
UNITED STATES DEPARTMENT OF LABOR
L. B. Schwellenbach, Secretary!

BUREAU OF LABOR STATISTICS
A. F. Hinrichs, Acting Commissioner

Union W ages and Hours in
the Printing Trades

July 1, 1945

Bulletin 7s[o. 872

For sale by the Superintendent o f Documents, U. S. Government Printing Office
Washington 25, D. C. ~ Price 10 cents

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

Letter of Transmittal

I have the honor to transmit herewith a report covering union wages and hours
the printing trades, as of July 1, 1945.
This report was prepared in the Bureau’s Wage Analysis Branch by Donald

U nited States D epartm en t op L a b o r ,
B u reau op L abo r Statistics ,

Washington, D. C., M ay 17, 1946.
The Secretary of L a b o r :

I have the honor to transmit herewith a report covering union wages and hou
in the printing trades, as of July 1, 1945.

This report was prepared in the Bureau’s Wage Analysis Branch by Dona
H. Gerrish and Herbert M. Abowitz.

A. F. H in rich s , Acting Commissioner.
Hon. L. B . SCHWELLENBACH,

Secretary of Labor

Contents
Page

Summary__ 1
Scope and method of study___ 1
Union hourly wage rates:

Trend of union wage rates--- 2
Average hourly wage rates, July 1, 1945--- 5
Changes in union wage rates between 1944 and 1945__________________ 7
Wage changes between July 1945 and February 1946__________________ 9
Night shift differentials in newspaper trades__________________________ 9
Regional differences in wage rates_____________________________________ 11
Average union wage rates and percent of change in newspaper printing,

by city-- 12
Average union hours:

Trend of weekly hours___ 12
Union hours in 1945___ 13

Overtime and Sunday rates-- 14
(i n)

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 T^p. 872 o f the

United States Bureau o f Labor Statistics
[Reprinted trom the M onthly L abor R eview , April 1946, with additional data.]

Union Wages and Hours in the Printing Trades,
July 1, 1945

Summary

Hourly wages of union printing-trades workers in 75 cities on
July 1, 1945, averaged $1,355, an advance of 1.4 percent over July 1,
1944. The newspaper branch averaged $ 1.541—the day-shift workers
$1,464, and the night-shift workers $1,611. In the book and job
branch hourly rates averaged $1,261. Photoengravers registered the
highest trade averages in both the book and job and newspaper
branches ($1,736 and $1,814, respectively). A substantial majority
of the book and job and day-shift newspaper workers had hourly rates
ranging from $1.20 to $1.60; on the night newspaper shifts about half
of the workers received $1.60 or more per hour. Approximately
one-third of the book and job members and almost two-fifths of the
newspaper tradesmen had received rate increases since July 1, 1944,
amounting to less than 5 percent in most instances. However,
increases ranging from 5 to 40 cents per hour were negotiated between
July 1945 and February 1946; almost three-fourths amounted to at
least 10 cents per hour.

The straight-time workweek for all printing tradesmen averaged
39 hours. The book and job branch averaged 39.7 hours and the
newspaper branch 37.5. Practically all of the workers were covered
by agreements stipulating time and a half for work beyond the
regular contract hours. Premium rates of double time applied to
more than 90 percent of the book and job members and 42 percent
of the newspaper printing tradesmen if they were required to work
on Sunday or the seventh consecutive day.

Scope and Method of Study 1

The Bureau of Labor Statistics has made annual studies of union
wage and hour scales in various trades on a Nation-wide basis since
1907. Originally, the survey of the printing trades was confined to
7 book and job and 4 newspaper occupations in 39 cities. Coverage
was gradually broadened and currently includes 11 book and job and
8 newspaper occupations in 75 principal cities.1 Field representatives
of the Bureau gathered the basic data for this report through personal
interview with officials of local printing-trades unions in each city.
These data included rates stipulated in the working agreements
effective July 1, 1945. Scales in negotiation or awaiting War Labor

1 Cities are listed in table 4.
697368°—46 (i)

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

2

Board action at the time of survey were reviewed prior to tabulation
to insure inclusion of any changes retroactive to July 1, 1945. Data
regarding wage-rate changes between July 1945 and date of publication
were obtained from various sources.

In making use of the information contained in this report, it should
be kept in mind that all the averages and tabulations are based on
union scales. A union scale is a minimum wage rate or maximum
schedule of hours agreed upon through collective bargaining between
employers or their bargaining associations and trade-unions. Some
union members may receive rates in excess of the minimum agreed
upon because of length of service or special qualifications, or for
personal reasons. Such special rates were not used in the preparation
of this report. Also excluded were scales for apprentices, supervisory
foremen, and union members employed in Government printing plants
where rates, although negotiated through collective-bargaining pro­
cedures, are not incorporated in written agreements signed by both
parties. This survey included 2,603 rate quotations, covering 63,735
book and job members and 31,993 newspaper members.

The various averages shown herein were based on effective union
scales weighted by the number of members actually covered by each
scale.2 However, because of annual fluctuations in the weighting
factor (membership) the averages do not accurately reflect year-to-
year changes. For example, a substantial increase in membership
during one year in cities or occupations having lower-than-average
rates would tend to depress the average, even though rates increased.
To eliminate such distortions the Bureau has constructed an index
series (1939=100) which measures year-to-year changes.3 This
series should be used to determine the trend of hourly wage rates,
while the current averages best serve as a basis for comparing the
general level of wage rates among trades, cities, and regions at the
time of survey.

Union H ourly Wage Rates

TREND OF UNION WAGE RATES

The index of union hourly wage rates for all printing-trades workers
in the 75 cities studied showed an increase of 1.4 percent between
July 1 , 1944, and July 1 , 1945 (table 1). Similar increases were
recorded for each branch (book and job, and newspaper), raising the
indexes for these branches to 113.7 and 116.7, respectively, since 1939.

Among the individual book and job trades, photoengravers received
the highest average increase (2.2 percent), followed closely by bindery
women (2.1 percent) and electro typers (2.0 percent); the smallest
increase between July 1 , 1944, and July 1 , 1945, was recorded for
bookbinders (less than 1 percent). All other trades in this branch had
increases averaging at least 1 percent. In the newspaper branch,
photoengravers also reported the largest advance (2.1 percent), while
stereo typers had the smallest (less than 1 percent). All other crafts

* Tabulation is available in mimeograph form showing the actual union scale effective for each occupa-
ionin each of the cities included in the survey, and where possible the wage changes between July 1, 1945,
and date of publication. Copies may be obtained from the Bureau upon request.

* Annual percent of change was computed from aggregates of the quotations of unions which furnished
reports for identical classifications in 2 consecutive years. The membership weights in both the aggregates
used for each year-to-year comparison were those reported for the second year.

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

3

in this section of the industry showed gains averaging between 1 and
2 percent.

The rise in the index during the 5-year period, 1940-45, showed an
average increase of 12.7 percent in rates for book and job workers
and 14 percent for newspaper workers. In the 5-year period covering
World War I (1914-19), rates for book and job workers increased 44
percent, and those for newspaper workers 31 percent.

T able 1.— Indexes o f Union Hourly Wage Rates in A ll Printing Trades, 1907-45

Year

Indexes (1939=100) of hourly
wage rates

Year

Indexes (1939=100) of hourly
wage rates

All
printing

Book
and job

News­
paper

All
printing

Book
and job

News­
paper

1907 ______ 0) 27.0 35.3 1927_____________ 87.0 87.5 86.3
1908 0) 29.9 37.2 1928____________ 88.6 88.7 88.5
1909 0) 32.1 38.8 1929 ____________ 89.9 89.9 90.0
1910 0) 33.8 40.1 1930_____________ 91.3 91.5 90.9
1911 36.0 34.7 40.7 1931 _ 91.8 92.1 91.2
1912 _ _ 36.6 35.3 41.4 1932 - _ ____ 91.1 91.2 91.0
1913 37.3 36.0 42.3 1933_____ _____ 85.7 86.1 85.1
1914..................... 38.0 36.8 42.7 1934_____________ 87.5 88.5 86.2
1915 38.2 36.9 43.0 1935 _____________ 90.8 90.4 91.5
191 fi 38.6 37.5 43.2 1936 ____________ 92.9 93.0 92.8
1917 39.9 38.8 44.3 1937 ___________ 96.0 96.0 96.3
1918 43.4 43.0 46.4 1928 ___________ 99.1 99.2 98.8
1919 63.1 53.0 56.0 1939 ______ 100.0 100.0 100.0
1990 68.1 69.1 68.5 1940 ___________ 101.4 100.9 102.2
1921 74.6 76.1 74.5 1941 ____________ 102.6 102.0 103.6
1922 75.4 76.4 75.2 1942 _________ 107.0 106.4 108.1
1923 77.7 79.4 76.0 1943 ____________ 110.4 109.3 112.6
1924 81.5 82.7 80.6 1944 ___________ 113.1 112.2 115.1
1925 82.7 83.5 82.0 1945 ___________ 114.6 113.7 116.7
1926....................... 84.5 85.4 83.8

1 Combined data for years 1907-10 not available.

T able 2.— Indexes o f Union Hourly Wage Rates in Each Printing Trade, 1907 to 1945
[1939=100]

BOOK AND JOB

Year
Bind­
ery

women
Book
bind­
ers

Com­
pos­
itors,
hand

Elec­
tro­

typers

Ma­
chine
oper­
ators

Ma­
chine

tenders
(ma­
chin­
ists)

Mail­
ers

Photo-
en-

grav-
ers

Press
assist­
ants
and

feeders

Press­
men,
cylin­
der

Press­
men,
platen

1907_________ 30.6 32.7 28.5 35.2 25.0 32.5 32.1
1908 33.9 32.8 28.6 36.5 27.7 34.1 33.2
1909........................ 34.3 32.8 28.7 37.9 28.1 37.0 34.3
1910........................ 34.7 34.2 29.9 39.2 28.7 37.2 34.9
1911_________ 35.3 35.1 31.6 39.6 29.8 38.0 35.6
1912 _ _ 35.5 35.9 32.1 40.6 39.7 30.3 38.6 36.1
1913 36.4 36.3 32.7 41.7 40.3 31.0 39.1 36.8
1914........................ 37.0 37.2 34.2 42.1 40.4 31.8 40.0 37.4
1915 33.7 37.1 37.4 34.9 42.2 40.6 32.0 40.0 37.5
1916_____________ 34.3 37.1 38.2 35.9 42.3 40.6 33.1 32.5 40.5 38.3
1917........................ 36.7 39.4 39.0 37.0 43.3 41.6 36.0 34.2 41.3 40.2
1918 41.0 44.3 43.0 38.9 46.8 45.7 38.2 39.9 45.8 44.3
1919 53.1 56.5 52.6 44.6 56.4 56.2 44.5 51.5 55.5 54.4
1920 73.3 74.3 69.2 63.8 71.8 70.4 61.4 70.7 72.1 73.7
1921 _ 85.6 81.3 79.4 74.2 81.3 81.4 65.4 76.5 79.6 82.3
1922 82.9 78.0 80.8 75.7 81.4 80.4 66.0 74.0 77.8 80.5
1923 86.6 82.8 82.7 80.4 82.9 82.0 66.7 82.9 83.9 83.8
1924 __ 87.9 86.5 86.4 83.4 86.4 85.6 71.4 82.1 86.4 86.4
1925 _ 88.9 87.5 85.9 83.1 86.4 85.7 73.2 86.7 87.5 86.8
1926 87.2 89.0 87.6 83.9 87.4 88.7 77.9 87.7 89.3 90.9
1927........................ 89.2 90.9 89.2 84.9 90.8 89.2 81.6 88.8 89.4 91.8

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

4

T able 2.— Indexes of Union Hourly Wage Rates in Each Printing Trade, 1907 to 1945—
Continued

[1939=100]
BOOK AND JOB

Year
Bind­
ery

women
Book
bind­
ers

Com­
pos­
itors,
hand

Elec­
tro­

typers

Ma­
chine
oper­
ators

Ma­
chine
tenders
(ma­
chin­
ists)

Mail­
ers

Photo-
en-

grav-
ers

Press
assist­
ants
and

feeders

Press­
men,
cylin­

der

Press­
men,
platen

1928........................ 89.7 90.5 1 90.5 85.6 91.1 89.6 83.9 89.4 90.2 on o
1929........................ 90.4 91.5 91.0 87.6 92.6 90.3 85' l 90. 2 91." 7

w . m
OI A

1930................. 91.1 92.6 93.0 90.1 95.1 92.0 85! 3 91.3 93." 4
VI. O
QO t

1931........................ 91.5 93.0 93.5 92.1 95.6 92.9 85.5 92! 0 94*. 0
nO. X
QO A

1932........................ 89.2 89.6 93.3 91.8 95.6 93.5 88! 1 88! 0 9l! 6
v«. 0
01 A

1933........................ 85.7 86.4 87.6' 86.0 89.7 88.0 86.4 82.0 85! 9
vi. 0
QK Q

1934_______ ____ 90.1 89.6 88.5 92.0 89; 8 90.7 87! 7 85! 1 88*. 3 OO. O
Q7 A

1935_____________ 90.9 90.8 90.1 93.4 91.3 91.1 93.3 87.0 89.4
0/• O

QQ O
1936........................ 92.6 92.0 92.8 93.8 94.4 93.9 95.6 89 9 93.1

OO* U
01 Q

1937........................ 94.0 94.6 96.3 95.0 97.0 96.7 92.8 96! 8 94! 5 96! 4
VI. V
96.21938........................ 98.6 98.1 99.5 99.3 99.7 99.6 98.3 99.2 99.4 99.3 99.11939........................ 100.0 100.0 100.0 100.0 100.0 ioo.o 100.0 100.0 100.0 100.0 100.01940........................ 100.5 100.5 101.7 100.2 100.7 101.1 102.7 100.8 100.7 100.6 100.61941........................ 102,7 102.0 103.2 102.3 101.6 101.9 104.0 101.2 101.7 101.4 101.61942...................... •_ 108.8 107.3 107.0 104.1 106.4 106.6 109.4 103.0 107.8 106.4 106.51943........................ 112.1 111.3 110.0 107.0 109.5 109.8 111.3 103.5 111.2 109.4 109.91944........................ 117.7 112.9 113.5 109.4 110.3 112.3 113.7 108.9 113.7 110.9 111.71945_____________ 120.1 113.6 114.8 111.6 111.6 114.0 115.8 111.3 115.2 112.1 113.1

NEWSPAPER

Year
Compos­

itors,
hand

Machine
operators

Machine
tenders

(machin­
ists)

Mailers Photo­
engravers

Pressmen,
web

presses i
Stereo­
typers

1907................................... 35.5 36.2 34.1 37.91908................................... 37.4 37.8 36! 2 39! 91909................................... 39.4 39.0 37! 8 4l! 21910................................... 41.1 40.2 39.0 42! 21911................................... 41.9 40.5 39! 3 42! 51912................................... 42.8 41.3 45.0 39! 8 43.11913................................... 43.5 42.0 45.3 40.7 45! 71914................................... 44.0 42.4 45.6 4l! 0 46! 11915................................... 44.2 42.8 45.9 4l! 2 46! 2
1916................................... 44.4 43.0 46.0 36.3 41.5 46.71917_________________ 45.5 44.3 46.5 37.9 42! 3 47! 91918................................... 47.5 45.8 48.8 4l! 0 45.6 49.91919................................... 57.1 55.7 61.9 48! 3 56.1 56! 11920_________________ 69.4 69.1 76.4 55! 7 69.4 68.* 5
1921................................... 75.7 73.5 79.7 65! 9 74! 3 79*. 81922................................... 77.4 75.5 80.4 69.0 7o! 5 78.61923_________________ 78.1 76.3 80.6 68.8 7l! 4 80.21924_________________ 82.3 80.9 85.2 71.6 79! 4 82! 5
1925_________________ 82.9 82.4 82.9 74.5 83.0 84.71926................................... 84.8 84.5 82.1 80! 1 83.0 85.81927___________________ 87.7 86.3 86.8 81.2 87! 3 86*. 91928_________________ 89.8 89.5 88.8 84! 5 89! 2 86! 91929_________________ 90.8 90.5 90.7 84.9 89! 5 9l! 01930................................... 91.7 91.2 91.4 86! 2 9l!l 9l! 71931................................... 91.7 91.3 91.6 87.1 9l! 6 92! 11932................................... 90.8 90.7 91.0 88.1 92.8 01 0
1933__ ______________ 84.8 84.8 84.6 81.5 86! 8

vx. a
QA 1

1934_________________ 86.1 85.9 85.7 85! 3 87! 0
OO. X
87.4

1935........................... . 91.7 91.6 91.5 89.4 91.8 91 4
1936................................... 93.3 93.1 93.2 9l! 6 92.3

vx. %
92.81937................................... 97.3 97.1 97.2 96.7 1 93! 3 95.3 95.71938___________________ 99.3 99.3 99.5 99.3 98.0 97.9 99.01939................................... 100.0 100.0 100.0 100.0 100.0 100.0 100.01940................................... 102.1 101.9 101.9 103.1 101.1 102.4 102.81941___________________ 103.4 102.9 103.1 107.2 101.5 103.9 104.51942................................... 107.7 107.3 107.9 114.3 103.6 107.9 109.51943_____ ___________ 112.4 111.5 112.4 120.1 104.9 113.2 114.11944................................... 114.5 114.0 114.9 121.9 107.7 116.1 117.31945___________________ 116.0 115.2 116.3 123.9 110.0 117.9 118.2

1 Includes pressmen-in-charge.

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

5

AVERAGE HOURLY WAGE RATES, JULY 1 , 1 9 4 5

Printing-trade workers under union contract in 75 cities averaged
$1,355 per hour on July 1, 1945; book and job employees receiving
$1,261 and newspaper employees $1,541 (table 3). Day-shift news­
paper workers averaged substantially less than those on the night
shift, $1,464 compared to $1,611. Night-shift book and job workers
were not included in this study, because the normal working force in
this classification was too small to yield significant results.

Almost three-fifths of the workers in all the printing trades combined
had rates ranging from $1.20 to $1.60. About a third of the book and
job members worked under agreements providing rates of $1.20 to
$1.40 per hour, and over a fourth earned between $1.40 and $1.60. In
the newspaper branch, slightly over a quarter of the membership
received between $1.20 and $1.40 and about a third earned between
$1.40 and $1.60. Only 11 percent of the book and job workers had
rates exceeding $1.60, compared to over a third of the newspaper
workers. Twice as many night workers as day workers had rates
above $1.70.
T able 3.—Average Union Rates Per Hour and Hours Per Week in the Printing Trades,

Judy 1, 1945

Aver­
age
rate
per

hour

Aver­
age

hours
per

week
Trade

Aver­
age
rate
per

hour

Aver­
age

hours
week

$1.355 39.0 Newspaper—Continued
MnphinA npoxat/vrs $1,590

1.521
37.4
37.61.261 39.7 Daywork.........................

.655 40.0 Night work______________ 1.660 37.3
1.252 40.0 Machine tenders (machinists).. 1.615 37.4
1.415 39.9 Daywork............... 1.539 37.6
1.615 40.0 Night work_________ _____ 1.692 37.3
1.449 39.9 Mailers____ ____ ______ ______ 1.219 38.1
1.479 39.8 Day work_______________ 1.123 39.2
1.205 39.9 Night work______________ 1.278 37.6
1.736 37.3 Photoengravers______________ 1.814 38.0
1.101 39.9 Day work._______________ 1.719 38.2
1.406 39.9 Night work................. 1.928 37.8
1.201 40.0 Pressmen (journeymen).............

Daywork................
1.495
1.397

37.3
38.7

1.541 37.5 Night work.......................... 1.595 36.9
1.464 38.1 Pressmen-in-fihargft 1.650 37.6
1.611 36.9 Day work............................. 1.556 38.8
1.617 37.4 Night work______________ 1.764 35.9
1.546 37.5 Stereotypers....................... 1.500 37.0
1.677 37.3 Day work.......

Night work..........................
1.404
1.626

38.3
35.3

Trade

AD printing trades..................
Book and job.....

Bindery women................
Bookbinders.
Compositors, hand...........Electrotypers....................
Machine operators
Machine tenders (machinists)..
Mailers_________________
Photoengravers........
Press assistants and feeders.
Pressman, cylinder.............
Pressmen, platen.................

Newspaper......
Day work.....................
Night work...........

Compositors, hand..............
Day work___________
Night work__________

Averages of individual trades in the book and job branch ranged
from $0,655 for bindery women to $1,736 for photoengravers. The

Ehotoengravers had no rates under $1.20; over a third of their mem-
ers earned between $1.60 and $1.70 and about a fourth received

over $2.00 per hour. On the other hand, more than 8 out of every
10 bindery women earned between $0.50 and $0.70 per hour. Rates
in this branch of the industry have always been low, primarily because
of the unskilled nature of the work. Electrotypers, with 55.3 percent
of their membership covered by rates of $1.70 to $1.90, had the second
highest average in this branch ($1,615).

Photoengravers also ranked first in the newspaper branch, with an
average of $1,814 per hour, while mailers had the lowest average—

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

CHART |

INDEX

UNION SCALES OF WAGES AND HOURS
IN THE PRINTING TRADES

1939-100 INDEX

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

7

$1,219. Photoengravers reported almost three-fifths of their night-
shift members receiving at least $2.00 per hour, 45 percent of whom
were located in the New York and Chicago areas. Pressmen-in-
charge, with the second highest average ($1,650), reported two-thirds
of their day-shift group being paid $1.30 to $1.60; the “night-shift
group had the greatest concentration of any trade (10.3 percent)
in the top rate bracket ($2.20 and over). All the latter were gravure
workers in New York, where the rate on black and white presses was
$2,233, and on color $2,315 per hour. Mailers, the only trade in
the branch with a substantial portion of its membership receiving
less than $1.20, also had very few members covered by rates of $1.50
or over. Trades revealing significant blocks of night-shift member­
ship earning $1.60 or more included hand compositors (60.8 percent),
machine operators (59.9), machinists (66.5), photoengravers (93.3),
and pressmen-in-charge (58.6). On the day shift only the photo­
engravers had a comparable proportion of their members (76.2
percent) in these rate intervals. The range of individual rates in
the newspaper branch revealed a high of $2,865 for night-shift Hebrew-
text hand compositors and machine Operators in New York City and
a low of $0,588 for day mailers in Portland, Maine.

CHANGES IN UNION WAGE HATES BETW EEN 1944 AND 1945

Wage increases for printing-trade workers during the period of the
study seldom exceeded 10 percent; almost two-thirds of those receiving
increases benefited by less than 5 percent, a third had advances of
5 to 10 percent, and a small number 10 percent or more. The maxi­
mum increase, 27 percent, covered only 8 workers. When the two
branches were considered separately, it was found that a slightly
higher proportion of newspaper workers (39 percent) than of book
and job workers (33 percent) received increases. However, the
increases were generally smaller among newspaper workers; three-
fourths of the latter who obtained raises benefited by less than 5
percent compared to three-fifths of the book and job members.
Very few in either branch had their rates raised by as much as 10
percent.

In the individual book and job trades, mailers had the greatest
proportion of members receiving increases (62.1 percent), but practi­
cally all in this group benefited by less than 5 percent. Similarly,
almost three-fifths of the electrotypers reported gains, but very few
of the raises amounted to as much as 5 percent. Bookbinders
benefited least by wage changes; only 15 percent of their membership
was affected, and only 3 out of every 10 had rates raised by 5 percent
or more. In only two trades, photoengravers and bindery women,
did the number of members having increases of 5 percent or more
exceed the number with gains of smaller amounts. Bindery women
were the only group in the book and job branch showing a sizable
proportion of members receiving increases of 10 percent or more—
4.7 percent had rates raised by 10 to 15 percent, and 5.2 percent
received increases of 15 percent or more.

In the newspaper branch about half of the photoengravers, press­
men, and pressmen-in-charge had wage advances during the year.
Among night workers, mailers showed the largest percentage of
workers getting raises (67 percent). On day work, every trade

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

CHART 2

PERCENT
20

DISTRIBUTION OF UNION MEMBERS IN PRINTING TRADES
ACCORDING TO HOURLY WAGE RATES

JULY 1,1945 PERCENT
20

15

10

BOOK AND JOB

NEWSPAPER

VPi\
$.40 .50 .60

ANO AND AND
UNDER UNDER .UNDER
.50 .60 .70

UNOER
1.70

UNOER
1.90

2.00

Z5S ° ^ R
LESS TRAN A TENTH OP ONE PERCENT

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

except photo engravers reported that most of the raises amounted to
less than 5 percent. Stereotypers were the only newspaper group
with a significant proportion o f those receiving increases (13 percent
of the day workers and 9 percent of the night workers) benefiting by
10 percent or more.

WAGE CHANGES BETW EEN JULY 1945 AND FEBRUARY 1946

Wage increases negotiated through collective bargaining in the
industry since the survey date (July 1) have been both extensive and
substantial. Practically all the increases occurred after August 18,
the date of the Executive order permitting general wage changes under
certain conditions. A check in February 1946 indicated that raises
ranged from 5 to 40 cents per hour. About one-third of the increases
fell between 10 and 15 cents; one-fifth were in the 5- to 10-cent
bracket; and another one-fifth provided increases of 15 to 20 cents per
hour. Over two-fifths of the book and job employees included
in the July study and about three-fifths of the newspaper employees
were covered by these raises. As checks of the basic data on wage
changes were not possible in all cases, owing to time and staff limi­
tations, this material is meant only to give a general picture of the
wage changes in the industry since VJ-day.

NIGHT-SHIFT DIFFERENTIALS IN NEW SPAPER TRADES *

On July 1, 1945, union members on night shifts in the newspaper
printing trades were paid 11.5 cents more per hour on the average
than day-shift workers. Average differentials ranged from 8.1 cents
per hour for type-setting-machine operators to 19.5 cents for photo­
engravers. Actual earnings of night-shift newspaper journeymen
were not necessarily higher than those of day workers, as in many
instances the night force worked fewer hours for the same daily or
weekly scales set for day workers.

Shift differentials varied from 2 cents to 71.5 cents per hour. Stereo­
typers showed the greatest differences between day and night scales,
with over 29 percent of the night stereotypers earning as much as 40
cents more per hour than day workers. Virtually all of these trades­
men were employed in New York City, where the same daily rate was
paid to the night shift working 6 hours and to the day shift working
7.5 horns. The differential for this trade in Newark was 46.7 cents,
resulting from the same daily scale applying to a day shift of 8 hours
and a night shift of 6 hours. In Chicago, a combination of shorter
night hours and higher night scales resulted in a differential of 36.3
cents for night-shift stereotypers on foreign-language newspapers.
Photoengraving was the only trade which showed a majority of its
members receiving differentials exceeding 20 cents an hour. Most
of the latter were concentrated in New York, Chicago, and Philadel­
phia, where higher night scales prevailed for equivalent work shifts.

Over half of the night mailers (54.5 percent) received between 14
and 16 cents an hour more than those on the day shift. These night
mailers, all working in New York City or Chicago, were covered by
agreements providing both higher scales and shorter hours for night
work. The highest differential was found in the Hebrew publishing 1

1 As some cities did not report both day and night workers, the average differentials discussed in this
section are not the same as the differences between the averages for day and night work shown in table 3.

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

10

CHART 9

AVERAGE UNION WAGE RATES IN
PRINTING TRADES ACCORDING TO

SIZE OF CITY AND REGION
JULY I, 1945

AVERAGE HOURLY RATES BOOK AND JOB AVERAGE HOURLY RATES

AVERAGE HOURLY RATES NEWSPAPER AVERAGE HOURLY RATES

I MILLION
ANO

OVER

500,000
UNDER

I MILLION

250.000
UNOER

500.000
100,000
UNDER

250,000
40.000

UNDER
100.000

UNITED STATES DEPARTMENT OP LABOR
BUREAU OP LABOR S TA TISTIC S SIZE OF CITIES

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

11

field in New York City; the same weekly scale for both day and night
work, combined with 25 percent shorter hours for night work than
for day work, resulted in a 71.5-cent hourly premium for night hand
compositors and machine operators.

REGIONAL DIFFERENCES IN WAGE RATES

Union rates in the printing trades show a decided tendency to vary
with size of city. In every trade, workers employed in cities of over
a million population had higher average rates than those in cities of
500,000 to 1,000,000. However, in both the newspaper and book and
job branches some cities of 100,000 to 250,000 had rates higher than
in larger cities. Similarly, the smallest-size cities (populations under
100,000) reported higher trade averages than larger cities in a few
cases. In general, however, the larger the cityy the higher the average
rate.

Union rates of printing-trades workers in the North and Pacific
regions generally exceeded those in the South and Southwest. In the
book and job branch, this relationship prevailed in 25 out of 29 possible
comparisons of average rates; in the newspaper branch, in 44 out of
46 cases.
T able 4.— Average Union Hourly Wage Rates in Newspaper Printing Trades, by City

and Population Group, July I, 1945, and Percent of Increase Over Previous Year

City and population group
Aver­
age

hourly
rate

Per­
cent of

in­
crease

City and population group
Aver­

age
hourly
rate

Per­
cent of

in­
crease

Group I (1,000,000 and over):
New York, N. Y $1,810

1.674
1.655

0.8
Group IV (100,000 to 250,000):

Dayton, Ohio_______________ $1,480
1.427

3.5
Average far group T Jacksonville, Fla_ _ 1.2
Chicago, Til ___ 3.4 Scranton, Pa________ ________ 1.426 4.2
Detroit, Mich 1.606 .2 Youngstown, Ohio___________ 1.417 .3
Los Angeles, Calif..................... 1.409 0 Des Moines, Iowa____________ 1.409 .6
Philadelphia, Pa . . _ ____ 1.407 .9 Erie, Pa..................................... 1.403 1.9

Group II (500,000 to 1,000,000):
Washington, TV O 1.645 2.5

Springfield, Mass......................
Reading, Pa____ ___________

1.367
1.353

5.8
0

Boston, Mass________________ 1.556 1.1 Rock Island (111.) district1....... 1.350 .3
Cleveland, Ohio 1.511 1.0 Omaha, Nebr........ 1.344 .2
Average for group II____ ___ 1.507 Worcester, Mass_____________ 1.340 .4
Milwaukee, Wis 1.504 3.3 Peoria, 111_________ __________ 1.331 .5
San Francisco, Calif 1.480 0 Average for group IV ._________ 1.881
St. Louis, M o_______________ 1.462 .2 Salt Lake City, Utah................ 1.322 .3
Baltimore, Md _ ____ 1.436 .7 Duluth, Minn_______________ 1.317 2.2
Pittsburgh, Pa 1.432 2.3 Tampa, Fla................. 1.302 0
Buffalo. N. Y 1.413 .4 Spokane, Wash______________ 1.293 3.3

Group III (250,000 to 500,000):
Newark, N. J................ 1.627 1.5

Grand Rapids, Mich.................
Richmond, Va..........................

1.291
1.269

.6

.2
Providence, R. I____ _________ 1.568 1.9 New Haven, Conn___________ 1.259 .8
Cincinnati, Ohio 1. 555 .3 South Bend, Ind........................ 1.256 0
Toledo, Ohio.............................. 1. 493 0 Oklahoma City, Okla................ 1.247 4.0
Columbus, Ohio 1. 491 .8 Norfolk, Va________ _________ 1.245 0
Indianapolis, Ind______ __ 1.482 .3 Nashville, Tenn __ 1.231 1.1
Seattle, Wash....... 1.480 .1 Charlotte, N. C....... 1.217 .1
Minneapolis, Minn 1.448 2.2 Wichita, Kans_______ ________ 1.140 3.8
Average for group III..................
St. Paul, Minn

i. m
1.435 .3

Group V (40,000 to 100,000):*
Butte, Mont......... 1.425 2.8

Houston, Tex _ 1.420 1.8 Charleston, W. Va..................... 1.341 3.5
Dallas, Tex_____ ______ __ 1.418 5.8 Phoenix, Ariz_______________ 2.9
Portland, Oreg______ _ 1.410 .7 Madison, Wis 1.323 2.9
Denver, Colo 1.393 1.3 Binghamton, N. Y _ _ _ 1.304 0
Kansas Citv, Mo 1 385 2.5 El Paso, Tex____________ ____ 1.282 .5
Memphis, Tenn___ ____ 1.384 .3 Average for group V 1.974

1.245Atlanta, Ga 1.356 5.1 Manchester, N. H . 2.1
Rochester, N. Y_ _ 1.345 0 Mobile, Ala_________________ 1.215 3.4
Louisville, Ky 1.306 0 Portland, Maine _ 1.207 1.4
San Antonio, Tex 1.272 .2 Little Rock, Ark 1.200 2.3

0New Orleans, La 1.265 4.4 Charleston, S. C 1.185
Birmingham, Ala....................... 1.239 .4

1 Includes Rock Island and Moline, 111., and * Newspaper trades not organized in Jackson,
Davenport, Iowa. Miss, and York, Pa.

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

12

AVERAGE UNIO N WAGE RATES AND PERCENT OF CHANGE IN NEW SPAPER

PRINTING, BY CITY 6

Average rates for individual cities in the book and job branch were
not computed because of the unrepresentativeness of such averages.
In this branch the bindery women, a low-wage group, were more com­
pletely organized in the large cities than in the small ones, and in some
cases they outnumbered the highly paid skilled workers. As a result,
a general weighted average which included all crafts in the well-
organized areas would be seriously deflated and lack comparability
with averages reported for areas in which bindery women were poorly
organized.

In the newspaper branch, intercity comparisons can be made from
the available data. Table 4 shows city averages and the percent of
change since 1944 for each city. New York had the highest average
rate among the 73 cities covered in this branch ($1.81). Chicago
($1,655) ranked next, followed closely by Washington, D. C. ($1,645),
and Newark ($1,627). The lowest averages were found in Charleston,
S. C. ($1,185), and Wichita, Kans. ($1,140). Atlanta also reported a
substantial increase during the survey period (5.1 percent). There
were no other increases as high as 5 percent; 11 cities reported no
change in scales. These figures do not include any wage adjustments
that have occurred since July 1, 1945.

Average Union Hours
TREND OF WEEKLY HOURS

There was no change in the index of straight-time weekly hours
between July 1 , 1944, and July 1 , 1945. For both the book and job
and newspaper branches weekly hours have shown only slight varia­
tions since 1939 (table 5). During both war periods (1914-19 and
1940-45) contract hours remained practically unchanged. •

T able 5.— Indexes o f Union Weekly Hours in All Printing Trades, 1907-45

Year

Indexes of weekly hours
(1939=100)

Year

Indexes of weekly hours
(1939=100)

All print­
ing

Book and
job

News­
paper

All print­
ing

Book and
job

News­
paper

1007
8
(i)

136.6 120.5 1927........................ 114.0 111.7 118.3
1008 130.3 119.9 109R 114.0 111.7 118.0
1000 129.2 119.6 1020 113.9 111.6 117.8
1010 0) 128.8 119.3 1030 113.8 111.5 117.6
1011 127.1 128.8 119.3 1031 113.7 111.5 117.6
1019 127.0 128.7 119.1 1032 109.9 107.2 114.6
1018 126.9 128.7 119.0 1033 109.0 106.1 114.0
1014 ... __ 126.8 128.7 118.7 1034 ___________ 103.4 102.4 105.0
1015 126.8 128.7 118.6 1035 _________ 101.7 100.9 103.2
101ft 126.8 128.7 118.5 103ft ______ 101.3 101.0 101.9
1017 126.8 128.7 118.5 1037 100.8 100.8 101.0
1918 _ 126.8 128.7 118.5 1038 ____________ 100.3 100.3 100.5
1910 126.8 128.6 118.7 1939......................... 100.0 100.0 100.0
1020 123.1 123.8 118.6 1040 99.8 99.8 99.7
1021 ___________ 115.6 113.9 118.3 1941......................... 99.8 99.8 99.3
1022 115.2 112.5 120.6 1942 99.5 99.8 99.2
1923 114.7 111.8 120.4 1943......................... 99.8 100.1 99.2
1024 ________ 114.2 111.8 118.7 1044 _________ 99.8 100.1 99.2
1025 114.2 111.9 118.4 1045 99.8 100.1 99.2
1926.................... . 114.1 111.7 118.6

i Combined data for the years 1907-10 not available.
• These net changes were based on the specific rates for 1944 and 1945 weighted by the membership reported

in 1945. Only comparable data for both years were included. Specific increases for 1944 reflected a larger
percentage change in those cities with comparatively low actual scales. Thus, if rates of pressmen in city A
increased from $1.00 to $1.10, a gain of 10 percent was registered. If in city B rates rose from $1.40 to $1.50
the percentage change was bnly about 7 percent.

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

13

The most marked changes recorded by the index series occurred in
1921, when the 44-hour week for commercial printers was established.
Hours were reduced in both branches of the industry between 1932 and
1935 as a result of union efforts to minimize lay-offs and spread
available work.

UNION HOURS IN 1945

Straight-time hours specified in union agreements changed very
little between 1944 and 1945. The workweek averaged 39.7 hours
for book and job members and 37.5 for newspaper members on July
1, 1945 (table 3). More than 9 of every 10 book and job workers
had 40-hour workweeks, while over three-fourths of the newspaper
members worked under agreements providing 37.5 hours or less.
Newspaper workers on the night shift generally had shorter hours
than those on day shifts. Over a third of the day-shift men averaged
more than 37.5 hours, while but 13.3 percent of the night workers were
in this category.

T able 5.— Indexes o f Union Weekly Hours in Each Printing Trade, 1907 to 1945
[1939=100]

BOOK AND JOB

Year
Bind­
ery

women
Book
bind­
ers

Com­
pos­
itors,
hand

Elec­
tro-

typers

Ma­
chine
oper­
ators

Ma­
chine

tenders
(ma­
chin­
ists)

Mail­
ers

Photo-
en-

grav-
ers

Press
assist­
ants
and

feeders

Press­
men,
cylin­
der

Press­
men,
platen

1907........................ 132.7 119.0 129.3 119.7 131.9 128.5 126.1
1908........................ 120.8 119.0 128.8 119.7 119.8 122.3 121.7
1909........................ 120.1 119.0 128.6 119.7 118.6 120.5 119.2
1910 119.7 119.0 125.2 119.7 118.4 120.3 119.0
1911...................... . 119.3 119.0 124.4 119.7 118.4 120.3 119.0
1912........................ 119.3 118.9 124.4 119.3 120.7 118.4 120.3. 119.0
1913........................ 119.3 118.9 124.2 119.3 120.7 118.1 120.3 119.1
1914...................... - 119.3 118.9 123.9 119.3 120.7 118.1 120.3 119.1
1915........................ 118.4 119.3 118.9 123.9 119.3 120.7 118.1 120.3 119.1
1916........................ 118.4 119.3 118.9 123.8 119.5 120.9 130.0 118.1 120.3 119.1
1917........................ 118.4 119.3 118.9 123.7 119.5 120.9 130.0 118.1 120.3 119.1
1918........................ 118.4 119.3 118.9 123.7 119.5 120.9 129.6 118.1 120.3 119.1
1919........................ 118.4 119.3 118.9 123.7 119.5 120.9 ___ 129.6 118.1 120.3 119.1
1920........................ 118.4 119.3 118.9 123.6 119.5 120.9 119.6 118.0 120.3 119.0
1921........................ 112.9 113.2 112.5 119.7 113.3 112.0 119.3 111.7 113.7 112.8
1922 111.5 112.1 110.2 118.1 111.7 111.6 119.3 110.5 112.3 112.1
1923........................ 111.0 111.6 109.1 119.1 111.2 111.2 119.3 109.7 111.8 110.7
1924 111.0 111.2 109.4 118.8 110.8 111.1 119.3 109.9 112.0 111.0
1925........................ 111.0 111.6 109.4 119.9 111.2 111.3 119.6 109.6 111.4 110.9
1926........................ 111.2 111.4 109.4 119.9 111.0 111.1 119.3 109.5 111.2 110.0
1927........................ 110.5 111.1 109.4 120.0 111.2 111.1 119.3 109.4 111.2 110.0
1928........................ 110.4 111.9 109.4 119.9 111.0 111.1 119.3 109.3 111.0 110.3
1929........................ 110.6 111.1 109.4 119.6 111.0 111. 1 119.3 109.3 111.0 110.4
1930........................ 110.5 111.0 109.4 118.2 111.0 111.1 119.1 109.3 111.0 110.4
1931........................ 110.4 110.9 109 4 117.4 111.0 111.1 119.1 109.3 111.0 110.9
1932........................ 110.5 110.8 109.1 117.5 110.9 111.1 113.2 96.1 101.4 108.4
1933........................ 110.5 110.7 105.6 111.4 106.1 105.6 ___ 109.4 101.5 102.6 105.9
1934........................ 103.4 103.4 103.0 107.8 103.1 101.7 108.0 98.1 99.0 101.5
1935........................ 102.7 101.7 101.1 105.5 101.2 100.8 103.7 97.9 98.7 100.8
1930 102.2 101.7 100.3 103.5 100.3 100.2 102.3 100.4 100.7 100.8
1937........................ 101.7 101.7 100.2 103.2 100.2 100.2 ioo.o 101.7 100.2 100.3 100.3
1938........................ 101.2 101.3 100.0 101.1 100.0 100.1 100.0 100.7 100.0 100.0 100.0
1939........................ 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1940........................ 100.0 100.0 100.0 97.7 100.0 100.0 99.5 99.9 100.0 100.0 100.0
1941........................ 100.0 99.9 100.0 97.7 100.0 100.0 99.5 99.8 100.0 100.0 99.8
1942........................ 100.2 100.0 100.0 97.7 100.0 100.0 99.5 99.4 100.0 100.0 99.8
1943....................... 100.2 100.0 100.0 105.6 100.0 100.0 99.5 99.3 100.0 100.0 99.8
1944........................ 100.2 100.0 100.0 105.6 100.0 100.0 99.5 99.3 100.0 100.0 99.8
1945........................ 100.2 100.0 100.0 105.6 100.0 100.0 99.5 99.3 100.0 100.0 99.8

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

14

T able 5.— Indexes o f Union Weekly Hours in Each Printing Trade, 1907 to 1945—
Continued

[1939=100]
NEWSPAPER

Year
Compos­

itors,
hand

Machine
operators

Machine
tenders

(machin­
ists)

Mailers Photo-
engravers

Pressmen,
web

presses1

Stereo­
typers

1007 121.8 123.7 113.8 122.5
1908................................... 121.7 123.7 111.8 120.7
1909................................... 121.7 123.7 111.0 119.4
1910.................................. 121.7 123.7 110.7 118.0
1911................................... 121.7 123.7 110.7 117.8
1912.................................. 121.3 123.4 126.4 110.4 117.5
1913.................................. 121.3 123.3 126.4 110.4 117.6
1914.-................................ 121.0 122.9 126.3 110.4 117.4
191ft 120.9 122.5 126.0 110.4 117.3
1916 120.7 122.4 125.9 120.9 110.4 117.3
1017 120.7 122.4 125.9 120.9 110.3 117.2
101S 120.9 122.7- 126.0 119.6 110.3 117.2
1010 120.9 122.7 126.0 119.2 111. 1 117.3
1090 121.2 122.8 126.1 118.0 110.7 116.7
1091 121.0 122.5 126.1 114.4 110.4 115. i
1099 122.4 124.4 126.9 115.2 116.2 117.3
1093 122.4 124.2 126.9 114.1 115.6 117.2
1094 ___ _ _ 121.2 122.5 126.1 114.1 112.0 117.1
109ft 121.1 122.5 126.8 113.3 111.3 116.6
1926................................... 121.3 122.2 126.5 112.9 112.6 116! 6
1927................................. . 120.6 122.0 125.8 113.3 112.3 116! 4
1928................................... 120.4 121.7 126.0 113.1 111.9 117.0
1929................................... 119.9 121.8 125.6 113.1 112.2 116.1
1030 119.5 121.6 125.4 113.0 112.0 116.1
1931................. 119.5 121.6 125.4 112.6 112.0 116.3
1932.................................. 117.0 116.8 116.7 112.4 109.8 115! 3
1933................................... 115.7 116.0 115.7 112.7 110.8 113.9
1934-................................. 104.0 103.8 103.8 108.0 105.4 110.2
1935.................................. 102.6 102.7 102.3 104.5 103.0 107.7
1030 100.7 100.7 100.4 104.2 102.6 107 2
1937.................................. 100.1 100.1 100.1 99.3 103.1 101.’ 3 10S! 2
1938................................... 100.1 100.0 100.0 99.3 100.2 100.7 103.1
1939_................................. 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1940-................................. 99.6 99.8 99.9 99.3 99.8 99.8 99.1
1941.................................. 99.5 99.6 S9.8 99.3 99.7 99.4 97.9
1942................................. . 99.4 99.4 99.4 99.8 99.4 99.3 97.8
1943................................... 99.4 99.4 99.4 99.8 99.4 99.3 97.7
1944-................................ 99.5 99.5 99.5 99.8 99.4 99.3 97.7
1945. - 99.5 99.5 99.5 99.8 99.4 99.3 97.7

1 Includes pressmen-in-charge.

The 40-hour week generally prevailed in the book and job trades.
Photoengravers—the one exception—had three-fifths of their members
working under agreements stipulating 37.5 hours as the maximum
straight-time week and about one-quarter under agreements having
a 35-hour straight-time limit.

In the newspaper trades, the 37.5-hour workweek predominated.
However, about half of the night newspaper pressmen, pressmen-in-
charge, and stereotypers had workweeks of 35 hours or less, while
some trades had a subst antial proportion of their members scheduled
to work more than 37.5 hours.

Overtime and Sunday Rates

Practically all the organized workers in both branches of the indus­
try received an initial overtime rate of time and a half for work beyond
the regular contract hours. A few members worked in specialized

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

15

shops where the overtime rate was not indicated in the agreement;
some workers were covered by agreements providing other than stand­
ard overtime rates.

About two-thirds of the printing-trades quotations, covering three-
fourths of the members tabulated, provided double pay for Sunday
or the seventh consecutive day of work. This premium rate applied
to more than 9 out of 10 members in the book and job branch. How­
ever, in the newspaper branch, where Sunday is often a regular
workday, almost half the members received time and a half, and over
two-fifths received double time for work not regularly scheduled, or
for Sunday when the seventh consecutive day of work.

V. S . GOVERNMENT PRINTING OFFICE: 1946

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

