 1 1 2 8
District 4 4 13 48.0 13 51.7 4 5 2 1 1
District fi 6 8 52.0 7 52.9 4 1 2
District 6__ ___ _ _ ______________ 2 6 51.0 6 36.3 3 3
Tntal 33 108 52.5 103 49.1 4 1 28 8 33 9 7 13

Laborers—Males:
District 1_________ _____________________ 4 136 54.0 111 50.8 l 7 4 63 25 10 1
District 2 10 187 53.9 161 48.1 5 63 8 40 10 31 4
District 3 _ _ __ __ 5 63 52.3 51 54.9 1 2 11 5 3 29
District 4___ ___ ___ ________________ 4 88 48.0 78 49.5 3 32 21 11 9 2
District 5_____ ____ _____________________ 6 40 50.7 34 52.6 2 11 8 3 3 7
District fi _ 3 73 49.9 55 41.2 3 13 10 7 6 8 8

Tnt.nl ___ 32 687 52.2 490 49.2 l 3 13 16 84 72 145 60 53 43
HOG—KILLING DEPARTMENT

Laborers (drivers, penners, steamers, singers, wash­
ers, aitchbone breakers, and toe pullers)—Males:

District 1 ____ _ __ _____________ 5 202 54.0 148 56.0 1 14 2 30 23 7 71
District 2_______________________________ 10 202 53.0 166 48.0 1 4 40 44 15 55 4 3
District 2 . . , . _ _ __ . 6 209 50.0 166 50.9 15 7 34 48 8 39 15
District 4 •* _ __ ____ 3 6 48.0 6 49.6 1 1 1 2 1
District 5____ ___________________________ 6 139 51.4 111 63.9 2 6 23 80
District fl _ _ _ _ 3 62 53.7 42 59.5 6 17 19

Tnt.nl 33 820 52.2 639 54.1 !....... 2 20 61 81 96 100 91 188

Stickers—M ales:
District 1 5 10 54.0 8 59.3 1 3 4
District 2 __ _ ____ 10 10 52.8 8 48.8 1 4 1 1 1
District 3 __ __ __ ______________ 6 9 51.1 8 55.1 1 3 2 2
District 4 3 3 48.0 3 37.7 l 1 1
District fi 6 8 54.9 8 65.6 1 1 6
District fi _ 3 4 55.5 4 63.8 4

Total... 33 44 53.0 39 56.4 l 1 1 6 5 4 4 17

G
E

N
E

R
A

L
 T

A
B

LE
S

1

0
5

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South St. Paul;
district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and Philadelphia]

T a b l e C . — A V E R A G E A N D C L A S S I F I E D H O U R S A C T U A L L Y W O R K E D I N O N E W E E K B Y E M P L O Y E E S I N 3 1 T Y P I C A L

O C C U P A T I O N S , W H O W O R K E D O N A S M A N Y D A Y S A S T H E R E W A S W O R K I N T H E O C C U P A T I O N , B Y D E P A R T ­
M E N T , S E X , A N D D I S T R I C T , 1 9 2 3 — C o n t i n u e d

All employees Employees who
worked on all

Number of employees whose hours actually worked in one week were—

Department, occupation, sex, and district
Num­
ber of
estab­
lish­

ments
Num­

ber

A v e r ­
age
full-

days on which
there was work

in the occupation
in one week

Un­
der
8

8
and
un­
der
12

12
and
un­
der
16

16
and
un­
der
20

20
and
un­
der
24

24
and
un­
der
28

28
and
un­
der
32

32
and
un­
der
36

36
and
un­
der
40

40
and
un­

der
44

44
and
un­

der
48

48
and
un­

der
52

52
and
un­

der
56

56
and
un­

der
60

60
and

over
time
hours
per

week Number
Average

hours
actually

hog-killing department—continued
Shavers and scrapers—Males:

District 1_ _ _ _ _____________ 5 126 54.0 91 54.9 12 2 29 4 4 40
District 2_ __ _ ________________ 10 170 52.8 146 47.8 1 3 35 •32 9 65 1
D is tr ic t . 3 _ . _ ________ _ 6 134 50.5 96 50.6 1 10 4 22 22 3 28 6
District 4_ __________ _ _____ _______ 4 14 48.0 14 39.1 1 1 5 1 1 5
District 5 _________ „ _ _ __ ______ _ 6 90 52.3 69 66.0 4 22 43
D is tr ic t , fi 3 53 54.5 44 6 a 8 9 16 19

Total.............. ... 34 587 52.5 460 53.5 1 1 7 14 52 61 60 85 71 108

Gutters, bung droppers, and rippers-open—Males:
District 1 _ __________ •_________________ 5 35 54.0 29 5a 9 4 1 6 1 17
District 2_______ _______________________ 10 46 53.0 41 46.6 14 15 11 1
District 3_______________________________ 6 49 50.1 38 51.9 1 1 6 14 2 10 4
District 4- _ __ _ 3 *! 48.0 7 37.1 1 1 2 1 2
District fi _ _ 5 19 53.7 14 64.0 4 10
District 6 _ __ _ 3 16 54.8 14 62.4 . 1 2 11

Total. ... 32 172 52.4 143 52.9 1 1 3 2 18 24 20 15 17 42
Splitters—Males :

District 1_ _________ _________________ 5 29 54.0 26 55.9
===== .. — — ~ = =====

1 T , 4 7 4
District 2__ _________________________ ___ 10 • 32 52.9 28 49.1 1 5 8 4 4 6
District 3_ ___________ ____ ____________________ 6 28 50.5 26 54.5 1 4 4 6 4 7
D is t r ic t 4 3 3 48.0 3 34.2 1 1 1
D is t r ic t R 6 17 51.4 17 62.6 1 7 9
D is t r ic t £ 3 10 53.4 9 60.9 1 1 7

Total ________ ______ _ 33 119 52.3 109 54.7 1 1 1 7 15 12 19 22 31
-------- .

1
0

4

S
L

A
U

G
H

T
E

R
IN

'G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

OFFAL (OTHER THAN HIDES AND CASINGS) DEPART­
MENT

Trimmers—Males:
5 213 54.0 165 55.6 1 2 2 5 53 33 7 62

District 2 _________ 10 224 52.7 191 47.3 3 1 76 33 20 29 26 3
6 143 51.9 114 53.2 7 7 20 16 2 36 26
4 46 48.0 40 47.6 1 6 4 4 18 3 4
6 72 50.3 63 60.7 5 5 4 14 35

District 6 ________ 5 70 52.9 46 48.9 5 7 3 1 2 6 2 7 13
Total 36 768 52.4 619 52.1 8 10 18 90 69 118 73, . 94 139

Tripe scrapers and finishers—Male?:
District 1 __ 5 59 54.0 42 49.3 3 8 1 17 9 2 2

10 77 53.1 67 47.9 3 35 3 11 3 8 4
District 3__ _ ____ 5 29 53.1 18 54.4 1 1 3 1 9 3
District 4. _ ____ 4 19 48.0 19 49.0 12 2 2 2 1
District 5 __ _____ 4 12 49.8 9 52.1 4 2 1 2
District6__ 3 13 51.7 11 41.1 1 5 1 3 1

Total________ _____________________ 31 209 52.6 166 48.9 1 6 6 45 23 35 16 22 12
Trimmers—Females:

District l_ _ _ __________ 3 55 54.0 45 49.2 1 13 21 6 4
District 2 __ _________ 7 93 52.4 76 49.0 2 4 18 8 2 27 14 1
District 3 _ __ _ _________ 2 31 51.6 24 42.3 2 2 4 16
Districts 4 a p d ft 3 19 57.5 16 52.0 4 1 11

Total. _ - _ 15 198 52.9 161 48.4 6 7 33 12 39 34 25 5

Miscellaneous workers (washers, tripe washers, tripe
scalders and cookers, and tripe scrapers and finish­
ers)—Females:

District 1 _ 4 63 47.3 47 52.0 6 18 14 1 8
District 2 __ 5 63 51.9 50 50.0 1 11 4 3 21 10
Districts 3 and 6 __ __ 2 17 54.4 13 53.1 1 3 1 8
District 4 _ ________ 2 18 48.0 16 46.3 11 3 2
District 5 _ ______ 2 19 48.6 6 50.1 5 1

Total 15 180 52.1 132 50.6 1 29 10 27 43 14 8

CASING DEPARTMENT = —===:— — — ====== =

Casing pullers or runners—Males:
District 1 4 117 54.0 97 55.5 8 6 25 12 8 38
District 2 ___ __ _____ 10 195 53.2 179 46.9 1 1 2 67 38 14 35 20 1
District 3 _ _____ 6 95 51.1 85 53.7 7 1 9 18 9 20 21
District 4 __ __ _ _ _ ___ ____ 4 35 48.0 31 49.3 3 2 6 8 9 2 1
District ft 6 51 51.6 45 62.0 3 2 20 20
District 6 _ 4 55 51.2 30 57.5 2 4 18 6

Total........... 34 548 52.3 467 52.3 1 1 3 9 78 59 70 71 88 87

G
E

N
E

R
A

L
 T

A
B

LE
S

1

0
5

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin, Minn., Cedar Rapids, Milwaukee, Ottumwa, and South St. Paul;
district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and Philadelphia]

T a b l e C . — A V E R A G E A N D C L A S S I F I E D H O U R S A C T U A L L Y W O R K E D I N O N E W E E K B Y E M P L O Y E E S I N 3 1 T Y P I C A L

O C C U P A T I O N S , W H O W O R K E D O N A S M A N Y D A Y S A S T H E R E W A S W O R K I N T H E O C C U P A T I O N , B Y D E P A R T ­
M E N T , S E X , A N D D I S T R I C T , 1 9 2 3 — C o n t i n u e d

Department, occupation, sex, and district

Num­
ber of
estab­
lish­

ments

All employees Employees who
worked on all
days on which
there was work

in the occupation
in one week

Number of employees whose hours actually worked in one week were—

Num­
ber

Aver­
age
full­
time
hours
per

week

Un­
der
8

8
and
un­
der
12

12
and
un­
der
16

16
and
un­
der
20

20
and
un­
der
24

24
and
un­
der
28

28
and
un­
der
32

32
and
un­
der
36

36
and
un­
der
40

40
and
un­
der
44

44
and
un­
der
48

48
and
un­
der
52

52
and
un­
der
56

56
and
un­
der
60

60
and
over

Number
Average

hours
actually

casing department—continued
Strippers—Males:

District 1 _ _ _ _ _ _____ 4
10
6
4
4
4

104
109
36
25
21
18

54.0
53.2
52.7
48.0
50.3
51.0

77
94
28
23
16
14

54.4
48.5
56.5
49.9
59.9
53.9

1
31
1

7
13

28
16
4

10
1
3

12
15
1
2
2
2

7
13
6
2
6
6

22
4

14
1
6
2

District 2________________________________ ___ 1___ 1 1
2District 3

District 4__ _ _____ __ ___ 1 7
1District 5___ _ _ _ _ _ _ _ _ _____

District 6____ _ _ _ _ _ _ _ _ _ _____ 1

Total.. 32 313 52.7 252 52.3 !........ 2 3 34 28 62 34 40 49

10
3

10
2
5
3

Trimmers of casings—Males:
District 1___ _ _ _________________ _ 4

10
5
4
5

33
88
31
26
17
18

54.0
52.6
52.3
48.0
52.1
50.7

29
81
25
22
14
13

55.1
47.3
57.1
49.7
60.0
51.8

3
32

1
11
1
7
1
1

6
12
3
5
1

6
17
2
5
2
2

3
4
9
1
5
3

District 2___ _______ ____ ______________ 1 1
District 3
District 4 - 2
District ft
District fi __ _ __ _ _ _ _ _ _ 1 4 1 3

Tntal 1 32 213 52.0 184 51.41........1........ 1 3 1 38 22 27
* * , 25 33

Blowers, graders, and inspectors—Females:
Dirtrifft 1 2

7
2
2
2

77
59
26
11
17

54.0
52.5
51.2
48.0
48.2

(1
49
23
6

15

51.7
47.7
49.5
48.0
55.9

....... 1........ 17
4

6
12
23
4
2

36
19

2
District 2__ i i 2 11
District 3 _ _ _ _ _ _ _ i
Districts 4 and fi1........ 1 -- 1
District 5 _____1........ 12

Total... 15 190 52.6 154 50.4 j........ 1 2 12 22 47 56 14
===== = ====== ===== = s

1
0

6

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

M

E
A

T
-P

A
C

K
IN

G
 IN

D
U

S
T

R
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

CUTTING OR FRESH-BEEP DEPARTMENT
Laborers—Males:

District 1_______ _______________________ 6
10
6
4
4
3

536
366
29

175
50

105

54.0
53.3
51.4
48.0
56.5
48.7

418
319
23

159
46
85

57.5
53.5
52.0
54.3
61.6
53.8

1 1 1
1
1

2
5
3
4

5
27
5
8
1
1

88
97
4

46
1

24

99
102

1
51
5

41

89
48
3

17
16
18

132
39
6

33
23
1

District 2..............................
District 3 _ ̂ _ _______ _ ______
District 4.................... ...
District 5...
District 6_______ _ *____________________

Total.._______ ____________________ _ 33 1,261 52.6 1,050 55.6 1 1 I 3 14 47 260 299 191 234
Boners—Males:

District 1_______________ ____ __________

----- 1------

6
8
6
4
3
3

214
83
50
48
16
21

54.0
52.6
52.8
48.0
59.3
49.4

149
62
44
45
12
8

57.1
50.3
55.3
46.7
70.4
54.3

12
19

1 11
6
9
6

35
19
2
8
4

45
1

14
45
12
15

District 2......... 5
District 3....... 2 2

20District 4......................... 11
District 5_______________________________ 8

3District 6...................... .. 3 2
Total________________ ____ ___________ 30 432 52.9 320 54.5 2 5 42 26 34 68 60 83

CUTTING OR FRESH-PORK DEPARTMENT
Ham boners—Males:

District 1_________________ _____________ 4
9
6
4
5
4

73
39
40
13
15
29

54.0
52.5
50.3
48.0
53.2
54.8

52
23
30
9

14

40.1
43.3
46.0
35.9
51.9

11 6 2
10
9
2
2

14
2

10
2
7

11
11 3 3

District 2.... 2 2
District 3...... ...
District 4_________ ____ _ _____ 1 1 1

3
4

District 5_________ ____ ____ ________ 1
1

2
8

1
4

5
11District 6____________________ __________ 26 j 57.6 2

Total.. 32 209 49.6 . 154 | 45. 5 11 7 1 6 6 25 28 22 21 8 19
Trimmers and ham and shoulder skinners—Males:

District 1....... 5
10
6
7
4

166
177
156
110
91

54.0
53.1
51.7
49.4
54.0

128
151
124
95
72

52.6
45.1
52.6
57.8
58.5

1
45
2

11
43
21

53
33
39
5
3

36
11
27
28
23

16
1

20
27
11

11
2

15
32
34

District 2.................................... 1 1 14
District 3___ _______ __________ _________
Districts 4 and 5 3
District 6.. 1

Total......... 32 700 52.5 570 52.2 1 4 14 48 76 133 125 75 94
Trimmer of trimmings—Females:

District 1......... 4
8
5
5
2

130
275
96

151
25

54.0
53.2
53.3
51.0
57.1

94
219
52

107
17

51.4
44.7
48.4
57.8
43.0

10
70
12
7

38
35
29
22
6

46
1
7

10
10

District 2................................... 3 34
1

65
3

16
Districts 3 and 4...
District 5.. 8 60
District 6_______ __ _ _ _______ 1

Total... 24 677 53.0 489 49.2 3 35 64 99 130 74 24 60

G
E

N
E

R
A

L

T
A

B
L

E
S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1. Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South St. Paul;
district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and Philadelphia]

T a b l e C . — A V E R A G E A N D C L A S S I F I E D H O U R S A C T U A L L Y W O R K E D I N O N E W E E K B Y E M P L O Y E E S I N 3 1 T Y P I C A L

O C C U P A T I O N S , W H O W O R K E D O N A S M A N Y D A Y S A S T H E R E W A S W O R K I N T H E O C C U P A T I O N , B Y D E P A R T ­
M E N T , S E X , A N D D I S T R I C T , 1 9 2 3 — C o n t i n u e d

Department, occupation, sex, and district
Num­
ber of
estab­
lish­

ments

All employees Employees who
worked on all
days on which
there was work

in the occupation
in one week

Number of employees whose hours actually worked in one week were—

Num­
ber

Aver­
age
full­
time
hours
week

Un-
der
8

8
and
un­
der
12

12
and
un­
der
16

16
and
un­
der
20

20
and
un­
der
24

24
and
un­
der
28

28
and
un­
der
32

32
and
un­
der
36

36
and
un­
der
40

40
and
un­
der
44

44
and
un­
der
48

48
and
un­
der
52

52
and
un­
der
56

56
and
un­
der*
60

60
and
over

Number
Average

hours
actually

8AUSAGE DEPARTMENT
Machine tenders (cutters, choppers, grinders, mix*

ers, curers, and feeders)—Males:
District 1 .. _ __ _______________________ 4

10
6
4
a
5

100
87
54
22
37
29

540
52.6
49.9
48.0
53.9
546

82
81
52
21
33
27

50.5
49.9
51.8
50.6
59.5
60.3

7
6
3

19
27
11
6

29
20
14
6
4
1

16
16
12
9

10
4

5
10
5

6
2
7

District 2 __
District 3 _ ^ _ _ __ _ __ ______
District 4. ____
District R , . . . _ _ _ ___ 8

3
11
18District ft _ _ _ _________ _ 1

'Tntftl ______________ 35 329 52.6 296 52.5 . . . :J 17 63 74 67 31 44
Stutters—Males:

District. 1 r , , _ ___________________________________ 5
10
6
4
6
5

100
82
48
13
33
40

540
52.2
50.5
48.0
50.9
55.4

78
66
38
10
27
36

50.2
49.8
51.3
48.8
56.3
58.2

1
8

15
9
5
2

48
17
18
4
5
5

4
21
7
3 .
1
7

2
5.
6

8
2
2

D'StrVt 2 . . . ■ t r -> - - - 4
District. 3 ______________ ______________________ ___
District 4 ____ _______________________ __ 1
District 5 _______ _________________________________ 15

4
6

20District ft __ _ _ ______• _____ ________

Tntal r-T r- - - - - -- - - _________ 36 316 52.6 255 52.0 4 10 31 97 43 32 38
Linkers, twisters, tiers, and hangers—Females:

District 1____________________________________- ______ 5
9
6
4
6
4

209
251
143
62

114
42

540
52.5
50.5
48.0
53.3
55.1

139
173
105
52
80
35

48.7
48.0
49.0
48.2
49.8
47.3

1
2

4
15

2
24
1
7
5
1

45
30
54
17
8

20

55
59
8

21
48
14

18
34
25
7

19

14
1

16
District 2 T . . _ _ ___ 8
District 3 _ . ___ 1
District 4 _ _ _ _______ __
District R

District 6..
Total.. 34 821 52.4 584 48.6 1 3 j 19 40 174 205 103 31 8

108
S

L
A

U
G

H
T

E
R

IN
G

A

N
D

M

E
A

T
-P

A
C

K
IN

G

IN
D

U
S

T
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

1133°—
25t—

Bull. 373■

do

CURED-M EAT DEPARTMENT

Packers (packers of beef, barrel pork, bellies, briskets,
pig rinds, and smoked meat; dippers, vat men,
sweet-pickle packers, burlap sackers, wrappers, car
loaders, and car stowers)—Males:

District 1... .
District 2... .
District 3__.. .
District 4... .
District 5_.. .
District 6... .

Total .
Picklers (pickle men, pickle makers, pumpers, and

curers)—Males:
District l-_
District 2... .
District 3... .
District 4__.. .
District 5__.. .
District 6__.. .

Total.
CANNING DEPARTMENT

Packers (sliced bacon and chipped dried beef in cans,
glass jars, or cartons, by hand)—Females:

District 1...
District 2...
District 3 ..
District 4__..
Districts 5 and 6_......................................

Total...
Labelers and wrappers—Females:

District 1__..
District 2...
District 3__..
Districts 4, 5, and 6....................................

Total..

6
10
6
4

256
151
38
94
42

54.0
53.1
50.4
48.0
50.6
52.7

36 810 52.3

10
6
4
5
6

105
124
79
15
54
51

54.0
53.1
50.7
48.0
52.5
53.5

37 428

64
46
32
54
32

52.7

54.0
53.5
49.8
48.0
53.6

228 51.8

12

178
16
8

35
237

54.3
51.0
48.9
49.0
53.1

187
210
132
34
77
33

56.4
51.6
50.7
48.1
52.6
51.5

1
9
1
9

1
16
35
6
3
4

26
95
50
9

47
16

66
57
20
9
6
2

46
24
15
1

13
8

47
9

11
8
21

673 52.7 21 65 243 160 107 • 77

92 57.6 1 11 29 20 31
109 51.2 i 25 33 36 11 3
73 52.6 1 9 22 20 15 6
14 46.2 6 2 5 1
46 58.0 9 10 13 14
46 56.7 2 6 9 18 11

380 54.3 ! 8 39 86 105 77 ! 65
1

54 48.2 l 27 17 7 2
30 43. 7 15 15
27 47.3 l 7 9 5 5
45 46.1 9 23 10 3
30 44.7 4 22 4

186 46.3 1____ 2 35 96 36 10 7

104 51. 0 5 21 25 47 11
11 42.7 6
6 48.0 6

30 51.0 13 4 6 2 5

151 50.3 5 40 35 53 13 5

G
ENERAL TABLES

1
0

9

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South St. Paul;
district 4, Oklahoma City and Fort Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 6, Boston, New York, and Philadelphia.]

Tabled .—AVERAGE AND CLASSIFIED EARNINGS ACTUALLY MADE IN ONE WEEK BY EMPLOYEES IN 31 TYPICAL
OCCUPATIONS WHO WORKED ON AS MANY DAYS AS THERE WAS WORK IN THE OCCUPATION, BY DEPART­
MENT, SEX, AND DISTRICT, 1923

All employees Employees who
worked on all
days on which
there was work

in the occupation
in one week

Number of employees whose actual earnings in one week were—

Department, occupation, sex, and district
Num­
ber of
estab­
lish­

ments
Num­
ber

Aver­
age full­

time Un­
$4
and

$6
and

$10
and

$12
and

$14
and

$16
and

$20
and

$25
and

$30
and

$35
and

$40
and

$45
and

$50
and

$60
and $70

rate of
wages
per

week
Num­
ber

Average
earnings
actually
made

der
$4

un­
der
$6

un­
der
$10

un­
der
$12

un­
der
$14

un­
der
$16

un­
der
$20

un­
der
$25

un­
der
$30

un­
der
$35

un­
der
$40

un­
der
$45.

un­
der
$50

un­
der
$60

un­
der
$70

and
over

CATTLE-KILLING DEPARTMENT

Headers—Males:
District 1 __ 4 18 $32.29

32.95
13 $29.44 1 10 2

Distrifit 2 0 30 27 27.56 1 14 3 5 4
District, 3 _ _ 5 9 31.24 8 33.52 1 2 1 3 1
District, 4 4 14 28.18 14 29.18 2 4 7 1
District 6 - _ _ 4 4 31.16 4 29.79 • 1 3
District 6 2 4 40.55 . 4 31.69 2 1 1

Total.... .. 28 79 32.04 70 29.28 1...... 2 18 21 19 8 1 1
Leg breakers—Males:

Distrifit 1 • 5 34 27.32 30 24.84 13 17
' District 2 __ 10 55 26.55 45 23.00 3 28 9 5
District 3 3 4 27.45 4 31.22 1 3
"District 4 4 9 24.58 8 24.29 5 2 1
District 5 6 8 29.79 5 29.47 3 2
District 6... 2 7 45.75 6 28.25 4 2

Total 30 117 28.09 98 | 24.65 j____ i 1 3 46 36 ! 13 1
Floormen or siders—Males:

District 1 5 49 44.28 46 41.05 6 7 23 10
District 2 - ... 10 79 43.71 68 36.88 38 13 7 10
District 3_ _____ ____________________ I 6 17 42.89 15 46.11 1 4 1 9
District 4_ __________________________ 4 23 39.36 22 42.52 7 9 2 4
District fi _ 6 13 37.58 11 38.38 2 7 2
District 6.. 3 14 66.88 14 46.92 ___ ___ ____ ___ ____ ____ ____ 4 ____ 2 8

Total.............. 34 195 44.66 176 40.35 1..... 1 46 42 40 26 21

n
o

SLA

U
G

H
TER

IN
G

 AND M
EA

T-PA
C

K
IN

G
 IN

D
U

STR
Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Gutters and bung droppers—Males:
District 1......................................
District 2......................................
District 3......................................
District 4__...................................
District 5......................................
District 6......................................

Total.
Splitters—Males:

District 1.......
District 2.......
District 3.......
District 4----
District 5.......
District 6.......

Total.
Laborers—Males:

District 1....... .
District 2....... .
District 3...J..
District 4....... .
District 5....... .
District 6____

TotaJ.
HOG-KILLING DEPARTMENT

Laborers (drivers, penners, steamers, singers,
washers, aitchbone breakers, and toe pullers)
—Males:

District 1.. .
District 2.. .
District 3.. .
District 4.. .
District 5.. .
District 6.. .

Total........
Stickers—Male:

District 1__
District 2__
District 3__
District 4__
District 5__
District 6__

Total..

5
10
6
4
5
3

20
36
10
13
9
6

29.65
27.98
29.49
24.14
31.69
32.80

19
33
10
11
7
6

27.46
23.81
32.31
26.03
29.56
27.34

1
23
2
4
1
1

16
5
1
6
3
4

1
4
2
1
2
1

1
1

4 i

1

33 94 28.61 86 26.60 1 32 35 11 6 1

5 28 44.28 27 42.97 1 4 12 6 4
10 40 43.79 37 38.57 17 9 3 4 4
6 13 41.58 13 47.12 1 1 2 1 7 1
4 13 39.36 13 44.78 4 5 4
6 8 37.13 7 38.36 3 2 1 1
2 6 68.24 6 48.26 4 2

33 108 43.94 103 42.14 1 i1 22 21 21 15 22 1 i.......

4 136 23.27 111 22.13 1 8 93 8 1
10 187 23.23 161 21.01 5 C8 55 31 1 1
5 03 21.76 51 24.03 1 3 7 9 29 2
4 88 18.38 78 19.21 i...... 3 1 40 33 1 |
6 40 22.41 34 23.61 !...... 13 9 4 8 1
3 73 23.25 55 21.07 ! 17 30 8 i

32 587 22.29 490 21.48 l__ 1 1 6 6 153 229 80 13 1 ! i

5 202 23.81 148 25.68 16 38 80 9 5
10 202 22.79 166 20.92 3 79 70 12 1 l6 209 21.05 166 22.01 15 54 41 47 9
3 6 18.14 6 20.07 4 1 1
6 139 21.85 111 27.84 2 29 51 23 4 2
3 62 24.97 42 29.58 1 22 17 2

i 33 820 22.34 639 24.07 1 18 155 180 213 58 12 3

5 10 33.21 8 36.33 1 1 2 3 1
10 10 32.16 8 29.86 4 3 1
6 9 33.42 8 37.17 1 1 1 2 1 2
3 3 28.32 3 25.97 1 2
6 8 33.71 8 42.83 1 2 2 2 1
3 4 34.97 4 42.15 1 2 1

| 33 44 32.91 39 36.31 1 3 8 7 6 8 5 2

G
E

N
E

R
A

L
 T

A
B

LE
S

1

1
1

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table D .—AVERAGE AND CLASSIFIED EARNINGS ACTUALLY MADE IN ONE WEEK BY EMPLOYEES IN 31 TYPICAL
OCCUPATIONS WHO WORKED ON AS MANY DAYS AS THERE WAS WORK IN THE OCCUPATION, BY DEPART­
MENT, SEX, AND DISTRICT, 1923—Continued

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin, (Minn.), Cedar Rapids, Milwaukee, Ottumwa, and South St. Paul;
district 4, Oklahoma City and Ft. Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 5, Boston, New York, and Philadelphia.]

Department, occupation, sex, and district
Num­
ber of
estab­
lish­

ments

All employees Employees who
worked on all
days on which
there was work

in the occupation
in one week

Number of employees whose actual earnings in one week were—

Num­
ber

Aver­
age full­

time
rate of
wages
per

week

Un­
der
$4

$4
and
un­
der
$6

$6
and
un­
der
$10

$10
and
un­
der
$12

$12
and
un­
der
$14

$14
and
un­
der
$16

$16
and
un­
der
$20

$20
and
un­
der
$25

$25
and
un­
der
$30

$30
and
un­
der
$35

$35
and
un­
der
$40

$40
and
un­
der
$45

$45
and
un­
der
$50

$50
and
un­
der
$60

$60
and
un­
der
$70

$70
and
over

Num­
ber

Average
earnings
actually
made

hog-killing depabtment—continued
Shavers and scrapers—Males:

District 1_____ ________ _ 5
10
6
4
6
3

126
170
134
14
90
53

$26.73
25.61
23.13
23.95
25.57
27.48

91
146
96
14
69
44

$27.64
23.08
23.82
21.85
34.79
32.19

5
6

22
4

27
99
25
7
15
2

29
39
23
3

13
7

21
1

15
5 1 2 1

■District. 2 1
6Districts______________________ ______ 1 3 1

District 4 _____ __
District 5 T _ _ _ _ ____ 9

27
10
7

10
1

7 5
District ft __

Total_____________________ ______ 34 587 25.46 460 26.73 1 7 37 175 114 73 25 12 10 6
Gutters, bung droppers and rippers-open—

Males:
District 1 _ _ _ _ _________ ' 5

10
6
3
5
3

35
46
49
7

19
16

30.51
28.89
27.71
24.77
30.18
31.29

29
41
38
7

14
14

33.50
25.74
29.29
20.42
39.19
36.70

5
20
10
3

5
14
6
1
1
3

8
6

14
3 6 1 1

District 2 __________________ 1
3
2

District 3_______________ _ 4 1
District 4 _ _ _ _________ 1
District 5 __ ___ _7 3

3
3
3

5
. 4

2
1District ft _ _ _ ______ __

Total_______________________________ 32 172 29.08 143 30.39 1 6 38 30 34 13 16 4 1

Splitters—Males:
District 1 _ _ _ _ ____ 5

10
6
3

29
32
28
3

33.97
32.59
30.65
29.52

26
28
26
3

36.32
30.75
34.03
22.32

3
9
5
2

11
11
5

5
5
4

4 3
District 2 _ _ _ _ y.:_____ 3

4District S _ _ __ 7 1
District 4-.. i

112
SLA

U
G

H
TER

IN
G

 A
N

D
 M

EA
T-PA

C
K

IN
G

 IN
D

U
STR

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

District 5...
District 6.................................... -*-...............

Total..
OFFAL (OTHER THAN HIDES AND CASINGS)

DEPARTMENT

Trimmers—Males:
District 1...
District 2... .
District 3 .. .
District 4...
District 5.......................
District 6....................... 1............................ .

Total..

Tripe scrapers and finishers—Males:
District 1.. .
District 2.. .
District 3.. .
District 4.. .
District 5.. .
District 6... .

Total... .

Trimmers—Females:
District 1.. .
District 2.. .
District 3...............
Districts 4 and 5.. .

Total... .
Miscellaneous workers (washers, tripe washers,

tripe scalders and cookers, and tripe scrapers
and finishers)—Females:

District 1..
District 2...
Districts 3 and 6...
District 4...
District 5...

Total..

33

36

119

213
224
143
46
72
70

768

209

198

180

29.56
32.31

31.90

26.78
25.93
23.61
22.99
29.63
26.56
25.41

33.97
30.96
24.90
20.35
24.25
33.66
29.67

19.49
19.86
15.38
18.07
19.36

18.58
17.54
17.84
14.64
14.19
17.25

109

165
191
114
40
63
46

619

166

161

132

37.67
38.58
34.35

28.81
23.25
24.94
22.47
30.86
26.97
26.04

31.11
29.44
25.58
20.83
26.34
31.82
28.45

18.65
11.26
13.75
20.62
14.63

19.08
17.03
17.56
15.22
14.45
17.48

73
27
21
12
15

55
44
47
5

12
11

35

13
4

15
1

18
11

21

19
1
1

” <r
2

14

24
1

10
2

208

13
12
5
7
3
6

174

10
10
10
2
1
1

62 32 19

5
8

11
1

23

46

6
17

34

20

3
7
2

14
5

70

21
23
2

26

13
6
6
1
1

46 27

GENERAL TABLES

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

[District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin, (Minn,), Cedar Rapids, Milwaukee, Ottumwa, and South St. Paul;
district 4, Oklahoma City and Ft. Worth; district 5, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 5, Boston, New York, and Philadelphia.’

Table D.—AVERAGE AND CLASSIFIED EARNINGS ACTUALLY MADE IN ONE WEEK BY EMPLOYEES IN 31 TYPICAL .j-
OCCUPATIONS WHO WORKED ON AS MANY DAYS AS THERE WAS WORK IN THE OCCUPATION, BY DEPART- £

• MENT, SEX, AND DISTRICT, 1923—Continued

Department, occupation, sex, and district
Num­
ber of
estab­
lish­

ments

All employees Employees who
worked on all
days on which
there was work

in the occupation
in one week

Number of employees whose actual earnings in one week were—

Num­
ber

Aver­
age full­

time
rate of
wages

per
week

Un-
der
$4

$4
and
un­
der
$6

$6
and
un­
der
$10

$10
and
un­
der
$12

$12
and
un­
der
$14

$14
and
un­
der
$16

$16
and
un­
der
$20

$20
and
un­
der
$25

$25
and
un­
der
$30

$30
and
un­
der
$35

$35
and
un­
der
$40

$40
and
un­
der
$45

$45
and
un­
der
$50

$50
and
un­
der
$60

$60
and
un­
der
$70

$70
and
overNum­

ber
Average
earnings
actually
made

CASING DEPARTMENT
Casing pullers or runners—Males:

District. 1 . 4
10
6
4
6
4

117
195
95
35
51
55

$27.59
27.41
25.09
22.70
25.44
27.19

97
179
85
31
45
30

$29.11
24.39
26.97
24.19
31.81
31.56

2
16
11
5

23
92
16
12
3
1

31
51
29
10
16
6

26
13
24
2

16
18

14
2
1
1
5
5

1
District 2__________ _ ___ 1 2

2
1

2
District 3____________ _____ 1 1 1.......
District 4___________ ___ ___ !
District 5_______________ ____ _ _ _ 2 3 i
District 6.. 1 i . . . i.......

Total...
Strippers—Males:

District 1

34 548 26.52 467 27.00 i 1 j 5 | 34 147 143 99 28 4 3 i i— 2

4
10
6
4
4
4

104
109
30
25
21
18

24.95
24.42
24.82
21.84
22.94
26.32

77
94
28
23
16
14

25.98
22. 5*1
27.84
22.42
27.60
28.20

! 2
30
1
7
1
1

35
42
2

11
3
3

30
14
16
4
8
4

9
6
6

1
1District 2_______ . ____ ______:_______ 1

2District 3__ ____ . ____ ____ _________ i........ 1
1District 4______ ____________________ j

District 5l_>... i 4
4 fDistrict 6... 1 1

Total....... 32 313 24.45 252 24.80 i i ! 3 42 96 76 29 3 3 ;
Trimmers of casings—Males:

District 1.. 4
10
5
4
5
4

33
88
31
26
17
18

27.49
26.30
24.84
22.61
29.64
25.86

29
81
25
22
14
13

28.96
23.88
27.93
23.29
35.23
27.19

i 7
34
2

10

14
18
13
3
5
5

5
1
7
1
3
3

2
3
1
1
1
1

1
D is tr ic t . 2 _ ___ _ i 2 21

2
4
1
1

1 1
D is tr ic t . 3 _ . _ _
D i s t r i c t 4 _ . _ i........ 2 1

1P ist .r ic t .f i_ ...T. „ __ i 3
District 6.. i........ 3

Total ________ _____ 32 213 26.05 184 26.26 4 | 29 56 58 20 9 3 1 3 1
Blowers, graders, and inspectors—Females:

District 1.......................... , 2 77 17.98 61 17.22 1 2 15 ! 41 3

SL
A

U
G

H
T

E
B

IN
G

 A
N

D

M
E

A
T

-PA
C

K
IN

G
 IN

D
U

ST
K

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

District 2___________________________ •7
2
2
2

59
26
11
17

19.79
17.15
12.00
14.32

49
23
6

15

18.82
16.83
14.68
16.79

....... f....... 2 8
2
3
2

26
21
1

12

11 1 1
District 3................................ 1
Districts 4 and 5 " i n 1 1

1District 6.. i

Total... 15 190 17.99 154 17.53 1 6 30 101 14 1 1
CUTTING OR FR E SH -B E E F DEPARTMENT

Laborer—Males:
District 1... 6

10
6
4
4
3

536
366
29

175
50

105

24.25
22.47
23.77
19.71
25.91
26.58

418
319
23

159
46
85

26.41
23.52
24.60
20.48
26.91
29.01

2 10
33
5

54

180
200

4
59
22
7

127
65
10
21
9

43

75
14
1
4

11
34

21
2
2
2
3
1

3
1D i s t r i c t 2 _ 1

1
1
1

2 1
D i s t r i c t 3
District 4 15 3
District 5
D i s t r i c t fl_ ________ ______________ _ _____

Total... 33 1,261 22.72 1,050 24.83 ji _ i 17 4 5 102 472 275 134 9 31 1
Boners—Males:

District 1.....

6
8
6
4
3
3

214
83
50
48
16
21

50.42
47.16
34.41
42.21
47.37
25.01

149
62
44
45
12
8

55.62
49.75
34.52
43.27
54.02
33.46

3
8
8
7
1
4

9
2

11
7
1
1

17
7

13
5
2

29
5
4
3

5
8

17
9
4

11
1

45
7

24
11District 2 ... 3 2

4
1
1

D i s t r i c t 3 _ _ _ _ _.___ _
D i s t r i c t 4_ __ __ _ 7 4

1District 5_________________ ____ ____ 5
District 6__________________________ 3

Total.. 30 432 46.02 320 49.23 3 8 31 31 44 44 20 42 57 40
CUTTING OR FRESH-PORK DEPARTMENT

Ham boners—Males:
District 1___________________________ 4

9
6
4
5
4

73
39
40
13
15
29

25.82
28.56
31.02
23.48
36.99
33.58

52
23
30
9

14
26

26.31
30.56
30.24
27.53
3a 58
35.00

9
2

11
1
6
3

19
3
8
1
3

10

10
16
8
2
3
6

2 1
D i s t r i c t 2 1
District 3_______ _ __ 7

2
1
5

1
D i s t r i c t 4 . 1
District 5____________ _ ______ 3

3
4

District 6.. 1 1
Total... 32 209 35.81 154 30.36 i 12 21 44 45 17 8 5 1 1

Trimmers, ham and shoulder skinners—Males:
District 1__ _________ ________ ______ 5

10
6
7
4

166
177
156
110
91

26.40
22.38
27.50
27.82
29.07

128
151
124
95
72

29.16
23.50
30.03
29.28
31.45

1
19
3
1

20
82
31
26
6

75
40
44
36
25

18
3

21
12
25

5
4

12
12
10

4
1
6
4
5

2 1 2
District 2__________ _ ________ 2
District 3____ ____ _____________ 3

1
1

4
3D i s t r ic t s 4 and R

District 6..
Total_________ ___ _________ _ 32 700 27.72 570 28.17 I 2 24 165 220 79 43 20 7 8 j 2

Trimmers of trimmings—Females:
District 1.. 4

8
5
5
2

130
275
96

151
25

26.85
21.71
28.62
17.40
16.80

94
219
52

107
17

30.71
23.37
22.80
20.78
19.12

6
29
11
7
3

12
34
9
8
9

17
47
5

17
4

7
41
6

18

19
35
6

14
1

15
11

5
5

6
2
3

10
1
2

1 1
District 2.. 2

2
5

17
3

26
D i s t r ic t s 3 and 4 _
D i s t r i c t 5 7
District 6 ..

T o t a l 24 677 25.49 489 23.99 7 9 46 56 72 90 72 75 36 11 13 1 1

G
ENERAL TABLES

115

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

(District 1, Chicago; district 2, Kansas City, Omaha, St. Louis, East St. Louis, and St. Joseph; district 3, Austin, (Minn.) Cedar Rapids, Milwaukee, Ottumwa, and South St. Paul!
district 4, Oklahoma City and Ft. Worth; district 6, Buffalo, Cincinnati, Cleveland, Detroit, Indianapolis, and Pittsburgh; district 5, Boston, New York, and Philadelphia.]

Table D .—AVERAGE AND CLASSIFIED EARNINGS ACTUALLY MADE IN ONE WEEK BY EMPLOYEES IN 31 TYPICAL
OCCUPATIONS WHO WORKED ON AS MANY DAYS AS THERE WAS WORK IN THE OCCUPATION, BY DEPART­
MENT, SEX, AND DISTRICT, 1923—Continued

All employees Employees who
worked on all

Number of employees whose actual earnings in one week were—

Department, occupation, sex, and district
Num­
ber of
estab­
lish­

ments
Num­

ber

Aver­
age full­

time

days on which
there was work

in the occupation
in one week

Un­
$4

and
$6

and
$10
and

$12
and

$14
and

$16
and

$20
and

$25
and

$30
and

$35
and

$40
and

$45
and

$50
and

$60
and $70

rate of
wages

per
week

Num­
ber

Average
earnings
actually

made

der
$4

un­
der
$6

un­
der
$10

un­
der
$12

un­
der
$14

un­
der
$16

un­
der
$20

un­
der
$25

un­
der
$30

un­
der
$35

un­
der
$40

un­
der
$45

un­
der
$50

un­
der
$60

un­
der
$70

and
over

SAUSAGE DEPARTMENT
'

Machine tenders (cutters, choppers, grinders,
mixers, curers, and feeders)—Males:

D i s t r ic t 1 4 100 $26.08
25.83

82 $24.06
24.73

8 55 9 5 4 1
District 2___________________________ 10 87 81 2 10 39 15 13 1 1
D i s t r ic t 8 6 54 23.35 52 24.65 9 22 14 6 1
District 4 " _ __________________ ___________________ 4 22 21.07 21 22.99 4 13 2 1 1
D i s t r i c t R 6 37 28.89 33 32.71 7 9 6 4 3 2 2
Districts 5 29 28.72 27 33.18 1 2 5 10 5 3 1

Totd... 35 329 25.77 296 26.07 2 32 138 54 41 15 9 2 3
Staffers—Males:

D i s t r ic t 1 ____ 5 100 28.30 78 25.96 1 47 11 14 5
D i s t r ic t 2 _ _ _ _ _______ 10 82 27.41 66 26.24 6 22 24 9 3 2
D i s t r ic t 3 6 48 25.50 38 26.19 3 17 9 4 5
D i s t r ic t 4 4 13 33.31 10 32.35 2 3 4 1
D i s t r i c t fi 6 33 27.38 27 29.57 11 7 1 4 4
D i s t r i c t ft 5 40 30.19 36 32.57 7 6 10 10 3

Total....................... ;................................. 36 316 27.98 255 27.63 10 106 60 38 31 9 1

Linkers, twisters, tiers, and hangers—Females:
District 1 5 209 20.41. 139 18.04 4 53 44 29 9
District 2 9 251 19.85 173 18.70 2 15 47 40 52 16 1
D i s t r i c t 3 _________________ - 6 143 16.31 105 16.75 1 3 36 21 27 1 16
District 4... 4 62 17.52 52 17.02 2 17 11 2 16 4

1
1

6

S
L

A
U

G
H

T
E

R
IN

G
 A

N
D

 M
E

A
T

-P
A

C
K

IN
G

 IN
D

U
S

T
R

Y

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

District 5..
District 6-.

Total..
CURED-MEAT DEPARTMENT

Packers (packers of beef, barrel pork, bellies,
briskets, pig rinds, and smoked meat; dippers,
vat men, sweet pickle packers, burlap sackers,
wrappers, car loaders, and car stowers)—

District 1..
District 2..
District 3..
District 4..
District 5..
District 6-

Total.
Picklers (pickle men, pickle makers, pumpers,

and curers)—Males:
District 1..
District 2.. .
District 3....... .. .
District 4....... .. .
District 5.. .
District 6

Total..
CANNING DEPARTMENT

Packers (sliced bacon and chipped dried beef in
cans, glass jars, or cartons by hand)—Females:

District 1.. .
District 2....... ...
District 3... .
District 4... .
Districts 5 and 6..

Total-
Labelers and wrappers—Females:

District 1..................................
District 2.......
District 3
Districts 4, 5, and 6.......

Total-

34

36

37

16

12

114
42

821

229
256
151
38
94
42

810

105
124
79
15
54
51

428

228

178
16
8

35
237

16.04
18.62

18.60

24.57
23.79
23.34
19.49
22.62
24.82
23.64

25.49
24.59
24.94
20.45
2162
27.07
25.03

21.49
21.83
17.53
13.10
16.56
18.23

20.20
16.07
13.25
16.76
19.12

584

187
210
132
34
77
33

673

92
109
73
14
46
46

380

186

104
11

151

15.24
16.09
17.41

26.37
23.26
23.90
19.64
24.21
24.78
24.25

28.35
23.88
26.23
19.71
28.93
29.53
26.56

19.45
18.03
16.61
12.57
13.86
16.24

19.46
13.27
12.60
17.65
18.31

21
11

20
10

10 113 164 143 106 45

82
154
59
13
43
15

74
36
21
1

12
15

28
3

15
"l2‘

75 159

25
70
27
6

15
6

42
31
26

’T
23

13
4

11
"I5"
11

16 149 129 54 21

4
6
7

33
16
66

10
11
1
2

14
38

15
5

11
1

32

21
4
2

27

3
11

28

36
. . . .

40

33*

39

13

20 14

O

G
E

N
E

R
A

L
 T

A
B

LE
S

1

1
7

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

