

U. S. DEPARTMENT OF LABOR
JAMES J. DAVIS, SECRETARY
WOMEN'S BUREAU
MARY ANDERSON, Director

BULLETIN OF THE WOMEN'S BUREAU, No. 42

**LIST OF REFERENCES ON
MINIMUM WAGE FOR WOMEN IN THE
UNITED STATES AND CANADA**

Compiled by
EDNA L. STONE

WASHINGTON
GOVERNMENT PRINTING OFFICE
1925

**ADDITIONAL COPIES
OF THIS PUBLICATION MAY BE PROCURED FROM
THE SUPERINTENDENT OF DOCUMENTS
GOVERNMENT PRINTING OFFICE
WASHINGTON, D. C.
AT
10 CENTS PER COPY**

CONTENTS

	Page
Letter of transmittal.....	v
Bibliographies.....	1
United States.....	2
General.....	2
Books and pamphlets.....	2
Articles in periodicals.....	10
States which have adopted minimum wage laws.....	17
Arizona.....	17
Arkansas.....	17
California.....	17
Official.....	17
Unofficial.....	18
Colorado.....	19
District of Columbia.....	19
Official.....	19
Decisions of courts and briefs.....	20
Unofficial.....	22
Kansas.....	24
Massachusetts.....	24
Official.....	24
Decisions of courts.....	26
Unofficial.....	26
Minnesota.....	28
Official.....	28
Decisions of courts.....	28
Unofficial.....	29
Nebraska.....	29
North Dakota.....	29
Oregon.....	30
Official.....	30
Decisions of courts and briefs.....	31
Unofficial.....	32
Porto Rico.....	34
South Dakota.....	34
Texas.....	34
Utah.....	34
Washington.....	34
Official.....	34
Decisions of courts.....	35
Unofficial.....	35
Wisconsin.....	36
Official.....	36
Unofficial.....	37

	Page
United States—Continued.	
Other States -----	37
Connecticut -----	37
Illinois -----	37
Kentucky -----	37
Michigan -----	38
Missouri -----	38
New York -----	38
Ohio -----	39
Pennsylvania -----	39
Canada -----	39
General -----	39
Provinces -----	40
Alberta -----	40
British Columbia -----	40
Manitoba -----	41
Nova Scotia -----	41
Ontario -----	41
Quebec -----	42
Saskatchewan -----	42

LETTER OF TRANSMITTAL

UNITED STATES DEPARTMENT OF LABOR,
WOMEN'S BUREAU,
Washington, May 19, 1924.

SIR: Herewith I transmit a list of references on minimum wage for women in the United States and Canada.

This list has been prepared by Edna L. Stone, assistant librarian of the Department of Labor library. The Women's Bureau wishes to express its appreciation to the library for its cooperation in this work.

Respectfully submitted.

MARY ANDERSON, *Director.*

Hon. JAMES J. DAVIS,
Secretary of Labor.

v

LIST OF REFERENCES ON MINIMUM WAGE FOR WOMEN IN THE UNITED STATES AND CANADA

BIBLIOGRAPHIES

- Andrews, Mrs. Irene Osgood. Minimum wage legislation . . . Albany, J. B. Lyon company, 1914. 219 p.
Reprinted from Appendix III of the Third report of the New York state Factory investigating commission.
"Select bibliography": p. 217-218.
- Boyaval, Paul. La lutte contre le sweating-system; le minimum légal de salaire; l'exemple de l'Australasie et de l'Angleterre. Paris, F. Alcan [1912] 718 p.
"Bibliographie": p. [633]-708.
- Broda, Rodolphe. La fixation légale des salaires, expériences de l'Angleterre, de l'Australie et du Canada. Paris, M. Giard et E. Brière, 1912. 181 p.
"Bibliographie": p. [175]-178.
- Frankfurter, Felix. District of Columbia minimum wage cases . . . The Children's hospital of the District of Columbia, a corporation, appellant, vs. Jesse C. Adkins [and others] . . . Brief for appellees. [New York, C. P. Young co., printers, 1921] vii, lx, 453 p.
"Index of sources quoted": p. 441-463.
- Oregon minimum wage cases . . . Frank C. Stettler, plaintiff in error, vs. Edwin V. O'Hara, et al. . . . Brief for defendants in error upon reargument . . . Felix Frankfurter . . . assisted by Josephine Goldmark. New York city [1917] 783 p.
"Index of sources quoted": p. 765-783.
- Hartman, Harleigh H. Should the state interfere in the determination of wage rates? New York, National industrial conference board, 1920. viii, 158 p. (National industrial conference board. Special report, no. 12)
"Selected bibliography": p. 149-[151].
- O'Grady, John. A legal minimum wage. Washington, D. C. [National capital press, inc.] 1915. 139 p.
Thesis—Catholic university of America.
Bibliography: p. 138-139.
- Reeder, Charles W. Bibliography on the minimum wage. (In Ohio Industrial commission. Department of investigation and statistics. Report no. 1. Columbus, O., 1914. p. 23-33)
- Reely, Mary Katharine, comp. Selected articles on minimum wage. Minneapolis, The H. W. Wilson company, 1913. 48 p. (The abridged debaters' handbook series)
Bibliography: p. 7-11.
- Selected articles on minimum wage. White Plains, N. Y., and New York city, The H. W. Wilson company, 1917. xxvi, 202 p. (Debaters' handbook series)
"Bibliography": p. [xv]-xxvi.

Swenson, Rinehart J. Public regulation of the rate of wages. New York city, 1917. 74 p.

Bibliography: p. 9-10.

United States. *Bureau of labor statistics*. Minimum-wage legislation in the United States and foreign countries [by Charles H. Verrill] April, 1915. Washington, Govt. print. off., 1915. 335 p. (*Its Bulletin*, whole no. 167. Miscellaneous series, no. 8)

A select list of references: p. 321-328.

— *Library of Congress. Division of bibliography*. List of recent references on the minimum wage question. [Washington, 1923] 10 l.
Typewritten. Dated March 24, 1923.

University debaters' annual: constructive and rebuttal speeches delivered in 1914-1915, 1917-1918. White Plains, New York, The H. W. Wilson company, 1915, 1918. 2 v.

Contain bibliographies on the minimum wage.

Williamson, Charles C. A list of selected references on the minimum wage . . . Reprint of Appendix IV to Third report of the New York state Factory investigation commission. Albany, J. B. Lyon company, 1914. p. 387-413.

A preliminary list was published in the Bulletin of the New York Public Library, August, 1913.

UNITED STATES

GENERAL

Books and pamphlets

American academy of political and social science, *Philadelphia*. The cost of living. Philadelphia, American academy of political and social science [1913] vii, 301 p. (*Its Annals*, vol. xlviii, whole no. 137)

PARTIAL CONTENTS.—Pt. 1. Wage standards: The minimum wage as part of a program for social reform, by Henry R. Seager.—Massachusetts and the minimum wage, by H. Larue Brown.—The minimum wage in Great Britain and Australia, by Matthew B. Hammond.—The proposed Pennsylvania minimum wage act, by William D. Lewis.—Wages in the United States, by Scott Nearing.—The minimum wage as a legislative proposal in the United States, by Samuel McCune Lindsay.—Social investigation and social legislation, by Abram I. Elkus.—Immigration and the minimum wage, by Paul U. Kellogg.

American electric railway association. *Committee on public relations*. Progress report of Sub-committee on social relations presented at the Convention . . . held at Atlantic City, N. J., October 9-13, 1916. [New York? 1916?] 133 p.

James D. Mortimer, chairman.

"Minimum wage": p. 89-112.

Abstract in *Electric railway journal*, Feb. 17, 1917, v. 49: 282-288; in *Aera*, Feb. 1917, v. 5: 754-755.

American federation of labor. *Committee on state organizations*. The minimum wage law. Report. (*In American federation of labor. Reports of proceedings*, 1923, p. 226)

— *Executive council*. [Reports on minimum wage legislation and on organizations of women wage-earners] (*In American federation of labor. Reports of proceedings*, 1913, p. 58-64, 300; 1915, p. 62-64)

Regards the organization of women workers into trade unions as superior to protective legislation.

The American labor year book, 1916-1924. New York, Rand school of social science [1916-1924] 5 v.

Contains chapters on minimum wage legislation.

The American year book; a record of events and progress, 1911-1919. New York and London, D. Appleton and company, 1912-1920.

The progress of minimum wage legislation is given in the sections on "Labor and labor legislation."

Andrews, Mrs. Irene (Osgood) . . . Minimum wage legislation. Albany, J. B. Lyon company, printers, 1914. 219 p.

At head of title: New York state Factory investigating commission. Reprinted from Appendix III of the Third report of the New York state Factory investigating commission.

CONTENTS.—The American minimum wage movement.—Foreign legislation and recommendations.—Representative opinions upon the operation of wage boards.—Appendices: A. Decision of Oregon Supreme court upholding the minimum wage law.—B. Minimum wage laws.—C. (1) Select bibliography. (2) Minimum wage commissions.

Arnold, John H. The debater's guide. Rev. and enl. Harrisburg, Pa., Handy book corporation [1923] 315 p.

Outline of brief for debate on minimum wage legislation, with bibliography: p. 313-315.

Association of governmental labor officials of the United States and Canada. Proceedings of the 9th-10th annual convention, 1922 and 1923. Washington, Govt. print. off., 1922-1923. 2 v. (Bulletins of the U. S. Bureau of labor statistics, nos. 323, 352)

CONTENTS RELATING TO MINIMUM WAGE:

1922: Minimum wage and hours of labor—open forum: p. 125-131.

1923: Methods of enforcing protective legislation for women and children, by Maud Swett.—Advantages of the conference method in the administration of minimum wage laws, by H. G. Fester.—Minimum wage enforcement, with special reference to the problem of the learning period, by Elizabeth Brandeis.

Baker university, Baldwin, Kansas. Constructive and rebuttal speeches on minimum wage. Baldwin, Kansas, 1914. 36 p.

Bibliography: p. 33-36.

Boyaval, Paul. La lutte contre le sweating-system; le minimum légal de salaire; l'exemple de l'Australasie et de l'Angleterre. Paris, F. Alcan [1912] 718 p.

A comprehensive treatise. Contains references to conditions in the United States.

Boyle, James. The minimum wage and syndicalism; an independent survey of the two latest movements affecting American labor. Cincinnati, Stewart & Kidd company [1913] 136 p.

"The body of the text of this book is a reprint of two series of articles . . . in the Cincinnati Enquirer, from February 9 to April 6, 1913 . . . republished in revised and rearranged form".—Introd.

Bres, Rose Falls. Maids, wives and widows. New York, Dutton [1918] 267 p.

"Child labor and the minimum wage"; p. 84-96.

Broda, Rodolphe. Les résultats de l'application du salaire minimum pendant et depuis la guerre. Berne, E. Bircher, 1921. 39 p. (Monographies de l'Institut international pour la diffusion des expériences sociales)

In various countries, including the United States.

Brown, Rome G. "Minimum wage", in debate at the annual dinner of the National retail dry goods association, Hotel Knickerbocker, New York, February 10, 1915, between Mr. Norman Hapgood, of New York (affirmative) and Mr. Rome G. Brown, of Minneapolis (negative). Negative argument of Mr. Brown. [Washington, D. C., Press of B. S. Adams, 1915.] 11, [1] p.

Reprinted in Law notes, Apr. 1915; v. 15: 5-8.

— The statutory minimum wage. Rochester, N. Y., Lawyers co-operative publishing company, 1915. p. 281-288.

Reprinted from Case and comment, Sept. 1915, v. 22: 281-288.

2512°—25—2

Commons, John R. Principles of labor legislation, by John R. Commons and John B. Andrews. [Rev. ed.] New York and London, Harper & brothers [1920] 559 p. (Harper's citizens series.)

"The minimum wage": p. [182]-200.

Douglas, Dorothy W. American minimum wage laws at work. [Ithaca, N. Y., 1919] p. [701]-738.

Reprinted from American economic review, December, 1919.

"Reprinted, October 1920, by the National consumers' league."

Adapted in "The worker in modern economic society", by Paul H. Douglas and others, p. 845-854.

Duchêne, G. Les progrès de la législation sur le minimum de salaire, avec traduction des derniers textes législatifs des États-Unis. Paris, M. Rivière & cie, 1918. vi, 198 p. (Bibliothèque de l'Office français du travail à domicile)

Federal council of the churches of Christ in America. *Commission on the church and social service.* The wage question. [New York] 1922. 32 p. (Bulletin no. 1)

"Minimum wage laws for women workers"; p. 24-28.

Reprinted in Railroad trainman, June 1922. v. 39: 358-359.

Filene, Edward A. Minimum wage and maximum profit. [Boston? 1922?] 4 p.

An article prepared in connection with the Massachusetts legislative investigation into the working of the minimum wage law.

Reprinted in American cloak and suit review and in Retail clerks International advocate, July, 1923. Summary printed in the Monthly labor review, July 1923; v. 16: 116-118.

Gompers, Samuel. Labor and the employer. New York, Dutton [1920] vii, 320 p.

The minimum wage for women: p. 76-77.

Hartman, Harleigh H. Should the state interfere in the determination of wage rates? New York, National industrial conference board, 1920. viii, 158 p. (National industrial conference board. Special report, no. 12)

"The minimum wage": p. 54-82.

Henry, Alice. The trade union woman. New York and London, Appleton, 1915. xxiv, 314 p.

The minimum wage: p. 169-171.

— Women and the labor movement. New York, G. H. Doran co. [1923] 241 p. (The workers' bookshelf)

"The minimum wage": p. 143-165.

Holcombe, Arthur N. The effects of the legal minimum wage for women. [Philadelphia, 1917] 8 p. (American academy of political and social science. Publication no. 1089)

Reprinted from Annals of the American academy of political and social science. Jan. 1917.

Hutchinson, Emilie J. Women's wages; a study of the wages of industrial women and measures suggested to increase them. New York, 1919. 181 p. (Studies in history, economics and public law, ed. by the Faculty of political science of Columbia University, vol. LXXXIX, no. 1, whole no. 202)

Minimum wage legislation: its scope and character: p. 68-80; The argument for and against minimum wage legislation: p. 81-96; The effects of minimum-wage legislation: p. 97-142.

Intercollegiate debates (vols. III, VI) Ed. by Egbert Ray Nichols. New York city, Hinds, Noble & Eldredge [1913, 1915] 2v.

Contain speeches in debates on the minimum wage, with bibliographies.

Italy. *Ufficio del lavoro*. Il lavoro a domicilio ed il salario minimo. Roma, Societa anonima poligrafica italiana, 1920. 276 p. (Pubblicazioni dell' Ufficio del lavoro, serie B, n. 51)

At head of title: Ministero per l'Industria, il commercio e il lavoro. Direzione generale del lavoro e della previdenza sociale. Ufficio del lavoro.

The part dealing with foreign legislation (p. 67-276) contains laws of the United States and Canada on home work and the minimum wage.

Kelley, Mrs. Florence, ed. The case for the minimum wage; six special articles. New York city, National consumers' league, 1915. 28 p. (National consumers' league. Minimum wage series, no. 11)

"Reprinted from the Survey, February 6, 1915."

CONTENTS.—Status of legislation in the United States, by Florence Kelley.—The Constitution and minimum wage; defense of the Oregon minimum wage law before the United States Supreme court, by L. D. Brandeis.—Where life is more than meat; the Australian experience with wage boards, by M. B. Hammond.—Is the minimum wage a menace to industry? by N. I. Stone.—The state and the minimum wage in England, by John A. Hobson.—Wages in New York, by H. B. Woolston.

— Minimum wage boards. New York city, National consumers' league [1911] 11 p.

"From the proceedings of the National conference of charities and corrections, June, 1911." Also in *American journal of sociology*, Nov. 1911. v. 17: 303-314.

— The present status of minimum wage legislation. New York, National consumers' league [1913] 7 p.

Reprinted from *Proceedings of the National conference of charities and correction*, 1913, p. 229-234.

— Progress of labor legislation for women. (*In* National conference of social work. *Proceedings*, 1923, p. 112-116)

Laughlin, Clara E. The work-a-day girl; a study of some present-day conditions. New York, Chicago [etc.] Fleming H. Revell company [1913] 320 p.

"Minimum wage": p. 156-176.

Laughlin, James Lawrence. Latter-day problems. Rev. and enl. ed. New York, Scribner, 1917. ix, 361 p.

"The hysterical agitation for a minimum wage": p. 256-263.

McSweeney, Edward F. The case against the minimum wage . . . before the fifth meeting of the executive council of 1911-1912, Massachusetts state Board of trade. February 14, 1912 [Boston? 1912] 23 p.

— The minimum wage and other economic quackeries. [Boston? 1913] 21 l.

Typewritten.

Address before the Knights of Columbus, Providence, R. I., February 16, 1913.

— Practicability and desirability of minimum wage required by law . . . [Boston? 1913] 20 l.

Typewritten.

Paper read before the National civic federation, New York, January 29, 1913.

— Supplemental argument in re the establishment of a legal minimum wage before the Joint ways and means committee, State house, Boston, Mass., April 23, 1912. [Boston, 1912] 17 l.

Typewritten.

Mendelsohn, Sigmund. Labor's crisis; an employer's view of labor problems. New York, Macmillan, 1920. xii, 171 p.

"Objections to a legislated minimum wage": p. 145-150.

Michigan. State Library. *Legislative reference department*. Laws of the various states relating to a minimum wage for women and minors. Lansing, Mich., 1913. 37 p. (*Its Bulletin* no. 5, Nov. 1913)

Mitchell, John. The wage earner and his problems. Washington, D. C., P. S. Ridsdale, 1913. 186 p.

"The wage earners and the minimum wage for women and children": p. 90-104.

National association of manufacturers of the United States of America. *Industrial betterment committee*. Preliminary report on the legal minimum wage. New York city, 1915. 32 p.

Experience in Australia and Great Britain and present status in the United States. Opposed to a minimum wage.

Comment by John A. Ryan in the Survey, September 4, 1915, p. 519.

National civic federation. *Minimum wage commission*. The minimum wage by law; a survey of its status in countries where such legislation has been enacted, issued July 1, 1916. New York city, The National civic federation [1916] 49 p.

Alexander J. Porter, chairman.

CONTENTS.—Pt. I. Preliminary statement.—Pt. II. The status of the minimum wage controversy, by Marie L. Obenauer.

Reviewed in Monthly review of the U. S. Bureau of labor statistics, Sept. 1916, p. 67-71; Survey, Sept. 16, 1916, v. 36: 606; American review of reviews, Oct. 1916, v. 54: 427-428.

National consumers' league. Earnings of women in factories and a living wage [New York] National consumers' league, 1921. 28 p.

"Compiled by Mary W. Dewson, research secretary".

— Minimum wage commissions. Current facts. November, 1919; January, 1920; January, 1921. [New York, 1919-1921] 3 pamphlets.

— Minimum wage laws are good business; extracts from letters by employers. New York city, 1921. 8 p.

— Minimum wage series. New York city, 1914-1919.

6. The working of the Trade boards act in Great Britain and Ireland, by Constance Smith. 1914. (From Journal of political economy, July, 1914)

7. Recommended draft for minimum wage commission bill. 1914.

8. Main provisions of the American legislation. [1914?]

9. A substitute for charity, by Constance D. Leupp. (From Pearson's magazine, Jan. 1915)

10. The campaign against sweating, by Walter Lippman. 1915. (From New Republic, March 27, 1915)

11. The case for the minimum wage, ed. by Florence Kelley. 1915.

12. The meaning of the minimum wage, by R. W. Bruère. 1916. (From Harper's magazine, Jan. 1916)

13. The muckers, by W. H. Matthews. The harm of low wages, by E. T. Devine. 1915. (From the Survey, Oct. 2, 1915)

14. A new province for law and order, by H. B. Higgins. 1915. (From Harvard law review, v. 29, no. 1)

15. Do wages buy health? The Oregon minimum wage case re-argued, by M. D. Hopkins. 1917. (From the Survey, Feb. 3, 1917)

16. Minimum wage regulations for women in seven states. 1917.

17. The Oregon minimum-wage cases; a review of the brief for the Industrial welfare commission, by T. R. Powell. 1917. (From Political science quarterly, June 1917)

18. The constitutional issue in minimum-wage legislation, by T. R. Powell. 1917. (From Minnesota law review, Dec. 1917)

19. A living wage for working women of the post-war world; one essential factor in reconstruction. Minimum wage laws in every state. [1918?]

20. Standard minimum wage bill. January, 1919.

— Nation-wide conference, called by National consumers' league on the minimum wage decision of the Supreme court of the United States. [New York, 1923] [4] p.

Report of the recommendations of the conference held in New York, April 20, 1923.

National consumers' league.—Continued. Remember the shrunken dollar: a living wage for women wage earners; minimum wage legislation in force in the District of Columbia, Arizona, Arkansas, California, Colorado, Kansas, Massachusetts, Minnesota, North Dakota, Oregon, Texas, Utah, Washington, Wisconsin, Canadian border provinces, except New Brunswick. New York, 1921. [4] p.

— Standard minimum wage bill, January, 1920. [New York, National consumers' league, 1920] 8 p.

— State minimum wage laws in practice [by] Felix Frankfurter, Mary W. Dewson, John R. Commons. [New York? 1924] 179 p.

CONTENTS.—Pt. I. Brief in support of the California minimum wage law.—Pt. II. Operation of minimum wage laws in Wisconsin and Massachusetts.

National industrial council. Minimum wage legislation; its nature, extent, validity. [New York, 1919?] [13] p. (*Its Bulletin*, no. 38)

National league of women voters. *Women in industry committee.* Minimum wage legislation [Chicago?] 1923. [4] p. (Study leaflet series, no. 2)

National retail dry goods association. *Bulletin on the minimum wage.* New York, 1914. 8 p. (*Its Bulletin*, vol. 2, special, no. 6. January 10, 1914)

CONTENTS.—I. Legislation affecting relation between employers and employees, by F. W. Dohrmann.—II. Progress of minimum wage legislation.—III. Massachusetts minimum wage law.—IV. Outline of state minimum wage laws.

Nearing, Scott. *Social adjustment.* New York, Macmillan, 1914. xvi, 377 p. "The minimum wage": p. 91-97.

Nevin, A. Parker. *Special report on minimum wage.* (*In* National association of manufacturers. Proceedings of the 22d annual convention, 1917, p. 43-48)

On the results to be expected from legislation in the United States.

New International year book, 1917-1922. New York, Dodd, Mead and co., 1918-1923.

Each volume contains a section on the minimum wage in the United States and other countries.

New York (State) Factory investigating commission. Third report of the Factory investigating commission, 1914. Albany, J. B. Lyon company, printers, 1914. xx, 676 p.

Appendices: III. Minimum wage legislation [by] Irene O. Andrews.—A list of selected references on the minimum wage [by] C. C. Williamson.

— *Library. Legislative reference section.* Laws of the various states and foreign countries relating to a minimum wage. Comp. by W. E. Hannan and L. B. Voegelien. [Albany? 1918] 110 l.

Typewritten.

— — — — *Digest of the laws of the various states relating to a minimum wage.* Comp. by W. E. Hannan and L. B. Voegelien. [Albany, 1923.] 3 p. Photostat.

O'Grady, John. *A legal minimum wage* . . . Washington, D. C. [National capital press, inc.] 1915. 139 p.

Thesis (Ph. D.)—Catholic university of America.

Experience of Australasia, Great Britain and the United States.

Ohio council on women and children in industry. *Minimum wage study* . . . [Toledo? 1921?] [56] 1.

CONTENTS.—I. Women's wages from Industrial commission.—II. Cost of living, a study.—III. Opinion of those who have had experience with minimum wage legislation.—IV. Experience outside of the United States. Reviewed in *Monthly labor review*, Feb. 1921, p. 97-100.

Peixotto, Jessica B. *Minimum wage.* (*In* U. S. Children's bureau. Standards of child welfare. Washington, Govt. print. off., 1919, p. 118-224)

Persons, Charles E. Women's work and wages in the United States. [Cambridge, Mass., 1915] p. 201-234.

Reprinted from Quarterly journal of economics, v. 29, February, 1915. On the results of minimum-wage legislation.

Pesl, Daniel. Der mindestlohn. München and Leipzig, Duncker & Humblot, 1914. vi, 403 p.

Comprehensive, including wage theories, experience in all countries, arguments for and against.

Powell, Thomas R. The constitutional issue in minimum-wage legislation . . . [Minneapolis, Minn., 1917?] 23 p.

"Reprinted from the Minnesota law review, v. 2, December, 1917, p. 1-21.

Also reprinted by the National consumers' league, as its Minimum wage series, no. 18.

Ream, Lester F. Compulsory minimum wage scale: resolved, That the policy of fixing minimum wage scales by state boards is desirable; constructive and rebuttal speeches by Lester F. Ream [and others] in the triangular debates between Leander Clark College, Toledo, Iowa; Penn College, Oskaloosa, Iowa, and Parsons College, Fairfield, Iowa. White Plains, N. Y., and New York City, The H. W. Wilson company, 1914. 54 p.

Reely, Mary Katharine, comp. Selected articles on minimum wage. Minneapolis, The H. W. Wilson company, 1913. 48 p. (The abridged debaters' handbook series)

— Selected articles on minimum wage. White Plains, N. Y., and New York City, The H. W. Wilson company, 1917. xxvi, 202 p. (Debaters' handbook series)

Robins, Margaret Dreier (*Mrs. Raymond Robins*) Need of a national training school for women organizers. The minimum wage. Industrial education. Chicago, National women's trade union league, 1913. 15 p.

Russell, Thomas H. The girl's fight for a living; how to protect working women from dangers due to low wages. An impartial survey of present conditions, results of a recent investigation, and remedies proposed. Chicago, M. A. Donohue & company [1913] 200 p.

Ryan, John A. A living wage, its ethical and economic aspects. New York, Macmillan, 1906. 361 p.

— A living wage. Rev. and abridged ed. New York, Macmillan, 1920. ix, 182 p.

— A minimum wage and minimum wage boards. (*In* National conference of charities and correction. Proceedings, 1910, p. 457-475)
Also in Survey, Sept. 3, 1910, v. 24: 810-820.

— Minimum wage administration [and discussion] (*In* Association of governmental labor officials of the United States and Canada. Proceedings, 1922, Washington, Govt. print. off., 1923, p. 132-137)

— Minimum wage legislation [and discussion] (*In* Minnesota academy of social sciences. Papers and proceedings, 1913, p. [110]-137)

— Presidential address: minimum wage laws to date. (*In* Minnesota academy of social sciences. Papers and proceedings, 1915, p. [17]-29)

— Social reconstruction. New York, Macmillan, 1920. 242 p.
"A living wage by law": p. 62-80.

— Some problems of minimum wage legislation. (*In* National conference of Catholic charities. Proceedings, 1922, p. 193-198)

— The Supreme court and the minimum wage. New York, The Paulist press [1923] 56 p.

Seligman, Edwin R. A. Principles of economics, with special reference to American conditions. 9th ed. rev. New York [etc., etc.] Longmans, Green and co., 1921. liv, 711 p.

"The minimum wage": p. 650-654.

Stimson, Frederic J. Popular law making; a study of the origin, history, and present tendencies of law making by statute. New York, Scribner, 1911. 390 p.

Minimum wage laws: p. 213-215.

Swenson, Rinehart J. Public regulation of the rate of wages. New York city, H. W. Wilson company, 1917. 74 p.

On the minimum wage in the United States and other countries.

Taussig, Frank W. Principles of economics, 3d ed., rev. New York, Macmillan. 1921. 2 v.

Minimum wage laws: v. 2, p. 330-334.

United States. Bureau of labor statistics. Decisions of courts and opinions affecting labor, 1912-1922. Washington, Govt. print. off., 1913-1923. 9 v. (*Its* Bulletins, nos. 112, 152, 169, 189, 224, 246, 258, 290, 309. Labor laws of the United States series)

See Indexes for decisions relating to the minimum wage.

——— Labor laws and their administration in the Pacific states, by Hugh S. Hanna. January, 1917. Washington, Govt. print. off., 1917. 150 p. (*Its* Bulletin no. 211. Labor laws of the United States series, no. 9)

The chapter on "Woman labor" discusses the operation and effect of minimum wage laws.

——— Labor laws of the United States, with decisions of courts relating thereto. Washington, Govt. print. off., 1914. 2 v. (*Its* Bulletin no. 148)

See Index for minimum wage legislation.

——— Labor legislation of 1914-1922. Washington, Govt. print. off., 1915-1923. 9 v. (*Its* Bulletins, nos. 166, 188, 213, 244, 257, 277, 292, 308, 330. Labor laws of the United States series)

See Indexes for minimum wage legislation.

Minimum wage legislation is also included in the annual review of labor legislation in the American labor legislation review, 1913 to 1923.

——— Minimum-wage laws of the United States: construction and operation, by Lindley D. Clark. July, 1921. Washington, Govt. print. off., 1921. 345 p. (*Its* Bulletin, no. 285. Labor laws of the United States series)

"Text of minimum-wage laws": p. 237-281; "Text of orders": p. 282-345. Summary in the Monthly labor review, Mar. 1921, v. 12: 485-504.

——— Minimum-wage legislation in the United States and foreign countries [by Chas. H. Verrill], April, 1915. Washington, Govt. print. off., 1915. 335 p. (*Its* Bulletin, whole no. 167. Miscellaneous series, no. 8)

Text of minimum-wage laws: p. 187-319.

——— Wage-payment legislation in the United States, by Robert Gilder-sleeve Paterson. December, 1917. Washington, Govt. print. off., 1918. 186 p. (*Its* Bulletin, whole no. 229. Labor laws of the United States series, no. 12)

"Legal minimum wages": p. 34-35; "Minimum wages in the United States": p. 37-47.

——— Women's bureau. State laws affecting working women. Washington, Govt. print. off., 1921. 51 p. tables. (*Its* Bulletin, no. 16)

Prepared by Mrs. Mildred J. Gordon.

"Minimum wage legislation in the United States": p. 13, Chart IX.

——— Supplement to Bulletin 16. Changes since 1921 in state-laws affecting women's hours and wages. [Washington, Govt. print. off., 1924] 10 p. tables.

"Changes in state minimum wage legislation and awards": p. 7-10.

University debaters' annual: Constructive and rebuttal speeches delivered in 1914-1915, 1917-1918. White Plains, New York, The H. W. Wilson company, 1915, 1918. 2 v.

Contain affirmative and negative speeches in debates on the minimum wage question, with briefs and bibliographies.

Webb, Sidney. The economic theory of a legal minimum wage. Reprinted from the Journal of political economy, University of Chicago press, December, 1912, by the National consumers' league. New York [1912] 26 p.

A comprehensive statement in favor of minimum wage legislation.

Reviewed in American review of reviews, Feb. 1913, v. 47: 216-217.

Wood, Arthur N. The problem of the worker who is unable to earn the legal minimum wage. (In National conference of charities and correction. Proceedings, 1913, p. 234-246)

Articles in periodicals

Addams, Jane. Minimum wage boards for women. Ladies' home journal, Mar. 1913, v. 30: 27.

Adkins, Jesse C. Enforcement of a minimum wage law as a form of collective bargaining. American academy of political and social science. Annals, July 1920, v. 90: 70-72.

American association for labor legislation. Legislation for women in industry. American labor legislation review, Dec. 1916, v. 6: 356-410.

"Minimum wage": p. 383-399.

Andrews, Mrs. Irene Osgood. Minimum wage boards and hour regulation. Life and labor, Oct. 1913, v. 3: 297-299.

— The relation of irregular employment to the living wage for women. American labor legislation review, June 1915, v. 5: 287-418.

"Prepared for the New York state Factory investigating commission in cooperation with the American association on unemployment."

The attitude of labor toward minimum wage. Industrial outlook, May 1915, v. 2, no. 5, p. 16-18.

Axton, W. F. Employer wants minimum wage. [Letter] Consumers' league of New York. Bulletin, Dec. 1922; v. 1, no. 9, p. 3.

Bell, Lulla Frances. The minimum wage for women. A remedy for existing inadequacy pointed out; what provision minimum wage laws should contain. American employer (Cleveland), Sept. 1913, v. 2: p. 71-77.

Beyer, Mrs. Clara (Mortenson). Is a minimum wage law constitutional? Consumers' league of New York. Bulletin, Nov. 1922; v. 1, no. 8, p. 1-2.

Boyle, James. The minimum wage. Railroad trainman, July 1913, v. 30: 593-594.

— The legal minimum wage. Forum, May 1913, v. 49: 576-584.

Brisbane, Arthur. Female labor and minimum wage. Journal of the Switchmen's union of North America, Sept. 1913, v. 15: 628-630. Also in Garment worker, Mar. 6, 1914, v. 13, no. 20, p. 6; Shoe workers journal, Aug. 1914, v. 14, no. 8, p. 3-5.

Brown, H. La Rue. A minimum wage for workers. City club of Philadelphia. City club bulletin, Jan. 27, 1913, v. 6: 198-203.

Addresses by H. La Rue Brown, Mrs. Glendower Evans, and John O'Toole.

Brown, Rome G. Father Ryan and the minimum wage. Survey, Apr. 10, 1915, v. 34: 57-58.

Reply to Dr. Ryan's article in the Survey of March 13, with rejoinder by Dr. Ryan.

- Bullock, Henry W. Minimum wages. Railroad trainman, June 1913, v. 30: 505-506. Also in the Carworker, July 1913, v. 11, no. 4, p. 14-15.
- Burke, Thomas E. The minimum wage and its relation to vice. Plumbers, gas and steam fitters journal, April 1913, v. 18, no. 4, p. 11-13.
- Catholics and the minimum wage. Survey, Sept. 2, 1916, v. 36: 576.
 Comment on addresses of J. A. Ryan, E. V. O'Hara and others before the Federation of Catholic societies, New York, August 21, 1916.
- Clark, John Bates. The minimum wage. Atlantic monthly, Sept. 1913, v. 112: 289-297. *
 Abstract in Square deal, October 1913, p. 242-245. Reviewed in American review of reviews, 1913, v. 48: 375-376.
- Coburn, Frederick W. Living under the minimum wage. National laundry journal, Dec. 15, 1916, v. 76: no. 12, p. 44, 46.
- Consumers' league of New York. The minimum wage. (*In its Bulletin*, Feb. 1922, v. 1, no. 2, p. 2-3)
- Consumers' league of Ohio. How a minimum wage commission works. (*In its Bulletin*, October, 1922, p. 1)
- Conway, H. J. All doubts vanish. The minimum wage for women workers can and will be secure. Retail clerks international advocate, July 1912, v. 19, no. 7, p. 7-10.
- Demand for a minimum wage becoming universal. Retail clerks international advocate, Feb. 1913, v. 20, no. 2, p. 7-10.
- Employers oppose minimum wage. Organized labor determined in efforts to gain suitable wages for women in industry. Retail clerks international advocate, Jan. 1923, v. 30, no. 1, p. 5-7.
- Investigations of wage commissions prove need of a minimum wage. Retail clerks international advocate, July, 1913, v. 20, no. 7, p. 7-9.
- Longer wages—shorter hours. Plans for the adoption of minimum wage scale for women and girls increasing in public favor. Retail clerks international advocate, May 1914, v. 21, no. 5, p. 7-9.
- Minimum wage a recognized necessity. The growth of public opinion demands the payment of a living wage. Retail clerks international advocate, March 1912, v. 19, no. 3, p. 7-10.
- Minimum wage for women workers. A universal topic of to-day. Retail clerks international advocate, Aug. 1913, v. 20, no. 8, p. 7-9.
- Minimum wage problem interesting one. Successful solution being sought in many states. Retail clerks international advocate, April, 1914, v. 21, no. 4, p. 17-19.
- The minimum wage question of vital importance to all workers. Retail clerks international advocate, May 1911, v. 18, no. 5, p. 9-13.
- Minimum wage question still seething. The standard of wages set for women must be raised to an equivalent to the cost of living. Retail clerks international advocate, May 1913, v. 20, no. 5, p. 7-10.
- Opposition to the payment of a minimum wage. Comes in large part from the ranks of those manufacturers who pay to their employees a sum far too small to meet life's necessities. Retail clerks international advocate, May 1912, v. 19, no. 5, p. 7-9.

Conway, H. J.—Continued. Shall a living wage be paid? If not, who is to be responsible for the difference between the wages received and the wages necessary to maintain existence? Retail clerks international advocate, Dec. 1912, v. 19, no. 12, p. 7-10.

— Success of minimum wage law. Already proven in the several states where adopted. Retail clerks international advocate, Nov. 1914, v. 21, no. 11, p. 7-9.

— Urgent need for wage increase. Women in industry entitled to a living wage. Retail clerks international advocate, July, 1916, v. 23, no. 7, p. 5-8.

— Women employed in department stores. Character of work demanded and low wages paid demand early regulation. Retail clerks international advocate, Jan. 1923, v. 20, no. 1, p. 7-10.

— The workers and their wages. The minimum wage theory sound. Retail clerks international advocate, Jan. 1914, v. 21, no. 1, p. 7-9.

Determination of wages by state authorities in the United States: recent judicial decisions. Labour gazette (London), Oct. 1923, v. 31: 365.

Evans, Mrs. Elizabeth Glendower. A case for minimum wage boards: (1) Experience vs. prophecy. (2) The system on trial. Survey, Jan. 10, 1914, v. 31: 440-441.

A reply to Joseph Lee's article in the Survey, Nov. 8, 1913.

— A legal minimum wage. Pt. I. Initial steps in this country. Pt. II. Some reasons for its adoption. La Follette's weekly magazine, 1912, v. 4, no. 8, p. 10; no. 11, p. 10-11.

— The minimum wage for women. The first effort in America to follow the lead of Great Britain in the most important industrial reform of the day. Twentieth century magazine, 1912, v. 6, no. 1, p. 65-69.

A far-reaching question. Nation, Mar. 20, 1913; v. 96: 274.

The question of minimum wage laws, raised by the Illinois vice investigating commission.

Flene, Edward A. The minimum wage and efficiency. American economic review, Sept. 1923, v. 13: 411-415.

Condensed from his article in American cloak and suit review, March, 1923: "No store efficiency without fair wages."

— The retail store and the minimum wage for women. Monthly review of the Bureau of labor statistics, June 1918, v. 6: 1513-1517.

Extracts from a statement before the Senate committee at the hearing on the District of Columbia minimum wage bill, April 17, 1918.

Fixing a "living wage" by law. Economic aspects of minimum wage problem; effect on cost of living; arguments favoring legal regulation discussed. American employer, Nov. 1913, v. 2: 214-221.

From a statement of the Associated employers of Illinois.

Flansburg, W. A. An argument against minimum wage legislation. National laundry journal, Apr. 1, 1915: v. 73, no. 7, p. 46-48.

Abstract of a paper read before the New York state laundrymen's association.

Ghent, W. J. How the minimum wage works. Independent, Feb. 5, 1917, v. 89: 219-220.

— The movement for a minimum wage. Harper's weekly, Apr. 25, 1914, v. 58, no. 2992, p. 18.

Gordon, F. G. R. The minimum wage. Protectionist, July 1915, v. 27: 169-172. Opposed to minimum wage legislation.

- Growth of the minimum wage idea in the United States. Survey, Oct. 11, 1913, v. 13: 52.
- Guild, F. H. Administration of minimum wage laws in the United States. American political science review, Feb. 1915, v. 9: 107-110.
- Hand, Learned. The hope of the minimum wage. New republic, Nov. 20, 1915 v. 5: 66-68.
- Haggood, Norman. Why we should have a minimum wage. Industrial outlook, Feb. 1915, v. 2, p. 7-9, 17.
Reprinted from National retail dry goods association. Bulletin on the minimum wage, v. 2, special no. 11, 1914.
- Henshaw, Rebekah G. The minimum wage. Survey, Mar. 27, 1915, v. 33: 699-700.
Letter in opposition to mandatory minimum wage laws, with reply by Florence Kelley.
- Holcombe, Arthur N. Minimum wage boards. Survey, Apr. 1, 1911, v. 26: 32-33.
- What is the minimum wage? Survey, Oct. 19, 1912, v. 29: 74-76.
- Hubbard, Elbert. A minimum wage for women. Hearst's magazine, Mar. 1913, v. 23; 499-502.
- K., G. E. Constitutionality of minimum wage laws. Michigan law review, June 1914, v. 12: 682-685.
By G. E. K.
- Kelley, Mrs. Florence. The inescapable dilemma. Survey, Mar. 22, 1919, v. 41: 885.
Discusses the question "Shall minimum wages be obtained by law or by strikes?"
- Is the minimum wage unconstitutional? Survey, Apr. 15, 1923, v. 50: 74.
- Minimum wage laws. Journal of political economy, Nov. 1912, v. 20: 999-1010.
Reprinted by the National consumers league, 1912.
- Minimum wage legislation. Survey, Apr. 5, 1913, v. 30: 9-10.
- What our official statistics do not tell us. Survey, Sept. 3, 1910, v. 24: 759-762.
The need for minimum wage boards and a minimum wage for clerks.
- Kinley, David. The renewed extension of government control of economic life. American economic review, Mar. 1914, v. 4, Suppl.: 3-17.
Paper read at the 26th annual meeting of the American economic association, December, 1913. Discussion of the minimum wage, p. 9-12.
- Laughlin, Clara E. Minimum wages. Pearson's magazine, Aug. 1912, v. 28, no. 2, p. 9-17.
The reasons why a law is necessary.
- Lee, Joseph. What the minimum wage means to workers; a criticism. Survey, Nov. 8, 1913, v. 31: 156-157.
- The legal right to starve. New republic, May 2, 1923, v. 34: 254-255.
- The legislative minimum wage. Harvard law review, May 1918, v. 31: 1013-1017.
With citations to laws and decisions.
- Le Rossignol, James E. Some phases of the minimum wage question. American economic review, Mar. 1917, v. 7, Suppl.: 251-274.
Paper read at the 29th annual meeting of the American economic association, December 1916. Discussion by A. B. Wolfe and others, p. 275-281.

Lippmann, Walter. A defense of minimum wage. *Industrial outlook*, May 1915, v. 2, no. 5, p. 11-14, 19-20.

— **The N. A. M. speaks.** *New republic*, July 3, 1915, v. 3: 221-223.

Comment on the report of the National association of manufacturers on minimum wage legislation.

Many minds on the minimum wage. *Survey*, Jan. 23, 1915, v. 33: 435.

Comment on testimony before the New York state Factory investigating commission.

Marks, Marcus M. Objection to compulsory minimum wage. *Industrial outlook*, v. 2, Mar. 1915, p. 11-12, 19.

Marot, Helen. The minimum wage boards and the union. *Unpopular review*, Oct. 1915, v. 4: 397-411.

Opposed to minimum wage legislation as a substitute for organization.

— **Trade unions and minimum wage boards.** *Our journal* (organ of the Metal polishers, buffers, platers, brass and silver workers union), Aug. 1916, v. 25; no. 8, p. 10-14.

Meriam, Lewis. Minimum wages. *Survey*, Aug. 9, 1913, v. 30: 614.

Argument based on the Federal Census report: "Statistics of women at work."

Millis, H. A. Some aspects of the minimum wage. *Journal of political economy*, Feb. 1914, v. 22: 132-159.

The minimum wage [a symposium]. *Catholic world*, May 1923, v. 117: 200-213.

I. The U. S. Supreme court decision, by J. A. Ryan.—II. The situation in New York, by J. F. Cronin.—III. The Oregon law, by E. V. O'Hara.—IV. The Massachusetts law, by E. G. Evans.

The minimum wage. *Railroad trainman*, Oct. 1913, v. 30: 935-937.

Minimum wage and maximum hours for women in the United States and Canada. *Monthly labor review*, Nov. 1919, v. 9: 1517-1521.

In Arkansas, California, District of Columbia, Kansas, British Columbia, Manitoba.

Minimum wage commission legislation. *Woman citizen*, May 7, 1921, v. 5: 1214-1215.

Outline for study course prepared by the National consumers league.

Minimum wage discussed by retail associations. *Survey*, May 24, 1913, v. 30: 260-261.

Editorial on the replies to a questionnaire sent out by the National retail dry goods association.

Minimum wage fixed for women, what about men? *Railroad trainman*, Apr. 1914, v. 31: 370-372.

Minimum wage for women and girls as vice preventive. *Journal of the Switchmen's union*, Apr. 1913, v. 15: 230-231.

The minimum wage from a new angle. *Literary digest*, Apr. 5, 1913, v. 46: 774-775.

Minimum wage in practice. *Coast seamen's journal*, Apr. 2, 1913, p. 6.

Arguments for and against the minimum wage.

Minimum wage laws of the United States. *International labour review*, May-June 1921, v. 2: 205-217.

The minimum wage problem. *Independent*, Mar. 14, 1912, v. 72: 584-585.

In favor of extension.

Moskowitz, Henry. Garment trade and the minimum wage: an interview with Dr. Henry Moskowitz. . . . *Outlook*, May 10, 1916, v. 113: 66, 83-87.

National women's trade union league of America. *Conference on minimum wage legislation and the Supreme court decision*. [Statement adopted by the conference on minimum wage legislation] *Life and labor bulletin*, June 1923, v. 10, no. 10, p. 3.

Reprinted in the *Federal employee*, June 1923, p. 10, 31.

The work of the conference was reviewed by Henrietta Roelofs in the *Woman's press*, July 1923, v. 17: 401, 457.

Nienburg, Bertha M. Some difficulties of minimum wage commissions in times of business depression. *Life and labor*, Apr. 1921, v. 11: 99-102.

Objects of charity. *New Republic*, Jan. 23, 1915, v. 1, no. 12, p. 10.

On the pin-money fallacy.

O'Callahan, P. J. A minimum wage. *Railroad trainman*, Oct. 1913, v. 30: 911-912.

From the *Catholic advocate*. On the relation of low wages to vice. Author is in favor of legislation where labor unions can not get a minimum wage.

O'Connell, Thomas B. The minimum wage law. *National laundry journal*, June 1, 1914, v. 71, no. 11, p. 24-28.

A paper read before the Michigan laundrymen's association.

Oppenheimer, W. H. The minimum wage. *National laundry journal*, Feb. 1, 1915, v. 73, no. 3, p. 20-26.

Parkinson, Thomas I. Minimum wage and the Constitution. *American labor legislation review*, June 1923, v. 13: 131-137.

Persons, Charles E. Women's work and wages in the United States. *Quarterly journal of economics*, Feb. 1915, v. 29: 201-234.

Phelps, Edith M. Both sides; a debate: minimum wage legislation. *Independent*, Dec. 14, 1914, v. 80: 409.

Brief for a debate, with references.

Pigon, A. C. The principle of the minimum wage. *Nineteenth century*, Mar. 1913, v. 73: 644-658.

Also in *Living age*, Apr. 26, 1913, v. 277: 195-205.

Porter, Harry Franklin. The minimum wage. *Survey*, Jan. 10, 1914, v. 31: 453.

Powell, Thomas R. Judiciality of minimum-wage legislation. *Harvard law review*, Mar. 1924, v. 37: 545-573.

Reed, Elizabeth. Minimum wage laws in the United States. *Life and labor*, Apr., May, 1917, v. 7: 58-59, 77-78.

Religion of the minimum wage. *Literary digest*, June 27, 1914, v. 48: 1550.

Abstract of discussions of the moral aspect of the minimum wage idea by Peter Taylor Forsyth and Robert Hugh Benson.

Robbins, Donald G. The minimum wage. *Survey*, Apr. 24, 1915, v. 34: 96-97.

Comment on article by Florence Kelley in *Survey* of March 27, with reply by Mrs. Kelley.

Robert, Jeanne. Women and the wage question. *American review of reviews*, Apr. 1912, v. 46: 430-442.

A popular summary of the arguments for minimum wage boards.

Robins, Margaret Dreier (*Mrs. Raymond Robins*). Address of the president of the National women's trade union league of America, June 2, 1913. (*In*

National women's trade union league of America. *Proceedings*, 1913, p. 1-4)

"Minimum wage": p. 2-7.

Also in *Life and labor*, June 1913, v. 3: 168-172.

Roosevelt, Theodore. The minimum wage. *Outlook*, Sept. 28, 1912, v. 102: 159-160.

The attitude of the Progressive party.

Russell, Phillips. Wage minimumism. *International socialist review*, Aug. 1912, v. 13: 155-156.

The author considers the minimum wage, although apparently beneficial to the workers, as a device of capitalism.

Ryan, Franklin W. The wage bargain and the minimum wage decision. *Harvard business review*, Jan. 1924, v. 2: 207-218.

Ryan, John A. "Earning" the minimum wage. *Survey*, Nov. 6, 1915, v. 35: 150.

— Fears of the minimum wage. *Survey*, May 22, 1915, v. 34: 184.

— Guaranteeing a living wage by law. *Life and labor*, Mar. 1912, v. 2: 84-85.

— Minimum wage and the predicament of the employer. *Survey*, May 1, 1915, v. 34: 122.

— Minimum wage laws to date. *Catholic world*, Jan. 1915, v. 100: 433-442. Outline of laws in various states and countries.

— Minimum wage legislation. *Catholic world*, Feb. 1913, v. 96: 577-586. Also in *American review of reviews*, Mar. 1913, v. 47: 349-350. Reprinted by the Central bureau, Central Verein, St. Louis, as its Penny leaflets, no. 12.

— Progress of a living wage. *Catholic charities review*, Sept. 1923, v. 7: 248-250.

— Rome Brown and the minimum wage. *Survey*, Mar. 13, 1915, v. 33: 660-661.

Seager, Henry R. The theory of the minimum wage [and discussion]. *American labor legislation review*, Feb. 1913, v. 3: 81-115.

General discussion by J. R. Commons, G. W. Anderson, E. F. McSweeney, P. U. Kellogg, Henry Abrahams, G. G. Groat, M. B. Hammond, G. W. Noyes, and E. G. Balch.

Stoddard, W. L. Trends in management: what will happen to minimum wage laws? *Factory*, Aug. 1921, v. 26: 187-189.

Stone, Nahum I. Is the minimum wage a menace to industry? *Survey*, Feb. 6, 1915, v. 33: 512-514.

Taussig, Frank W. Minimum wages for women. *Quarterly journal of economics*, May 1916, v. 30: 411-442.

Reprinted in Commons, John R., ed. *Trade unionism and labor problems*, 2d ser., 1921, p. 714-737.

Comments by Alvin Johnson in *New Republic*, July 22, 1916, v. 7: 296-299; *Nation* (editorial), June 8, 1916, v. 102: 610-611.

Taylor, A. W. Property first! *Christian century*, Apr. 26, 1923, v. 40: 530-531.

Unions and the minimum wage law. *Motorman and conductor*, Mar. 1923, v. 21, no. 4, p. 1-2.

Warbasse, Bertha B. A reply to the critics of minimum wage legislation. *Survey*, Apr. 11, 1914, v. 32: 57-58.

Weinstock, Harris. Justifying the minimum wage. *Industrial outlook*, Jan. 1915, v. 2, no. 1, p. 7-13.

— Fixing wages by law or unionism. *American federationist*, May 1915, v. 22: 363-367.

Comment on an editorial, "Trade unionism, progress and liberty," in the *American federationist*, March 1915 (p. 174), with rejoinder.

What is a minimum wage? Square deal, Feb. 1913, v. 12: 33-35.

Discussion by Jane Addams and E. C. Flynn.

Wolman, Leo. Economic justification of the legal minimum wage. American labor legislation review, Sept. 1924, v. 14: 226-233.

Women in industry-in recent state reports. Monthly review of the Bureau of labor statistics, Sept. 1915, v. 1, no. 3, p. 9-22.

Summary of reports of investigations in California, Connecticut, Minnesota, Missouri, Oregon and Pennsylvania.

STATES WHICH HAVE ADOPTED MINIMUM WAGE LAWS

ARIZONA

Arizona. *Laws, statutes, etc.* An act to provide for a minimum wage for women and fixing penalty for violation thereof. (*In* U. S. Bureau of labor statistics. Bulletin no. 285, p. 357)

Approved March 8, 1917.

Minimum wage law of Arizona. Monthly labor review, May 1923, v. 16: 1017.

The amendment passed in 1923, fixing wages at 16 dollars.

ARKANSAS

Arkansas. *Industrial welfare commission.* Order, no. 1-4. [Little Rock?] 1919-1922. 4 leaflets.

1. Regulations governing employment of females, applying to hotels and restaurants. 1919.

2. Mercantile establishments in Fort Smith. 1920.

3. Mercantile establishments in Fort Smith. Order no. 2 amended. 1922.

4. Mercantile establishments in Fort Smith. 1922.

Nos. 1 and 2 issued by the Minimum wage and maximum hour commission.

Reprinted in Monthly labor review, Nov. 1919, v. 9: 1517; Oct. 1920, v. 11: 775; Dec. 1922, v. 15: 1286.

— *Laws, statutes, etc.* Minimum wage law. Act to regulate the hours of labor, safeguard the health and establish a minimum wage for females in the state of Arkansas. [Little Rock, Democrat P. & L. co., 1916?] [4] p.

— — Amendment to minimum wage and maximum hour law, Act 140, Acts, 1921. [Little Rock? 1921] 1 leaf.

Typewritten. Comment on law in *Manufacturers' news*, v. 8, Sept. 9, 1915, p. 12.

— *Minimum wage and maximum hour commission.* Biennial report of secretary. [April 1, 1919—September 30, 1920] [Little Rock, 1920] [7] p. No more published.

State v. Crowe, Supreme court of Arkansas, June 4, 1917. *Southwestern reporter*, v. 197, p. 4.

Abstract in U. S. Bureau of labor statistics Bulletin no. 246, p. 191; also in *Monthly labor review*, Nov. 1917, v. 5: 948-949.

CALIFORNIA

Official

California. *Industrial welfare commission.* Biennial report, 1st-4th; 1913/14-1921/22. [Sacramento?] 1915-1924. 4 v.

1913/14: "Minimum wage law": p. 101-105.

The fourth report covers the biennial periods 1919-20 and 1921-22.

California. *Industrial welfare commission*.—Continued. I. W. C. order no. 1-15a. San Francisco [1916]-1923. broadsides.

Orders effective November, 1923, are as follows:

- 3a. Fruit and vegetable canning industry. May 11, 1923. Supersedes nos. 1 and 3.
4. Fruit and vegetable canning industry (Sanitary order). Apr. 16, 1917. Supersedes no. 2.
4. Laundry and manufacturing industries (Sanitary order). Jan. 7, 1919.
- 5a. Mercantile industry. Dec. 29, 1922.
- 6a. Fish-canning industry. Jan. 19, 1923.
- 7a. Laundry and dry-cleaning industry. May 3, 1923.
- 8a. Fruit and vegetable packing industry. May 3, 1923.
9. General and professional offices. June 1, 1920.
- 10a. Unclassified occupations. June 8, 1923.
- 11a. Manufacturing industry. Jan. 30, 1923.
- 12a. Hotels and restaurants. June 8, 1923.
13. Mercantile establishments. Dec. 10, 1919.
14. Agricultural occupations. May 25, 1920.
- 15a. Nut cracking and sorting industry. June 8, 1923.

The dates given are dates of issue of the orders. Reprinted or abstracted in the *Monthly labor review*, Nov. 1918, Feb. 1919, Aug. 1919, Nov. 1920.

— — — Minimum wage for women in the laundry industry in the State of California. [San Francisco, 1923] 14, [1] p.

Minority report by Paul A. Sinsheimer, member.

California. *Industrial welfare commission*. Report on the regulation of wages, hours and working conditions of women and minors in the fruit and vegetable canning industry of California, May 1917. Sacramento, California state printing off., 1917. 176 p. (*Its Bulletin* no. 1)

Reviewed in the *Monthly labor review*, Feb. 1918, v. 6: 390-394.

— — — Report on wage board in the fruit and vegetable canning industry. Submitted by Katherine Phillips Edson. [San Francisco, 1916] 16 p.

— — — What California has done to protect its women workers. Sacramento, California state printing off., 1921. 4 p.

Investigations and proceedings of the commission for 1919-1920, pending the completion of the fourth Biennial report. Published also under title: Women workers; what California has done to protect them.

— — — What California has done to protect its women workers. Preliminary report of the Industrial welfare commission. [San Francisco, Pernau-Walsh printing co., 1923] 12 p.

"Pending the completion of the fifth Biennial report, 1921-1922."

— — — *Laws, statutes, etc.* An act regulating the employment of women and minors and establishing an Industrial welfare commission . . . including a minimum wage. [Sacramento, 1913] 8 p.

— — — An act establishing an Industrial welfare commission and providing for a minimum wage for women and minors. Sacramento, California state printing off., 1917. 8 p.

Unofficial

Bloch, Louis. Some effects of the California minimum wage law. *Monthly labor review*, Aug. 1923, v. 17: 297-308.

Edson, Katherine Phillips. Statement to the women's organizations of California on the present status of minimum wage legislation in this and other states. April 22, 1922. [San Francisco, 1922] 8 p.

Frankfurter, Felix. Brief in support of the California minimum wage law. By Felix Frankfurter and Mary W. Dewson. (*In National consumers' league. State minimum wage laws in practice, 1924, p. 1-101*)

Also published separately.

In defense of womanhood. Coast seamen's journal, Apr. 2, 1913, v. 26, no. 29, p. 1.

Account of a meeting for discussion of the proposed minimum wage law.

Lindsey, Estelle L. Minimum wage law would deal child labor blow (in California). Retail clerks international advocate, Oct. 1912, v. 19, no. 10, p. 10-11.

Mabee, C. E. Minimum wages for women in California. Journal of applied sociology, Sept., 1923, v. 8: 31-36.

National consumers' league. Manufacturers for the minimum wage law. Tribute from Oregon and California employers after ten years' experience with minimum wage legislation . . . [New York, 1924] [6] p.

COLORADO

Colorado. *Industrial commission*. Report, 1st-6th; 1915/17-1921/22. Denver, 1917-1922. 6 v.

The 2d to 6th volumes include reports on the operation of the minimum wage law of July 20, 1917.

— *State wage board*. First report, 1913-14. Denver. 1 v.

Contains a review of arguments for the minimum wage.

DISTRICT OF COLUMBIA

Official

District of Columbia. *Minimum wage board*. Annual report, 2d-5th; 1919-1922. Washington, Govt. print. off., 1920-23. 4 v.

The first report was not printed.

Reviewed in Monthly labor review, April, 1920, v. 10: 942-945; June, 1921, v. 12: 1187-88; June, 1922, v. 14: 1192-93.

— — — Bulletin, no. 1-3. [Washington? 1919] 3 v.

1. The cost of living of wage-earning women in the District of Columbia.

[2]. Wages of women and minors in the mercantile industry in the District of Columbia. From Monthly labor review, June, 1919.

3. Wages of women in hotels and restaurants in the District of Columbia. Summary in Monthly labor review, Jan., 1920, v. 10: 144-148.

— — — Order, no. 1-5. Washington, D. C., 1919-21. 5 leaflets.

1. Employers' records, 1919.

2. Printing, publishing and allied industries. 1919.

3. Mercantile industry. 1919, and Supplement.

4. Hotel, restaurant and allied industries. 1920.

5. Laundry and dry cleaning industry. 1921.

Also reprinted in its Annual reports.

United States. *Congress. House*. [Debate on the bill for a minimum wage board for the District of Columbia, H. R. 12098] Congressional record, July 8, 1918, v. 56: 8871-8889.

— — — *Committee on the District of Columbia*. Minimum wage for women and children. Hearings before the subcommittee of the Committee on the District of Columbia . . . 65th Congress, second session, on H. R. 10367, providing for the establishment of a minimum wage scale . . . April 16, 1918. Washington, Govt. print. off., 1918. 44 p.

— — — Minimum wage board for the District of Columbia. Report. [To accompany H. R. 12098] [Washington, Govt. print. off., 1918] 5 p. [65th Cong., 2d sess. House. Report 571]

Submitted by Mr. Hilliard.

United States. Congress.—Continued. *Senate.* [Debate on the bill for a minimum wage board in the District of Columbia, H. R. 12098] Congressional record, Sept. 13, 1918, v. 56: 10278-10285.

— — — *Committee on the District of Columbia.* Minimum wage board. Hearing before the sub-committee of the Committee on the District of Columbia . . . 65th Congress, second session, on S. 3993 . . . to protect lives and health and morals of women and minor workers in the District of Columbia, and to establish a minimum wage board. April 17, 1918. Washington, Govt. print. off., 1918. 44 p.

Statements of Felix Frankfurter, A. N. Holcombe, E. A. Filene and others.

— — — — — Minimum wage, report to accompany S. 4548 [to establish Minimum wage board, etc.] [Washington, Govt. print. off., 1918] 8 p. (65th Cong., 2d sess. Senate. Rept. 486)

Submitted by Mr. Hollis, June 7, 1918.

— — — — — Minimum wage, adverse report to accompany S. 3993 [to establish Minimum wage board, etc.] [Washington, Govt. print. off., 1918] 1 p. (65th Cong. 2d sess. Senate. Rept. 488)

Submitted by Mr. Hollis, June 7, 1918.

— — — — — Minimum wage board in District of Columbia. Report to accompany H. R. 12098 [to establish Minimum wage board, etc.] [Washington, Govt. print. off., 1918] 1 p. (65th Cong., 2d sess. Senate Rept. 562)

— *Laws, statutes, etc.* An act to protect the lives and health and morals of women and minor workers . . . [Washington, Govt. print. off., 1918] 5 p. Reprinted in Monthly labor review, Oct. 1918, v. 7: 1013-1017.

Decisions of courts and briefs

District of Columbia. Court of appeals. Minimum wage law decision. Decided by the Court of appeals of the District of Columbia, November 6, 1922. Washington, D. C., The Law reporter printing company [1922] 721-733 p.

Reprinted from the Washington law reporter, v. 5, November 17, 1922. History of case in Monthly labor review, July 1920, v. 11: 131-132; July 1921, v. 13: 202-205; Dec. 1922, v. 15: 1391-1396. Part of decision quoted in U. S. Bureau of labor statistics Bulletin no. 344, p. 245-248. Comment in Yale law Journal, Feb. 1923, v. 32: 388-390, under title "Minimum wage and liberty of contract."

United States. Supreme court. Jesse C. Adkins, Ethel M. Smith, John J. Newbold, constituting the Minimum wage board of the District of Columbia, appellants, vs. the Children's hospital of the District of Columbia. Jesse C. Adkins, Ethel M. Smith, John J. Newbold . . . vs. Willie A. Lyons. Appeals from the Court of appeals of the District of Columbia. [April 9, 1923] [Washington, 1923] 17, 5, 4 p.

Nos. 795 and 796—October term, 1922. Opinions delivered by Mr. Justice Sutherland. Dissenting opinions of Justices Taft and Holmes: 5, 4 p. at end.

Also in United States Reports, v. 261, p. 525-571.

History of case and part of text of decision in Monthly labor review, May, 1923, v. 16; 1020-1029; U. S. Bureau of labor statistics Bulletin no. 344, p. 245-254; Law and labor, May, 1923, v. 5: 111-118. Dissenting opinions in New republic, Apr. 25, 1923, v. 34: 240-242.

Ellis, Challen B. District of Columbia minimum wage cases . . . Jesse C. Adkins, et al., constituting the Minimum wage board of the District of Columbia, appellants, vs. the Children's hospital of the District of Columbia, a corporation. Jesse C. Adkins, et al., constituting the Minimum wage board of the District of Columbia, appellants, vs. Willie A. Lyons. Brief for appellees. Challen B. Ellis, counsel for appellees. Joseph W. Folk, Wade H. Ellis, of counsel. [Washington, 1923] 114 p.

Supreme court of the United States. October term, 1922. Nos. 795 and 796.

Ellis, Wade H. District of Columbia wage cases . . . Jesse C. Adkins, et al., constituting the Minimum wage board of the District of Columbia, appellants, vs. the Children's hospital of the District of Columbia, a corporation. Jesse C. Adkins, et al., constituting the Minimum wage board of the District of Columbia, appellants, vs. Willie A. Lyons. Oral argument. [Washington, 1923] 39 p.

Supreme court of the United States. October term, 1922. Nos. 795 and 796.

Frankfurter, Felix. District of Columbia minimum wage cases . . . The Children's hospital . . . appellant, vs. Jesse C. Adkins, . . . Willie A. Lyons, appellant, vs. Jesse C. Adkins . . . Brief for appellees. Felix Frankfurter of counsel . . . assisted by Mary W. Dewson . . . [New York, C. P. Young co., printers, 1921] vii, ix, 453 p.

Court of appeals of the District of Columbia, October term, 1920. No. 3438 and no. 3407.

— District of Columbia minimum wage cases . . . Jesse C. Adkins, et al., constituting the Minimum wage board of the District of Columbia, appellants, vs. the Children's hospital of the District of Columbia, a corporation. Jesse C. Adkins, et al., constituting the Minimum wage board of the District of Columbia, appellants, vs. Willie A. Lyons. Brief for appellants . . . Francis H. Stephens, corporation counsel, District of Columbia, Felix Frankfurter, of counsel, assisted by Mary W. Dewson . . . [New York, Steinberg press, inc., 1923]. 2 v.

Supreme court of the United States, October term, 1922. No. 795 and no. 796.

Reviewed in Monthly labor review, May 1923, v. 16: 1017-1019.

Kansas. Attorney-general's office. District of Columbia minimum wage cases, no. 795 and no. 796 . . . Jesse C. Adkins, et al., constituting the Minimum wage board of the District of Columbia, appellants, vs. the Children's hospital of the District of Columbia, a corporation. Jesse C. Adkins, et al. . . vs. Willie A. Lyons. Brief for the state of Kansas. John G. Egan . . . [Topeka, 1923] 6 p.

In the Supreme court of the United States. October term, 1922.

New York (State) Attorney-general's office. District of Columbia wage cases . . . Jesse C. Adkins, et al., constituting the Minimum wage board of the District of Columbia, appellants, against the Children's hospital of the District of Columbia, a corporation. Jesse C. Adkins, et al., against Willie A. Lyons. Motion to file printed argument as amicus curiae upon behalf of state of New York and proposed printed argument. Carl Sherman, attorney general of New York [Albany? 1923] 35 p.

Supreme court of the United States, October term, 1922. No. 795 and no. 796.

Oregon. Industrial welfare commission. Jesse C. Adkins, et al., appellants, vs. Children's hospital, appellee. Jesse C. Adkins, et al., appellants, vs. Willie A. Lyons, appellee. Brief for Industrial welfare commission of the state of Oregon. By Isaac H. Van Winkle, attorney general of Oregon. [n. p., 1923] 28 p.

In the Supreme court of the United States, October term, 1922. Nos. 795 and 796.

Washington (State) Industrial welfare committee. District of Columbia minimum wage cases . . . Jesse C. Adkins, et al., constituting the Minimum wage board of the District of Columbia, appellants, vs. the Children's hospital of the District of Columbia, a corporation. Jesse C. Adkins, et al. . . vs. Willie A. Lyons. Brief on behalf of Minimum wage committee, State of Washington. Edward Clifford, chairman . . . Amici curiae. [n. p., 1923] 7 p.

Supreme court of the United States, October term, 1922. No. 795 and no. 796.

Wisconsin. Attorney general's office. Jesse C. Adkins, et al., constituting the Minimum wage board of the District of Columbia, appellants, v. the Children's hospital of the District of Columbia, a corporation, appellee. Jesse C. Adkins, v. Willie A. Lyons, appellee. Brief of amici curiae. Herman L. Ekern, attorney general of the state of Wisconsin amici curiae. [Madison? 1923] iii, 26 p.

In the Supreme court of the United States. October term, 1922. Nos. 795 and 796.

Unofficial

American federation of labor. Executive council. Women in industry. (In its Report to the 43d annual convention, 1923, p. 42)

Results of the Supreme court decision in the District of Columbia cases.

An appeal from the Supreme court. New republic, Apr. 25, 1923, v. 34: 228-229.

An editorial appeal to the unions to take steps to nullify the decision.

Berman, Edward. The Supreme court and the minimum wage. Journal of political economy, Dec. 1923, v. 31: 852-856.

Beyer, Mrs. Clara (Mortenson) How the minimum wage law of the District of Columbia operates. Consumers' league bulletin, February 1921, v. 11: no. 1, p. 1-2.

— Is a minimum wage law constitutional? Consumers' league of New York. Bulletin, Nov. 1922, v. 1, no. 8, p. 1-2.

— Minimum wage at work in the District of Columbia. (In National conference of social work. Proceedings, 1920, p. 298-304)

— A minimum wage conference at work—award for District of Columbia laundry workers. Monthly labor review, Mar. 1921, v. 12: 593-595.

— Minimum wage for women in hotels and restaurants in District of Columbia. Monthly labor review, Mar. 1920, v. 10: 726-730.

— Wages of women employed as cleaners, maids and elevator operators in buildings and theaters in the District of Columbia. [Washington, 1920] p. 976-982.

Reprinted from Monthly labor review, Nov. 1920, v. 11: 976-982.

Brandeis, Elizabeth. How one minimum wage law works. Consumers' league of New York. Bulletin, Feb. 1923, v. 2, no. p. 1-2.

The District of Columbia minimum wage law.

— Mercantile wages in the District of Columbia. Monthly labor review, Aug. 1922, v. 15: 343-344.

— Minimum wage enforcement, with special reference to the problem of the learning period. (In Association of governmental labor officials of the United States and Canada. Proceedings of the 10th annual convention, 1923, p. 42-44)

Discussion: p. 45-47.

Constitutionality of the minimum wage law of the District of Columbia. Monthly labor review, July 1920, v. 11: 131-132; July 1921, v. 13: 202-205; Dec. 1922, v. 15: 1391-1396.

Brief reviews of the case before the Supreme court of the District of Columbia and the Court of appeals of the District.

Consumers' league of New York. The minimum wage. Consumers' league of New York. Bulletin, Feb. 1922, v. 1, no. 2, p. 2-3.

Conditions in the District of Columbia.

Conway, H. J. Minimum wage law receives knock out blow. Supreme court declares law in District of Columbia unconstitutional. Retail clerks international advocate, May 1923, v. 30, no. 5; p. 5-7.

— Minimum wage law suffers defeat; declared unconstitutional by United States Court of appeals. Retail clerks international advocate, Dec. 1922, v. 29, no. 12, p. 7-8.

Kelley, Mrs. Florence. The District minimum wage. Survey, Feb. 12, 1921, v. 45: 702.

Kennedy, Walter B. The Supreme court and social legislation. Catholic charities review, June 1923, v. 7: 208-212.

Comment on the Supreme court decision in the District of Columbia minimum wage cases.

Minimum wage for women in mercantile industry in the District of Columbia. Monthly labor review, Aug. 1919, v. 9: 499-502.

Report of conference on wages of women in the mercantile industry

Minimum wage; future steps. Nation, May 9, 1923, v. 116: 535-536.
On the effect of the Supreme court decision.

Minimum wage in the District of Columbia. Monthly labor review, May 1919, v. 8: 1442-1444.

The minimum wage law unconstitutional. Outlook, Apr. 18, 1923, v. 133: 694.

Minimum wage legislation again in the courts. Life and labor bulletin, Jan. 1923, v. 1, no. 5, p. 2.

The minimum wage—What next? Seven governors and a score of citizens discuss the decision and the way to further progress. Survey, May 15, 1923, v. 50: 215-222.

Short articles by H. R. Seager, W. P. Hunt, W. E. Sweet, J. A. O. Preus, A. E. Smith, W. M. Pierce, L. F. Hart, F. W. Kuehl, A. E. Filene, Charles Cheney, J. E. Edgerton, Samuel Gompers, W. Z. Foster, Florence Kelley, Alice Paul, Mary Anderson, Josephine Goldmark, Frances Perkins, F. E. Johnson, J. A. Ryan, Joseph Lee, W. J. Lauck, J. R. Commons, J. B. Andrews, Zechariah Chafee, jr.

Protection or justice? Freeman, Apr. 25, 1923, v. 7: 148.

On the Supreme court decision.

Ryan, John A. A deplorable court decision. Catholic charities review. May 1923, v. 7: 170-172.

— The Supreme court and the minimum wage. New York, The Paulist press [1923] 56 p.

Sayre, Francis B. The minimum wage decision. How the Supreme court becomes virtually a house of lords. Survey, May 1, 1923, v. 50: 150-151, 172.

Smith, Ethel M. The Supreme court vs. itself. Life and labor bulletin, April 1924, v. 2, no. 8, p. 2-3.

Comment on the decision sustaining the New York night work law for women as contrasted with the decision in the District of Columbia minimum wage cases.

The Supreme court condemns itself. Locomotive engineers journal, May 1923, v. 57: 353-354.

The Supreme court supplants Congress. Nation, Apr. 25, 1923, v. 116: 434-435.

Untermeyer, Samuel. Mr. Untermeyer on the minimum wage decision. American federationist, May 1923, v. 30: 408.

Woman's right to low wages; District of Columbia law declared unconstitutional. Literary digest, Apr. 21, 1923, v. 77: 12.

Women's right to fair play. Outlook, Feb. 14, 1923, v. 133: 295-296.

On the District of Columbia cases.

KANSAS

Kansas. Court of industrial relations. Annual report 2d-3d; 1921-1922. Topeka, Kan., 1921-1923. 2 v.

Includes the reports of the Women's division on the application of the minimum-wage law.

— **Court of industrial relations. Women's division.** Women workers in Kansas. Laws governing the employment of women and minors in the state of Kansas, 1922. Topeka, Printed by Kansas state printing plant, 1922. 17, [2] p.

"Orders affecting women workers": p. 7-17.

— **Industrial welfare commission.** Biennial report, 1st-2d, 1915/1917-1917/1919. Topeka, 1917-19. 2 v.

Review of 1st report in Monthly review of the U. S. Bureau of labor statistics, Feb. 1918, v. 6: 394-397.

Commission abolished November 1921; continued by the Women's division of the Court of industrial relations.

— **I. W. C. order no. 1-11.** Topeka, Kan., 1916-20. 11 broadsides.

1. Sanitary code for laundries. 1916.

2. Employers' records, 1916.

3a. Mercantile establishments, hours of labor. 1917.

4. Hours of labor in laundries. 1917.

5. Sanitary code for mercantile establishments. 1917.

6. Mercantile establishments (wages). 1918.

7. Laundries (hours and wages). 1918.

8. Public housekeeping establishments (hours). 1918.

9. Telephone operators (hours and wages). 1918.

10. Manufacturing establishments. 1919.

11. Manufacturing establishments (State-at-large). 1920.

The orders regarding wages are reprinted in the Monthly labor review, Apr., July, Oct. 1918; discussed and reprinted in U. S. Bureau of labor statistics Bulletin no. 285, p. 104-113, 310-312.

— **Laws, statutes, etc.** Welfare commission. Chap. 275. Industrial welfare commission established—powers and duties. [Topeka? 1915] 7 p.

MASSACHUSETTS

Official

Massachusetts. Commission on minimum wage boards. Report of the Commission on minimum wage boards. January, 1912. Boston, 1912. 326 p. ([General court] House [doc.] 1697)

Reviewed in the Survey, Feb. 3, 1912, v. 27: 1663-1665.

— **Dept. of labor and industries. Division of minimum wage.** Enforcement of minimum wage decrees in Massachusetts, 1920-1922. [Boston, 1921-23]

Mimeographed.

— **Report, 1910/1920-1921/1922.** Boston, 1921-23. 3 v.

Continues the Annual report of the Minimum wage commission which was absorbed into the Department of labor and industries by the consolidation act of 1919.

Reviewed in Monthly labor review, Mar. 1921, v. 12: 595-601; Apr. 1922, v. 14: 707-708; Nov. 1923, v. 16: 1108.

— [Statements and decrees concerning the wages of women in Massachusetts. Boston, 1910-1923]

[1-12] unnumbered, issued by the Minimum wage commission.

13. Corset occupation. 1919.

14. Men's clothing and rain coat occupation. 1919.

15. Knit goods occupation. 1920.

16. Women's clothing occupation. 1920.

17. Paper box occupation. 1920.

Massachusetts. *Dept. of labor and industries. Division of minimum wage--*
Continued.

18. Office and other building cleaners' occupation. 1920.
19. Minor lines of confectionery and food preparations. 1921.
20. Paper box occupation. 1922.
21. Women's clothing occupations. (Cloak, suit, skirt, dress, and waist shops.) 1922.
22. Muslin underwear, petticoat, apron, kimono, house dress, women's neckwear and children's clothing occupation in Massachusetts. 1922.
23. Manufacture of men's and boys' shirts, overalls and other workmen's garments, men's neckwear and other furnishings, and men's, women's and children's garters and suspenders. 1922.
24. Retail store occupation. 1922.
25. Laundry occupation. 1922.
26. Manufacture of brushes. 1923.
27. Druggists' preparations, proprietary medicines, and chemical compounds, 1923.

For reviews of these orders (and reprints) in Monthly labor review consult the Subject index to vols. I-XI (1915-1920) and volume indexes of later volumes.

— — — Wage boards and their work; a handbook of information for wage board members. Boston, Wright & Potter printing co., 1920. 11 p.

A revision of the pamphlet issued by the Minimum wage commission in 1919.

— *Laws, statutes, etc.* An act to establish the Minimum wage commission and to provide for the determination of minimum wages for women and minors. [Boston, 1919] 6 p.

Law of 1912, as amended by laws of 1913, 1914, 1918 and 1919.

— — — Law regarding the establishment of minimum wages for women and minors, November, 1920. Boston, Wright and Potter printing company, 1921. 11 p. (Department of labor and industries. Labor law leaflet, no. 1)

— *Minimum wage commission.* Annual report, 1st-7th; 1913-1918/19. Boston, Wright & Potter printing co., state printers, 1914-20. 7 v.

Continued by the Report of the Division of minimum wage of the Department of labor and industries.

Reviewed in the Monthly labor review, June 1916, v. 2: 57-62; Oct. 1918, v. 7: 1022-23.

— — — Bulletin, no. 1-23; January 1914-1922. Boston, 1914-22. 23 v.

1. Wages of women in the brush factories. 1914.
2. Wages of women in the corset factories. 1914.
3. Statement and decree concerning the wages of women in the brush industry. 1914.
4. Wages of women in the candy factories. 1914.
5. Wages of women in the laundries. 1914.
6. Wages of women in retail stores. 1915.
7. The effect of the minimum wage decree on the brush industry. 1915.
8. Wages of women in the paper-box factories. 1915.
9. Wages of women in the women's clothing factories. 1915.
10. Wages of women in the hosiery and knit goods factories. 1916.
11. Report of the Minimum wage commission. 1915. 1916.
12. Preliminary report on the effect of the minimum wage in Massachusetts retail stores. 1916.
13. Wages of women in men's clothing and raincoat factories. 1916.
14. Wages of women in muslin underwear, petticoat . . . and children's clothing factories. 1917.
15. Wages of women in shirt, workmen's garment, and furnishing goods factories. 1917.
16. Wages of women employed as office and other building cleaners. 1918.
17. Wages of women in hotels and restaurants. 1918.
18. Supplementary report on the wages of women in candy factories. 1919.
19. Wages of women employed in canning and preserving establishments. 1919.
20. Report on the wages of women in the millinery industry. 1919.
21. Second report on the wages of women in corset factories. 1920.
22. Second report on the wages of women employed in paper-box factories. 1920.

Massachusetts. *Minimum wage commission*—Continued

23. Report on the wages of women employed in the manufacture of food preparations and minor lines of confectionery. 1920.

Nos. 22-23 issued by the Department of labor and industries.

For reviews of these bulletins in the Monthly labor review consult the Subject index to volumes I-XI.

— [Statement and decree concerning the wages of women in Massachusetts . . . Boston, 1914-1919] 12 leaflets, unnumbered.

Brush industry. 1914. (Bulletin of the Minimum wage commission, no. 3)

Retail stores. 1915.

Laundries. 1915.

Women's clothing factories. 1916.

Men's clothing and raincoat factories. 1917.

Manufacture of men's and boys' shirts, overalls, and other workmen's garments, men's neckwear and other furnishings, and men's, women's, and children's garters and suspenders. 1917.

Muslin underwear, petticoat, apron, kimono, women's neckwear, and children's clothing factories. 1918.

Retail millinery workrooms. 1918.

Wholesale millinery occupations. 1918.

Office and other building cleaners. 1919.

Candy-making occupation. 1919.

Canning and preserving occupation. 1919.

— Wage boards and their work. A handbook of information for wage board members. Boston, Wright & Potter printing co., state printers, 1919. 11 p.

— *Special commission on unemployment, unemployment compensation, and the minimum wage.* Report . . . February 8, 1923. Boston, Wright & Potter printing co., 1923. 78 p. (House [doc.] no. 1325)

Decisions of courts

Holcombe v. Creamer. Supreme judicial court of Massachusetts, Suffolk (Sept. 23, 1918) *Northeastern reporter*, v. 120, p. 354.

The decision affirmed the constitutionality of the minimum wage law.

Abstract in Monthly labor review, Jan. 1919, v. 8: 209-212, and in U. S. Bureau of labor statistics Bulletin 258, p. 144-145.

Commonwealth v. Boston Transcript company. Supreme judicial court of Massachusetts, Suffolk (June 14, 1924) *Northeastern reporter*, v. 144, p. 400.

The court held unconstitutional the sections of the minimum wage law requiring newspapers to publish the names of employers failing to comply with the decrees of the commission.

Abstract in Law and labor, July 1924, v. 6: 181-183; Monthly labor review, Aug. 1924, v. 19: 174-175.

Unofficial

Brown, H. Larue. Massachusetts and the minimum wage. American academy of political and social science. *Annals*, July, 1913, v. 48: 13-21.

Dewson, Mary W. The minimum wage law in Massachusetts. (*In* National consumers' league. State minimum wage laws in practice, 1924, p. 125-179)

— Pay rolls and profits. Survey, Nov. 9, 1912, v. 29: 174-175.

Comment on studies made by the Massachusetts Commission on minimum wage boards.

Effect of the minimum wage decree on the brush industry in Massachusetts. Monthly review of the Bureau of labor statistics, Dec 1915, v. 1, no. 6. p. 33-36.

Summary of the report of an investigation made by the Minimum wage commission.

- Effect of the minimum wage in retail stores in Massachusetts.** Monthly review of the Bureau of labor statistics, Feb. 1917, v. 4: 251-258.
A summary of Bulletin no. 12 of the Minimum wage commission.
- Evans, Mrs. Elizabeth Glendower.** Massachusetts and the minimum wage. Retail clerks international advocate, Jan. 1913, v. 20, no. 1, p. 17-18.
— Massachusetts and the minimum wage. Woman's journal, 1912, v. 43: 304.
— The Massachusetts law. Catholic world, May 1923, v. 117: 200.
— The social aspect of the public regulation of wages. American economic review, Mar. 1915, v. 5, Suppl., 270-277.
Paper read at 27th annual meeting of the American economic association, Dec., 1914. Discussion by F. J. Warne, H. B. Woolston and others: p. 278-299.
- Ferris, C. T.** The minimum wage in Massachusetts. Stone and Webster public service journal, Dec. 1915; v. 17: 429-436.
- Holcombe, Arthur N.** Minimum wage in practice. New republic, Jan. 16, 1915, v. 1, no. 11, 16-18.
In the Massachusetts brush industry.
- Johnson, Ethel M.** Massachusetts' minimum wage. Survey, May 13, 1922, v. 48: 242-243.
Proposed investigation into the application of the law.
— The Minimum wage in Massachusetts. Survey, June 15, 1924, v. 52: 356-358.
— Problems arising from enforcement of Massachusetts minimum wage and 48-hour laws. Monthly labor review, Aug. 1924, v. 19: 290-295.
Address before the eleventh annual convention of the Association of governmental labor officials of the United States and Canada, May, 1924.
— Scrub women [in Massachusetts]. Survey, Apr. 9, 1921, v. 46: 53.
— Some problems connected with minimum wage in Massachusetts. Boston, 1923 6 numb. 1.
Typewritten.
— Wages and living costs. Survey, Jan. 14, 1922, v. 47: 607-608.
Powers of the Minimum wage commission of Massachusetts, in reply to "Living under par," in the Survey of December 17, 1921, p. 437.
- Lucas, Arthur Fletcher.** A recommendatory minimum wage law: the past decade of the Massachusetts experiment. American economic review, March 1924, v. 14: 39-51.
- Massachusetts and a living wage.** Life and labor, June 1912, v. 2: 186-187.
Reprinted in Seattle union record, June 29, 1912, p. 6.
- Massachusetts board fixing minimum wages [for brush makers].** Survey, July 4, 1914, v. 32: 355.
- Massachusetts minimum wage.** Survey, No. 22, 1919, 43: 133.
The reasons why provisions of Massachusetts decrees are below those of other states.
- Merchants and manufacturers of Massachusetts.** The minimum wage; a failing experiment, together with some sidelights on the Massachusetts experience. Boston, Executive committee of Merchants and manufacturers of Massachusetts, 1916. 58 p.
Reviewed in the Monthly labor review, Oct. 1916, v. 3: 486-489.
- Minimum wage boards in Massachusetts: New act.** Labour gazette (London) Aug. 1912, v. 20: 337-338.
Duties and powers of the commission.

- Minimum wage in Massachusetts [clothing industry]. Survey, Oct. 9, 1920, v. 45: 63.
- Minimum wage in the department store. Survey, Oct. 9, 1915, v. 35: 35-36.
- Minimum wage law for Massachusetts. Survey, June 22, 1912, v. 28: 454-455.
- Minimum wage law under fire. Survey, Dec. 29, 1917, v. 39: 372.
- Minimum wage laws. Law notes, Oct. 1916, v. 20: 123-124.
Provisions of the Massachusetts law.
- Minimum wages and the Massachusetts press. Survey, May 18, 1912, v. 28: 313-314.
- Minor lines of confectionery and food preparations in Massachusetts. Monthly labor review, Oct. 1921, v. 13: 821; Feb. 1922, v. 14: 321-322.
- Ryan, John A. Minimum wage boards. Survey, Jan. 1912, v. 27: 1623-1624.
Review of Bosworth's "The living wage of women workers," 1912.

MINNESOTA

Official

Minnesota. *Laws, statutes, etc.* An act creating a minimum wage commission to fix living wages for women and minors. Chapter 547, G. L. 1913. [n. p., 1913] 8 p.

— *Industrial commission.* First biennial report 1921/22. Minneapolis, Minn. [1922] 1 v.

The Division of women and children of this commission enforces the minimum wage law.

— *Minimum wage commission.* Biennial report, 1913/14, 1918/19, 1918/21. Minneapolis, Minn. [1915-21] 3 v.

Reports for 1913/14 and 1918/19 are both entitled "First biennial report."

The commission was abolished in March, 1921. For later reports see the Biennial reports of the Industrial commission.

— Minimum wage law, wage order, memorandum of litigation, Supreme court decisions. [n. p., 1918?] 19 p. (*Its Bulletin* no. 2)

— Order no. 1-12. St. Paul, 1914-19. 12 broadsides.

No. 1-3. Wage rates for women or minors in any mercantile, office, waitress or hairdressing occupation. 1914.

No. 4-6. Wage rates for women or minors in any manufacturing, mechanical, telephone, telegraph, laundry, dyeing, dry cleaning, lunch room, restaurant or hotel occupation. 1914.

No. 7-12. Wage rates for women or minors in any occupation. 1918-1920. Earlier orders are obsolete.

— *Wage Commission.* The Minnesota minimum wage law; opinion of attorney general on constitutionality of law; decision of Oregon Supreme court on constitutionality of Oregon law. [St. Paul? 1914] 32 p.

Decisions of courts

G. O. Miller telephone co. *et al.*, v. Minimum wage commission, Supreme court of Minnesota (Mar. 19, 1920). *Northwestern reporter*, v. 177, p. 341.

Abstract in U. S. Bureau of labor statistics, *Bulletin* no. 290, p. 291; *Monthly labor review*, July 1920, v. 11: 132-134.

Williams v. Evans *et al.*, Supreme court of Minnesota (Dec. 21, 1917) *Northwestern reporter*, v. 165, p. 495.

Abstract in U. S. Bureau of labor statistics, *Bulletin* 246, p. 193; *Monthly labor review*, Mar. 1918, v. 6: 636-637.

Unofficial

- Brown, Rome G. The minimum wage, with particular reference to the legislative minimum wage under the Minnesota statute of 1913 [Rev. ed.] Minneapolis, Minn., The Review publishing co., 1914. 98, xv p.
First edition printed in 1913.
- Minimum wage decrees in Minnesota. Monthly labor review, Oct. 1918, v. 7: 1020-1021.
- Minnesota's minimum wage in jeopardy. Survey, Dec. 8, 1917, v. 39: 291.
- New minimum wage awards in Minnesota. Monthly labor review, Sept. 1919, v. 9: 859-861.
- Phelan, Raymond V. Minnesota minimum wage law, 1913. American economic review, Dec. 1913, v. 3: 989-990.
- Powers to fix minimum wage. Survey, Feb. 18, 1911, v. 25: 864.
Provisions of a bill introduced in the Minnesota legislature.
- Recent minimum wage orders—Minnesota. Monthly labor review, Mar. 1924, v. 18: 568.
- Ryan, John A. The minimum wage law in Minnesota. (In Wisconsin state conference of charities and corrections. Proceedings, 1914, p. 27-37)
- The task of minimum wage boards in Minnesota. Survey, Nov. 14, 1914, v. 33: 171-172.

NEBRASKA

- Nebraska. *Bureau of labor and industrial statistics*. Fifteenth biennial report, 1915-1916. Lincoln, Neb., 1916. 1 v.
The chapter entitled "Minimum wage commission" is a review of laws in other states and countries.
The commission provided for in the law of 1913 did not function.
- *Constitutional convention, 1919-1920*, Proposed amendments to the constitution of the state of Nebraska as adopted by the Constitutional convention, 1919-20 . . . To be submitted to the people at a special election . . . 1920. [Lincoln, Kline publishing co., 1920] 40, [8] p.
Article XIV, Sec. 8, provides for laws regulating hours and wages of women and children and securing a minimum wage (p. 37).
- Minimum wage law of Nebraska appealed in 1919. Monthly labor review, June 1921, v. 12: 1243.

NORTH DAKOTA

- North Dakota. *Laws, statutes, etc.* Workmen's compensation act as amended, enacted 1919, amended special session 1919, amended 1921; and schedule of specific benefits; an act regulating and fixing hours of labor for females; minimum wage act . . . Bismarck, 1921. 48 p.
- *Workmen's compensation bureau* . . . Report by secretary and special investigator of the minimum wage commission, from August 4, 1919, to December 31, 1919. The minimum wage commission act and the hours of labor for females act. Issued January, 1920. [Bismarck, N. D., 1920] 19 p. (Bulletin of the North Dakota Workmen's compensation bureau, under Minimum wage act, no. 1)
- *Minimum wage dept.* . . . Cost of living survey for women and minor workers in the state of North Dakota. (Made during the summer of 1921.) By the Minimum wage department of the North Dakota Workmen's compensation bureau. [Bismarck] 1921. 291. incl. tables. At head of title: Exhibit "B."
Mimeographed.

North Dakota. Workmen's compensation bureau. Minimum wage dept.—Continued. M. W. D. order, no. 1-12, 1920; no. 1-5, 1922. Bismarck, N. D., 1920-22. 17 nos.

1920.—1. Employers' records.—2. Sanitary code.—3. General regulations.—4. Minors.—5. Public housekeeping occupation.—6. Personal service occupation.—7. Office occupation.—8. Manufacturing occupation.—9. Laundry occupation.—10. Student nurses.—11. Mercantile occupation.—12. Telephone regulations.

1922.—1. Public housekeeping occupation.—2. Manufacturing occupation.—3. Mercantile occupation.—4. Laundry occupation.—5. Telephone occupation.

— — — — — Report, 1st-2d; 1919/20-1921/22. [Bismarck, N. D., 1920-23], 2 v.

Biennial. Title of 1st report: First annual report.

Northwestern telephone exchange co. v. Workmen's compensation bureau et al., Grand Forks steam laundry co. et al. v. Same, Supreme court of North Dakota (March 21, 1921) Northwestern reporter, v. 182: 269.

Affirmation of decision of lower court granting injunction.

Abstract of decision in U. S. Bureau of labor statistics Bulletin no. 309, p. 211.

Review of case in Monthly labor review, May 1921, v. 12: 1020-1021.

OREGON

Official

Oregon. Industrial welfare commission. Biennial report, 1st-5th; 1913/14-1921/22. Salem, Or., 1915-1923. 5 v.

— — — — — I. W. C. orders. 1-49; 1913-1922. Portland, Or., 1913-22.

Orders in force in 1923 are as follows:

36. Special regulations. 1918.

37. Mercantile occupation, Portland. 1919.

38. Mercantile occupation, State-at-large. 1919.

39. Manufacturing occupation. 1919.

40. Personal service occupation. 1919.

41. Laundry occupation. 1919.

42. Telephone and telegraph occupations, Portland.

43. Telephone and telegraph occupations, State-at-large. 1919.

44. Office occupation. 1919.

45. Public housekeeping occupation. 1919.

46. Minors. 1919.

47. Packing, drying, preserving, or canning any variety of perishable fruit or vegetables. 1919.

48. Student nurses. 1919.

49. Sanitary conditions in hop yards, berry fields, etc. 1922.

Nos. 37-47 reprinted in U. S. Bureau of labor statistics Bulletin no. 285. Earlier orders summarized in Monthly labor review, Nov. 1918, v. 7: 1323-1327.

— — — — — A living wage by legislation: the Oregon experience, by Edwin V. O'Hara, chairman of the Industrial welfare commission Salem, Or., State printing department, 1916. xxiii, 57 p.

Includes: Code of rulings of the Oregon Industrial welfare commission, effective September 1, 1916; text of the Minimum wage law; and extracts from the decisions of the Oregon Supreme court upholding the constitutionality of the act.

Reviewed in Monthly labor review, Oct. 1916, v. 3: 73-76.

— — — — — Report of the Industrial welfare commission of the state of Oregon on the power laundries in Portland. Prepared by Caroline J. Gleason, secretary. Salem, Or., State printing department, 1914. 52 p.

— — — — — *Laws, statutes, etc.* An act to protect the lives and health and morals of women and minor workers, and to establish an Industrial welfare commission . . . and to provide for the fixing of minimum wages . . . February 17, 1913. [n. p., 1913] 8 p.

Chapter 62. Laws of 1913.

Decisions of courts and briefs

Oregon. Circuit court (Multnomah county) Frank C. Stettler, plaintiff, *vs.* Edwin V. O'Hara, Bertha Moores and Amedee M. Smith, constituting the Industrial welfare commission of the state of Oregon, defendants. Opinion of Hon. T. J. Cleeton, sustaining the demurrer of the defendants to the complaint. . . Portland, Or. [1913] 11 p.

In the Circuit court of the state of Oregon for the county of Multnomah.

Comment on the decision in Survey, Nov. 22, 1913, v. 31: 191; Life and labor (Chicago), Jan, 1914, v. 4: 24-25.

— **Supreme court.** Decision of Oregon Supreme court in case of Frank C. Stettler, appellant, *vs.* Edwin V. O'Hara, Bertha Moores and Amedee M. Smith, constituting Industrial welfare commission of the state of Oregon. respondents. Rendered March 17, 1914. [n. p., 1914] 22 p.

Decision on appeal from the decision of the Circuit court for Multnomah county. Also in Pacific reporter, v. 139, p. 793.

Abstract in U. S. Bureau of labor statistics Bulletin no. 169, p. 173. Comment on the case in Survey, Dec. 5, 1914, v. 33: 225; New republic, Dec. 5, 1914, v. 1, no. 5, p. 10-11.

Stettler v. O'Hara, Simpson v. O'Hara, Supreme court of the United States (Apr. 9, 1917) Supreme court reporter, v. 37, p. 475; United States Reports, v. 243, p. 629.

Editorial comment on the cases in Survey, Apr. 14, 1917, v. 38: 33; Outlook, Mar. 7, 1917, v. 115: 393-399.

Stettler v. O'Hara. Transcript of record . . . Frank C. Stettler, plaintiff in error, *vs.* Edwin V. O'Hara [and others] the Industrial welfare commission of Oregon. In error to the Supreme court of the state of Oregon. Filed June 1, 1914. [Washington, D. C., 1914] ii, 34 p.

In the Supreme Court of the United States, October term, 1914. No. 507.

Simpson v. O'Hara. Transcript of record . . . Elmira Simpson, plaintiff in error, *vs.* Edwin V. O'Hara [and others] the Industrial welfare commission of the state of Oregon. Filed June 1, 1914. [Washington, D. C., 1914] 23 p.

In the Supreme court of the United States. October term, 1914. No. 508.

Brandeis, Louis D. . . . Frank C. Stettler, plaintiff in error, *vs.* Edwin V. O'Hara, et al., constituting the Industrial welfare commission, defendants in error. Brief for defendant in error, Louis D. Brandeis . . . assisted by Josephine Goldmark . . . New York [1914] 398 p.

At head of title: Supreme Court of the United States. October term, 1914. Nos. 507 and 508.

Brown, Rome G. Minimum wage cases . . . Frank C. Stettler, plaintiff in error, *vs.* Edwin V. O'Hara, [et al.] . . . constituting the Industrial welfare commission of the state of Oregon, defendants in error . . . Elmira Simpson, plaintiff in error, *vs.* Edwin V. O'Hara . . . Brief and argument for plaintiffs in error. Minneapolis, Review pub. co. [1914] 106 p.

At head of title: Supreme Court of the United States. October term 1914. No. 507 . . . 508.

Frankfurter, Felix. Oregon minimum wage cases . . . Frank C. Stettler, plaintiff in error, *vs.* Edwin V. O'Hara, et al., constituting the Industrial welfare commission . . . Brief for defendant in error upon reargument. Felix Frankfurter, counsel for the Industrial welfare commission. Assisted by Josephine Goldmark. New York city [1917] 783 p.

Supreme Court of the United States. October term, 1916, nos. 25 and 26.

Reviewed in Monthly review of the Bureau of labor statistics, Apr. 1917, v. 4: 673-677.

Malarkey, Dan J. . . . Frank C. Stettler, appellant, *vs.* Edwin V. O'Hara et al. constituting the Industrial welfare commission of the state of Oregon, respondents. Brief of Dan J. Malarkey and E. B. Seabrook for respondents. Appeal from a judgment of the Circuit court for Multnomah County: Hon. T. J. Cleeton, judge. Fulton & Bowerman, attorneys for appellant. A. M. Crawford, attorney general, Walter H. Evans, district attorney, and Malarkey, Seabrook & Dibble, attorneys for respondents, Joseph T. Neal, representing Consumers' league, amicus curiae. [n. p., 1914] 96, 12 p.
 "In the Supreme court of the state of Oregon, October term, 1913."

— — — Appendix Prepared by L. D. Brandeis, assisted by Josephine Goldmark . . . [n. p., 1914] 207 p.

Contains American and foreign legislation and experience upon which legislation providing for the establishment of a legal minimum wage for women is based.

— . . . Frank C. Stettler, plaintiff in error, *vs.* Edwin V. O'Hara et al. defendants in error Supplemental brief on behalf of the defendants in error, by Messrs. Malarkey and Seabrook. [n. p., 1914] iv, 96, 12 p.
 At head of title: In the Supreme court of the United States. October term, 1914. Opinion of Judge Cleeton, 12 p. at end.

Oregon. Industrial welfare commission. Frank C. Stettler, plaintiff and appellant, *vs.* Edwin V. O'Hara [et al.] . . . constituting the Industrial welfare commission of the state of Oregon, defendants and respondents. Respondents' brief. Attorney for defendants and respondents. Fulton & Bowerman . . . [Portland, Or., 1913] 78 p.
 In the Supreme court of Oregon, October term, 1913.

Unofficial

Andrews, Mrs. Irene Osgood. Minimum wage upheld in Oregon. Life and labor, July, 1914, v. 4: 218-219.

Brandeis, Louis D. The Constitution and the minimum wage. Survey, Feb. 6, 1915, v. 33: 490-494, 521-524.
 Argument made before the Supreme court in the Oregon minimum wage cases.

Brown, Rome G. Oregon minimum wage cases. Minneapolis, Minn., 1917. p. 471-486.
 Reprinted from Minnesota law review, June 1917.

Chamberlain, Mary. The paper-box factory girl and the Constitution. Survey, Dec. 26, 1914, v. 33: 330-331.
 On the hearings before the Oregon Supreme court in the Oregon cases.

Consumers' league of Oregon. Social survey committee. Report of the Social survey committee of the Consumers' league of Oregon on the wages, hours and conditions of work and cost and standard of living of women wage earners in Oregon with special reference to Portland Portland, Or. [Key-stone press] 1913. 71,[12] p.
 Survey was made to determine the need for a minimum wage law.

Deibler, F. S. The Oregon minimum wage cases. American economic review, Sept. 1917, v. 7: 697-701.

Gleason, Caroline J. For working women in Oregon. Revised code of rulings on wage, hour, and sanitary conditions issued by the Industrial welfare commission. Survey, Sept. 9, 1916, v. 36: 585-586.

— Legislation for women in Oregon, by Sister Miriam Teresa. [Washington, 1924] 153 p.
 Thesis (Ph. D.)—Catholic university of America.
 "Minimum wage legislation": p. 91-115.

- Gleason, Caroline J.—Continued. Living wage by legislation and the Oregon experience. *Commonwealth review*, July, 1916, v. 1: 324-361.
- CONTENTS: 1. Women in industry in [the] United States.—2. Wages of women in Oregon.—A living wage by legislation.—The Oregon legislation.—Operation and effect of the law.
- Hopkins, Mary D. Do wages buy health? The Oregon minimum wage case re-argued. *New York city, National consumers' league* [1917] [4] p. (*National consumers' league. Minimum wage series, no. 15*)
Reprinted from the *Survey*, Feb. 3, 1917; v. 37: 517-519.
- Kelley, Mrs. Florence. The minimum wage law in Oregon under fire. *Survey*, Mar. 14, 1914, v. 31: 740-741.
- Manufacturers and merchants association of Oregon. . . . U. S. Supreme court decision and its effect on minimum wage—child labor law. *Portland, Oregon, 1923. 2 l.*
Mimeographed. Upholds the Oregon law.
- Morris, V. P. Oregon minimum wage; its problems and possibilities. *Commonwealth review*, Apr., 1920, v. 2: 1-31.
- National consumers' league. Manufacturers for the minimum wage law. Tribute from Oregon and California employers after ten years' experience with minimum wage legislation. [*New York, 1924*] [6] p.
- Obenauer, Marie Louise. Effect of minimum-wage determinations in Oregon [by Marie L. Obenauer and Bertha von der Nienburg] July, 1915. Washington, Govt. print. off., 1915. 108 p. (*Bulletin of the United States Bureau of labor statistics, whole no. 176. Women in industry series, no. 6*)
- O'Hara, Edwin V. The minimum wage: legislative aspects. *Catholic university Bulletin*, March, 1914, v. 20: 200-210.
- An open letter on the extent of the powers of the Industrial welfare commission. [n. p., 1913] [4] p.
"Reprinted from the *Morning Oregonian* and the *Oregon journal of Sunday*, November 16, 1913."
- The Oregon law. *Catholic world*, May, 1923, v. 117: 200.
- Protective standards for women workers in Oregon. (*In National conference of charities and correction. Proceedings, 1914, p. 339-346*)
Same slightly condensed in the *Catholic world*, Jan., 1915, v. 100: 443-450.
- Wage legislation for women. *Catholic world*, Jan., 1915, v. 100: 443-450.
- Welfare legislation for women and minors . . . [*Portland, Or., 1912*] [12] p.
An address before the Consumers' league of Oregon, November 19, 1912.
- Oregon and women's wages. *Carpenter*, June, 1914, v. 34: no. 6, p. 14-16.
- Powell, Thomas Reed. The Oregon minimum-wage cases . . . *New York Academy of political science, 1917. p. 296-311.*
"Reprinted from *Political science quarterly*, vol. XXXII, no. 2, June, 1917."
Reprinted by the National consumers' league as its Minimum wage series, no. 17.
- The state's right to experiment. *New republic*, Feb. 3, 1917, v. 1, no. 10: 7-8.
On the Oregon minimum wage case before the Supreme court.
- The Supreme court and the minimum wage. *Outlook*, Dec. 9, 1914, v. 108: 804.
- Taylor, A. W. The Oregon minimum wage law. *American economic review*, Sept. 1913, v. 3: 716-718.

United States. Commission on industrial relations. [Testimony on effect of Oregon minimum wage laws on women in industry in Portland, Oregon, by E. V. O'Hara, Caroline J. Gleason, John Tait, and others] (*In its Final report and testimony.* Washington, Govt. print. off., 1916. v. 5, p. 4668-4712)
 Abstract of this testimony by John A. Fitch in the Survey, Sept. 12, 1914, v. 32: 593, under title: Unemployment, charity and the minimum wage in process.

PORTO RICO

Porto Rico. Bureau of labor. Annual report, 1920-1922. San Juan, 1920-22. 3 v.

Reports for 1921 and 1922 also contained in the Report of the Commissioner of agriculture and labor.

Include discussion of the administration of the minimum wage law of 1919.

SOUTH DAKOTA

South Dakota. Industrial commission. Sixth annual report . . . June 30, 1923. 1.

Text of the minimum wage law of 1923; p. 31-33; Letter of attorney-general interpreting act: p. 28.

TEXAS

Texas. Industrial welfare commission. Order no. 1. Telegraph and telephone companies, mercantile establishments, laundries and factories. Austin, Tex., 1919] 3 l.

Mimeographed.

— — Report. 1919/20. Austin, Tex., 1921. 1 v.

Reviewed in Monthly labor review, Dec. 1921, v. 13: 1269-1270.

— *Laws, statutes, etc.* Minimum wage law for women and minors, as enacted by the 36th legislature, regular session, effective June 18, 1919. Austin, Texas [1919] 8 p.

This law was repealed in 1921 and a new measure enacted which was vetoed.

Poye v. State, Court of criminal appeals of Texas (October 13, 1920) Southwestern reporter, v. 230, p. 161.

Abstract in U. S. Bureau of labor statistics Bulletin no. 309, p. 209.

Splawn, W. M. W. Review of the minimum wage theory and practice, with special reference to Texas. Southwestern political science quarterly, Mar 1921, v. 1: 339-371.

UTAH

Haines, Horace T. Utah's minimum wage law for females. Passed by the state Legislature of 1913; became effective May 13, 1913. [Salt Lake City, Imperial printing co., 1914] 16 p.

Paper read before the Association of governmental labor officials of the United States and Canada, June 9, 1914.

Reprinted in Retail clerks international advocate, Nov. 1915, v. 22, no. 11, p. 3-8.

Utah. Laws, statutes, etc. Minimum wage scale for females. An act to establish a minimum wage for female workers. [Salt Lake City, 1913] [4] p.

Chapter 63, Laws of 1913.

WASHINGTON

Official

Washington. Bureau of labor statistics and factory inspection. Biennial report, 9th-10th; 1913/14-1915/16. Olympia, F. M. Lamborn, 1914-1916. 2 v.

Contain reports on the application of the minimum wage law.

Washington.—Continued. *Dept. of labor and industries.* 1st-2d report, 1920/22-1922/23. Olympia, 1923. 2 v.

Continues the report of the Industrial welfare commission.

Washington (*State*) *Dept. of labor and industries.* *Industrial welfare committee.* I. W. C. order no. 1-31. Olympia, 1914-22. 31 sheets.

Orders in effect, November, 1923, as follows:

23. Public housekeeping industry. 1921.

24. Minors in public housekeeping occupations. 1921.

25. Laundry and dyeworks industry. 1921.

27. Telephone and telegraph industry. 1921.

28. Mercantile industry. 1921.

29. Manufacturing occupations. 1921.

30. Working conditions for female employees. 1922.

31. Minors in all occupations and industries other than public housekeeping. 1922. (Supersedes no. 26.)

All orders issued previous to August 5, 1921, published by the Industrial welfare commission.

Nos. 14-22 reprinted in U. S. Bureau of labor statistics Bulletin no. 285, p. 335-342.

— *Industrial welfare commission.* Biennial report, 1st-4th; 1913/14-1919/20. Olympia, 1915-1920. 4 v.

Contain reports on the operation of the minimum wage act.

— — Report of survey of wages, hours and conditions of work of women wage earners in the telephone and telegraph industry, June 15, 1914. Olympia, 1914. 11 p.

— — Report on the wages, conditions of work and cost and standards of living of women wage-earners in Washington. Prepared by Caroline J. Gleason. Olympia, Washington, March 1914. Olympia, F. M. Lamborn, public printer, 1914. 111 p.

— *Laws, statutes, etc.* Minimum wage law for women. Issued by Industrial welfare commission. Olympia, Wash., F. M. Lamborn, public printer, 1913. 8 p.

Chapter 174, Laws of 1913.

Decisions of courts

Larson v. Rice. Supreme court of Washington (Apr. 3, 1918) Pacific reporter, v. 171, p. 1037.

Abstract in U. S. Bureau of labor statistics Bulletin 258, p. 145; Monthly labor review, Jan. 1919, v. 8: 209-212; and in 3d report of the Industrial welfare commission, 1917/18.

Spokane hotel co. v. Younger et al., Hotel co. of Tacoma v. Same. Supreme court of Washington (December 11, 1920). Pacific reporter, v. 194, p. 595.

Abstract in U. S. Bureau of labor statistics Bulletin no. 309, p. 207; and in Monthly labor review, Feb. 1921, v. 12: 344-345. For a brief statement of the history of the case see Monthly labor review, Oct. 1920, v. 11: 826.

Unofficial

Headlee, Frances K. Minimum wage in Washington. Survey, Jan. 15, 1916, v. 35: 449.

Minimum wage in Washington. Survey, Oct. 9, 1920, v. 45: 62.

Operation of the minimum-wage law in the state of Washington. Monthly labor review, April 1917, v. 5: 560-569.

Summarizes the work of the Industrial welfare commission through 1916. Later reports in Monthly labor review, Mar. 1921, v. 12: 599-600; Jan. 1923, v. 16: 99-100.

Some gains for mercantile workers in Washington. Survey, May 9, 1914, v. 32: 173.

Taylor, A. W. The operation of the minimum wage law in the state of Washington. American economic review, June 1915, v. 5: 398-405.

WISCONSIN

Official

Wisconsin. *Industrial commission*. Biennial report, 1912/14-1920/22. Madison, 1914-23. 6 v.

Reports on the enforcement of the minimum wage law.

— — Handbook for employers of women. Summary of the provisions of the laws of Wisconsin regulating the employment of women and suggestions for improved housekeeping and supervision. Industrial commission of Wisconsin, 1922. [Madison? 1922?] 26 p.

Prepared by E. E. Witte.

First issued in 1918 under title "Factory equipment, housekeeping and supervision."

"Minimum wage": p. 8-14.

— — In the matter of minimum wage rates and hours of labor for women and minor employees. [Madison, 1921] 5 numb. 1.

Autographed from typewritten copy.

— — In the matter of the establishment of a living wage for female and minor employees pursuant to section 1729s-1 to 1729s-12 . . . [Madison, 1919] 3 1.

Autographed from typewritten copy.

— — Minimum wage. Wisconsin labor statistics, May-June 1923, v. 1, nos. 5-6.

A study of earnings and hours of work of minor and women employees in selected industries in April, 1923.

— — Minimum wage. [Madison, 1920?] 5 p.

A summary of the law with explanations.

— — Minimum wage act. [Madison? 1920] 23 p.

Contains text of the law, orders, interpretations, etc.

— — Orders, 1919-1921.

1. All industries. 1919. Revised, 1921.

2. Telephone exchanges. 1920.

3. Hospitals and sanitoriums. 1920.

4. Home work. 1920.

5. Intermittent workers. 1920.

6. Tobacco-stemming warehouses. 1920.

7. Learners in beauty parlors. 1920.

Reprinted in Biennial report of the Industrial commission, 1918-1920; in U. S. Bureau of labor statistics, Bulletin no. 285, p. 343.

— — Orders of the Industrial commission of Wisconsin relating to the hours of labor of women employees, and establishing minimum wage rates for women and minor employees in Wisconsin pea canning factories. Session of 1923. [Madison? 1923] broadside.

Special orders for pea canneries issued annually since 1917.

— — Orders on factories canning cherries, beans, corn or tomatoes, season of 1923. [Madison? 1923] broadside. Issued annually since 1920.

Unofficial

American federation of labor. *Wisconsin branch*. In re: Petition of the Wisconsin federation of labor, the Consumer's league of Wisconsin, and the Central council of social agencies of Milwaukee to have determined pursuant to law, the living wage for minors and women in the state of Wisconsin, to the Honorable Industrial commission of Wisconsin. [n. p., 1919?] 9 l.

Typewritten.

Commons, John R. The minimum wage law in Wisconsin. (*In* National consumers' league. State minimum wage laws in practice. 1924, p. 109-124)

Minimum wage law held unconstitutional. Folding furniture works, inc., v. Industrial commission of Wisconsin. (United States District court, September, 1924) Law and labor, Oct. 1924, v. 6: 265.

Wisconsin consumers' league. Proposed minimum wage law for Wisconsin . . . Prepared for the Wisconsin consumers' league under the direction of John R. Commons, 1911. [Milwaukee? 1911?] 18 p.

CONTENTS.—Wage boards in Australia and England.—The proposed law.—Women's wages in Milwaukee, by Ruby Stewart.—Constitutionality of proposed law, by Katherine Lenroot.

OTHER STATES

CONNECTICUT

Connecticut. *Commission to investigate conditions of wage-earning women and minors*. Report . . . presented to the General assembly of 1913. Hartford, Pub. by the state, 1913. 297 p.

Recommends that a minimum wage commission be appointed.

——— *Commission of public welfare*. Report . . . under authority of Chapter 163 of the Public acts of 1917, and House Joint resolution 104 of the 1917 session of the General assembly. Hartford, Pub. by the state, 1919. 136 p.

Recommendation for establishment of a minimum wage for women and minors: p. 16-17: Draft of bill: p. 129-133.

ILLINOIS

Abbott, Edith. Women's wages in Chicago; some notes on available data. *Journal of political economy*, Feb. 1913, v. 21: 143-158.

Discusses the need of minimum wage legislation in Illinois.

Illinois women draft minimum wage bill. *Woman's review*, May 1913, p. 2.

Interview with Miss Elizabeth Maloney on the bill drafted by the Woman's trade union league.

Minimum wage for women. *Railroad trainman*, April 1913, v. 30: 364-366.

In regard to testimony before the Chicago vice commission.

KENTUCKY

Kentucky. *Commission to investigate conditions of working women in Kentucky*. Report . . . December, 1911. [Louisville? 1911] 55 p.

Recommended the appointment of a commission to report on the advisability of establishing minimum-wage boards.

MICHIGAN

Michigan. *Commission of inquiry on minimum wage legislation for women.* Report of the Michigan state commission of inquiry into wages and the conditions of labor for women and the advisability of establishing a minimum wage. Lansing, Michigan. Wynkoop, Hallenbeck Crawford co., state printers, 1915. 496 p.

Appended are reports of meetings held to discuss minimum wage and of the investigation of various industries.

MISSOURI

Missouri. *Senate wage commission for women and children.* Report of the Senate wage commission for women and children in the state of Missouri to the Senate of the 48th General Assembly of Missouri. [Jefferson City?] 1915. 108 p.

Recommends a wage commission with power to fix wages.

NEW YORK

American association for labor legislation. Constitutional amendments relating to labor legislation and brief in their defense. Submitted to the Constitutional convention of New York state June 9, 1915. [New York, 1915] 5 p.

"The need of minimum wage legislation": p. 24-30.

A bill to lighten working women's burdens. Survey, Feb. 27, 1915, v. 33: 572. The Wagner-Smith bill in the New York Legislature.

Brooklyn central labor union. Why New York state should enact a legal minimum wage for women and minors. Brooklyn, 1915. 8 p.

Reviewed in Survey, May 15, 1915, v. 34: 157.

Consumers' league of New York. Women's wages today: one reason for a legal minimum in New York state February, 1920. New York, 1920. 12 p.

Cronin, J. F. The situation in New York. Catholic world, May 1923, v. 117: 200-213.

Governor Sulzer on minimum wage boards. What are minimum wage standards? How a minimum wage law has worked. Outlook, Jan. 11, 1913, v. 103: 52-54.

Kelley, Mrs. Florence. Minimum wage protest. Survey, Apr. 12, 1919, v. 42: 83.

Letter to Speaker Sweet of the New York Assembly protesting against his substitute minimum wage bill.

MacKenzie, Frederick W. Minimum wage for women and children; official facts vs. Mark Daly's fancies. American labor legislation review, Dec. 1923, v. 13: 254-255.

New York (State) Factory investigating commission. Fourth report of the Factory investigating commission, 1915. Albany, J. B. Lyon company, printers, 1915. 5 v.

"Wages and wage legislation", v. 1, p. 33-50; "Text of proposed minimum wage act", v. 1: p. 291-298; "Symposium on the minimum wage problem": v. 1: p. 592-845.

— **Governor (Smith)** The Governor's message to the Legislature, January 3, 1923. Albany, J. B. Lyon company, printers, 1923. 36 p.

Recommendation that a minimum wage board be established in the Department of labor: p. 18-19. Recommendation repeated in a special message, April 7, 1924, printed in full in the New York Times, April 8, 1924; p. 9.

Progressive party. New York (State) Statement as to the official proposal of the national Progressive party in the state of New York for a minimum wage act (also containing the text of the party's official bill) . . . New York, 1913. 14 p.

Protecting women workers. Outlook, February 21, 1923, v. 133: 339.
Editorial on the need of a minimum wage law in New York.

Shlentag, Bernard L. Shall there be a minimum wage commission? Thousands of women in industry receive less than living wage. Textile worker, Dec. 1923, v. 11: 537-538.

OHIO

Are you contributing? Survey, May 13, 1922, v. 48: 235.

Comment on the letter of the Ohio manufacturers' association urging members to withhold contributions to women's organizations advocating minimum wage legislation.

Defeat of minimum wage bill in Ohio. Monthly labor review, Mar. 1923, v. 16: 559.

Ohio Industrial Commission. Dept. of investigation and statistics. . . .
Wages and hours of labor of women and girls employed in mercantile establishments in Ohio in 1913. Columbus, Ohio. F. J. Heer printing co., 1914. 33 p.

A study authorized by the legislature with a view to the enactment of a minimum-wage law.

Ohio council on women and children in industry. Minimum wage study . . . [Toledo? 1921?] [56] l.

CONTENTS.—I. Women's wages from Industrial commission.—II. Cost of living, a study.—III. Opinion of those who have had experience with minimum wage legislation.—IV. Experience outside of the United States.

Reviewed in Monthly labor review, Feb. 1921, p. 97-100.

PENNSYLVANIA

Lewis, William Draper. Law designed to control wages of women shows advancement. Pennsylvania measure goes far ahead of past propositions. Square deal, March 1913, v. 12: 135-139.

— The proposed Pennsylvania minimum wage act. American academy of political and social science. Annals, July 1913, v. 48: 37-40.

Republican party (Pennsylvania). Draft of a minimum wage act for women and children Prepared by the executive and legislative committee of the Republican state convention (Philadelphia, 1913) 42 p.

CANADA

GENERAL

Broda, Rodolphe. La fixation légale des salaires; expériences de l'Angleterre, de l'Australie et du Canada . . . Paris, M. Giard et E. Brière, 1912. 181 p.

Canada. Dept. of labour. Labour legislation in Canada as existing December 31, 1920. Ottawa, F. A. Acland, printer, 1921: 844 p.

"The second consolidated report on labor legislation in Canada . . ." Contains the minimum wage laws of Alberta, British Columbia, Manitoba, Nova Scotia, Ontario, Quebec and Saskatchewan.

— Labour legislation in Canada, 1921-1923. Ottawa, 1922-24. 3 v. Annual. Supplementary to the 1920 consolidated report. Contain later minimum wage laws of the provinces.

Canadian manufacturers' association. Industrial relations dept. Labour conditions in Canada under review . . . Minimum wage legislation discussed. Industrial Canada, July 1923, v. 24, no. 3; 133-136.

- Derry, Mrs. Kathleen. The minimum wage in Canada, by Kathleen Derry and Paul H. Douglas. *Journal of political economy*, Apr. 1922, v. 30; 155-188.
- MacMillan, J. W. Minimum wage legislation in Canada and its economic effects. *International labour review*, Apr. 1924, v. 9: 507-537.
- Minimum wage legislation in Canada. A comparison of the various provincial laws on the subject. *Labour gazette (Canada)*, Sept. 1920, v. 20: 1190-1193.
Reprinted in part in *Monthly labor review* Nov. 1920, v. 11: 986-989.
- Minimum wage for female employees in Canada. Comparison of rates in various provinces. *Labour gazette (Canada)*, May 1923, v. 23: 508-510.
- National industrial conference, Ottawa, 1919. National industrial conference of Dominion and provincial governments with representative employers and labour men. Ottawa, September 15-20, 1919 . . . Ottawa, 1919. liv, 234, 28 p.
Report on the minimum wage in Canada: p. xlix-ii.

PROVINCES

ALBERTA

- *Bureau of labour*. Annual report of the commissioner of labour. 1923. Edmonton, 1924. 1 v.
Contains the first annual report of the Minimum wage board.
Also included in the report of the Department of public works.
- Alberta. *Laws, statutes, etc.* [Provisions of the minimum wage act of 1922] *Labour gazette (Canada)*, July 1922, v. 22: 706.
Previous to 1922 the minimum wage had been administered under the Factories act, 1917, as amended 1919 and 1921.
- *Minimum wage board*. [Orders, 1-7, 1923]
1. Manufacturing industry.
 2. Laundries, dyeing and cleaning.
 3. Hotels, restaurants, etc.
 4. Personal service occupations.
 5. Employees in offices.
 6. Shops, stores and mail order houses.
 7. All industries.
- Nos. 1-7 reprinted in *Labour gazette (Canada)*, Mar., Apr., 1923, v. 23: 292-295, 396.

BRITISH COLUMBIA

- British Columbia. *Dept. of labour*. Annual report, 1918-1923. Victoria, B. C., 1919-24. 6 v.
Contain reports of the Minimum wage board.
- *Laws, statutes, etc.* An act to fix a minimum wage for women. [Victoria, B. C., W. H. Cullin, 1921] 4 p.
British Columbia statutes, 1918, cap. 56. Reprinted in *Monthly labor review*, Aug. 1918, v. 7: 432-433.
- *Minimum wage board*. [Orders, 1919-1923]
- Mercantile industry. 1919.
 - Minors in mercantile industry. 1919.
 - Apprentices in mercantile industry. 1919.
 - Laundry, cleaning and dyeing. 1919.
 - Minors in laundry, cleaning, etc. 1919.
 - Apprentices in laundry, cleaning, etc. 1919.
 - Public housekeeping occupations. 1919.
 - Office occupations. 1919.
 - Manufacturing industry. 1919.
 - Personal-service occupations. 1919.

British Columbia. *Minimum wage board*—Continued

Theater ushers. 1919.

Telephone and telegraph occupations. 1919.

Fishing industry. 1920.

Fruit and vegetable industry. 1920.

Telephone and telegraph occupations. 1920.

(Supersedes former order)

Fruit and vegetable industry (amended). 1920.

Manufacturing industry. 1922.

Inexperienced employees in the manufacturing industry.

(Supersedes former order.) 1923.

Summaries in its Annual reports; in Labour gazette (Canada), Feb., May, Oct., 1919, v. 19: 178, 606, 1237-39; Feb., May, 1920, v. 20: 160, 587; Dec., 1921, v. 21: 1489; Aug., 1922, v. 22: 861-862; Nov., 1923, v. 23: 1182.

Report, 3d-6th, 1920-1923. [Victoria? 1921-24] 3 v.

Reprinted from the Annual report of the Department of labour.

MANITOBA

Manitoba. *Laws, statutes, etc.* An act entitled "The minimum wage act." [n. p., 1918?] 4 p.

Manitoba statutes, 1918, chap. 38. Also in the Labour gazette (Canada), Aug., 1918, v. 18: 681.

— *Minimum wage board.* Order, 1918-1922.

Tabular summaries of orders in 48 industries are in Labour gazette (Canada), Dec., 1918, v. 18: 1121-23; Jan.-Apr., July, Sept., Nov., 1919, v. 19: 62, 176, 339-341, 470, 845-846, 1093, 1338-40; Dec., 1921, v. 21: 1486-88; Mar., 1922, v. 22: 266. Also in Monthly labor review (U. S. Bureau of labor statistics. See Indexes.)

— Report, 1918-19. Labour gazette (Canada), Aug., 1920, v. 20: 464-468.

Investigation into the laundry industry by the Manitoba Minimum wage board. Labour gazette (Canada), July, 1918, v. 18: 537.

NOVA SCOTIA

Nova Scotia. *Commission on hours of labour, wages and working conditions of women employed in industrial occupations.* Report. Halifax, N. S., Commissioner of public works and mines, 1923. 31 p.

Recommended passage of a minimum wage law, which was enacted in 1920.

Abstract of report in Labour gazette (Canada), July, 1920, v. 20: 866-867; in Monthly labour review, Sept., 1920, v. 11: 547.

ONTARIO

Ontario. *Laws, statutes, etc.* [Provisions of the minimum wage act, passed 1919, amended 1921, 1922] Labour gazette (Canada), June, 1921, v. 21: 782; Feb., July, 1922, 196, 702.

— *Minimum wage board.* Annual report, 1st-3rd, 1921-1923. Toronto. 1922-1924. 3 v.

— [Orders, 1921-1924]

Reprinted in its Annual reports.

Tabular summaries in Labour gazette (Canada), Apr., Sept., Dec. 1921, v. 21: 589, 1156-57, 1485; Jan., Mar., Apr., Sept. 1922, v. 22: 71-72, 320, 416-417, 890-991; Apr., May, July 1923, v. 23: 395, 510-511, 753; Jan., Aug., Sept. 1924, v. 24: 36-37, 661, 761.

Fester, H. G. Advantages of the conference method in the administration of minimum wage laws. (In Association of governmental labor officials of the United States and Canada. Proceedings of the 10th annual convention, 1923, p. 37-42.)

On the Ontario experience.

QUEBEC

Quebec. (*Province*) *Laws, statutes, etc.* Women's minimum wage act. Act relating to the fixing of a minimum wage for women. Dated March 1919. [London, Harrison and sons ltd., 1919] 2 p. (International labor office, Geneva. Legislative series, 1919, Can. 1.)

Also in Labour gazette (Canada), Apr. 1919, v. 19; 495.

SASKATCHEWAN

Saskatchewan. *Bureau of labour and industries.* Annual report, 1st-2d; 1921-1922. Regina, 1921-22. 2 v.

Includes the report of the Minimum wage board.

— *Laws, statutes, etc.* An act for fixing standard minimum wages, hours of employment and conditions of labour for females. Assented to February 5, 1919. [Regina, 1919] 4 p.

Chapter 84, Laws of 1918-19. Reprinted in Labour gazette (Canada), Apr. 1919, v. 19: 497-498. Amendment of 1922 in same, Mar. 1922, v. 22: 313.

— *Minimum wage board.* Orders, no. 1-4; 1919-1923. broadsides.

1. Employees in shops and stores. Amended, 1921.

2. Laundries and factories. Amended, 1921.

3. Mall order houses. Amended, 1921.

4. Hotels and restaurants. Amended, 1923.

Summaries in Labour gazette (Canada), Oct. 1919, v. 19: 1240; Sept. 1920, v. 20: 1225; Dec. 1921, v. 21: 1488; June 1922, v. 22: 608; Mar. 1923, v. 23: 294-295; also in Monthly labor review (U. S. Bureau of labor statistics. See indexes).

