

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

BULLETIN OF THE WOMEN'S BUREAU, No. 46

FACTS ABOUT WORKING WOMEN

**A GRAPHIC PRESENTATION BASED ON
CENSUS STATISTICS AND STUDIES
OF THE WOMEN'S BUREAU**

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
15 CENTS PER COPY**

CONTENTS

	Page
Letter of transmittal.....	v
Introduction.....	1
Tables and charts:	
1. Proportion of women and of men gainfully occupied: 1880-1890..	4, 5
2. Distribution of workers, by sex, in each main occupational division: 1910 and 1920.....	6, 7
3. Distribution of women by main occupational divisions: 1910 and 1920.....	8, 9
4. Proportion of women in each State gainfully occupied: 1920....	10, 11
5. Proportion of women in specified nativity and race groups gain- fully occupied: 1910 and 1920.....	12, 13
6. Nativity and race of working women: 1910 and 1920.....	14, 15
7. Distribution of working women in specified nativity and race groups, by main occupational divisions: 1910 and 1920.....	16-21
8. Nativity and race of women in each main occupational division: 1910 and 1920.....	22, 23
9. Proportion of women in each age group, gainfully occupied: 1920.....	24, 25
10. Age of working women and men: 1920.....	26, 27
11. Age of women in each main occupational division: 1920.....	28, 29
12. Distribution of working women in each age group by main occupational divisions: 1920.....	30, 31
13. Proportion of women in specified nativity and race groups, gainfully occupied, by age groups: 1920.....	32, 33
14. Proportion of working women in each marital class: 1890-1920..	34, 35
15. Marital condition of working women: 1890-1920.....	36
16. Distribution of working women in each marital class by main occupational divisions: 1910 and 1920.....	37-39
17. Marital condition of women in each main occupational division: 1910 and 1920.....	40, 41
18. Marital condition of working women by nativity and race groups: 1920.....	42, 43
19. Proportion of women in each marital class gainfully occupied, by nativity and race groups: 1920.....	44
20. Distribution of working women in each marital class, by nativity and race groups: 1920.....	45
21. Marital condition and age of working women, by nativity and race groups: 1920.....	46, 47
22. Scheduled weekly hours of work of women in 13 States.....	48, 49
23. Women's earnings in 10 States. (Chart only).....	50

APPENDIX TABLE

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920. (Reprinted from the U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 35-43, table 4.)

LETTER OF TRANSMITTAL

UNITED STATES DEPARTMENT OF LABOR,
WOMEN'S BUREAU,
Washington, February 7, 1925.

SIR: There is transmitted herewith a graphic presentation of facts relating to women workers. The study is based on the United States Census of Occupations and surveys made by the Women's Bureau and is offered in the belief that it will prove a useful handbook in the study of the working woman of the United States and her status in the industrial world.

This study was made by Miss Florence P. Smith, research assistant in the Women's Bureau.

MARY ANDERSON, *Director.*

HON. JAMES J. DAVIS,
Secretary of Labor.

▼

FACTS ABOUT WORKING WOMEN

INTRODUCTION

That more than eight and one-half million women in the United States are working outside their homes for wages and salaries is a fact which invariably challenges attention and evokes innumerable questions. What do they do—these women?¹ What proportion are they of all the women in the country, and has that proportion, as well as the actual number of working women, increased since 1910?

Who are these millions of women who earn their own living and in so many instances contribute to the support of their families as well? How many are native or foreign born, how many are white, and how many are of other races? How old are they? How many of them are under 25 years of age, and how do the ages of working women compare with the ages of working men?

How many of these wage-earning women are married, and what proportion do they form of all the married women in the country? Has that proportion increased or decreased in the last decade? In what occupations are the greatest numbers of married women to be found, and how old are the most of these women who continue in or return to their jobs after marriage?

These and many other questions have been answered in the statistics of the Fourteenth Census of the United States, published by the Bureau of the Census in a detailed and comprehensive report on occupations.² These facts disclosed by the census of 1920, in so far as they relate to women at work, are presented here in graphic form for ready reference. The charts and tables which follow cover outstanding facts concerning the working women of the United States as a whole; it is impractical to present in similar manner the data for the 48 States. Comparison between 1910 and 1920 is shown in all cases where comparable figures were available and where the facts could be well presented graphically.

¹ In this connection see U. S. Women's Bureau. Occupational progress of women: An interpretation of census statistics of women in gainful occupations. Washington, Government Printing Office, 1922. 37 p. (*Its Bulletin* 27.)

² U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations. Washington, Government Printing Office, 1923. 1309 p.

In comparing the figures for 1910 and 1920 it is necessary to bear in mind that the census date changed from April 15 in 1910 to January 1 in 1920. This change in date, the Bureau of the Census points out,³ probably accounts for the decrease shown in the number of women engaged in agricultural pursuits, since in most localities agricultural work is at or near its lowest ebb in January. However, this decrease "may have been apparent only and due to an over-enumeration in 1910. In a considerable measure, however, each decrease probably was actual. To the extent the decreases were actual, they are believed to have resulted mainly from the change in the census date and changes in the enumerators' instructions."

Another fact to be noted relates to the statistics showing marital condition. Since marital condition in relation to occupation was considered of greater importance in the case of women than of men, the marital condition of working women but not of working men is brought out in the report of the Bureau of the Census.⁴ Likewise, because of the special significance attached to the employment of married women, special tabulations were made for this class of women—that is, wives—as a separate group, while the returns for all other marital classes—that is, women who were single, widowed, divorced, or of unknown status—were tabulated together. Hence no separate statistics for single women are available. Furthermore, it was assumed at the censuses of 1910 and 1920 that all married women at work were at least 15 years of age. The tabulations regarding marital condition, therefore, were made on that basis, whereas other facts presented relate to women and girls 10 years of age and over.

Only two charts do not present data taken from the census tables; charts 22 and 23 are based on studies made by the Women's Bureau. Although surveys of hours of work of women in industry have been made in 13 States, wage studies have been conducted by the bureau in but 10 States.⁵ In surveying a State no attempt is made to include all the women at work in that State, but sufficiently representative numbers of women and establishments are covered to present a cross-section picture and provide a fair index to the conditions under which the wage-earning women of the whole State work.

This bulletin is presented in the belief that it will prove a useful handbook in the study of the working woman of the United States and her status in the industrial world.

³ *Op. cit.*, p. 23.

⁴ *Op. cit.*, p. 691.

⁵ Data for State studies in process of preparation have not been included.

TABLE 1.—PROPORTION OF WOMEN AND OF MEN GAINFULLY OCCUPIED: 1880-1920¹

Sex and census year	Population 10 years of age and over	Persons 10 years of age and over engaged in gainful occupations	
		Number	Per cent
WOMEN:			
1880.....	18,025,627	2,647,157	14.7
1890 ²	23,060,900	4,005,532	17.4
1900.....	28,246,384	5,319,397	18.8
1910.....	34,552,712	8,075,772	23.4
1920.....	40,449,346	8,549,511	21.1
MEN:			
1880.....	18,735,980	14,744,942	78.7
1890 ²	24,352,659	19,312,651	79.3
1900.....	29,703,440	23,753,836	80.0
1910.....	37,027,558	30,091,564	81.3
1920.....	42,289,969	33,064,737	78.2

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 33, table 1.

² Figures for 1890 are exclusive of persons in Indian Territory and on Indian reservations, areas specially enumerated at that census, but for which occupation statistics are not available.

CHART 1.—PROPORTION OF WOMEN AND OF MEN GAINFULLY OCCUPIED: 1880-1920

TABLE 2—CHART 2.—DISTRIBUTION OF WORKERS, BY SEX,

<i>Occupational division</i>	<i>Total</i>	<i>Women</i> ■	<i>Per cent</i>	<i>Men</i> ▨	<i>Per cent</i>
<i>All occupations</i> ²	38,167,336	8,075,772	21.2	30,091,564	78.8
	41,614,248	8,549,511	20.5	33,064,737	79.5
<i>Agriculture</i>	12,659,082	1,807,501	14.3	10,851,581	85.7
	10,953,158	1,084,128	9.9	9,869,030	90.1
<i>Manufacturing</i>	10,628,731	1,820,570	17.1	8,808,161	82.9
	12,818,524	1,930,341	15.1	10,888,183	84.9
<i>Transportation</i>	2,637,420	106,625	4.0	2,530,795	96.0
	3,063,582	213,054	7.0	2,850,528	93.0
<i>Trade</i>	3,614,670	468,088	12.9	3,146,582	87.1
	4,242,979	667,792	15.7	3,575,187	84.3
<i>Professional</i>	1,693,361	733,891	43.3	959,470	56.7
	2,143,889	1,016,498	47.4	1,127,391	52.6
<i>Domestic</i>	3,772,559	2,531,221	67.1	1,241,338	32.9
	3,404,892	2,186,924	64.2	1,217,968	35.8
<i>Clerical</i>	1,737,053	593,224	34.2	1,143,829	65.8
	3,126,541	1,426,116	45.6	1,700,425	54.4

¹ U. S. Bureau of the Census. Fourteenth census.
² Includes extraction of minerals and public serv

IN EACH MAIN OCCUPATIONAL DIVISION: 1910 AND 1920¹

Population: 1920. v. 4, Occupations, p. 34, table 3.
 ica. Not presented graphically because of small number involved.

TABLE 3.—DISTRIBUTION OF WOMEN BY MAIN OCCUPATIONAL DIVISIONS: 1910 AND 1920¹

Occupational division	Females 10 years of age and over			
	1910		1920	
	Number	Per cent of total in each division	Number	Per cent of total in each division
All occupations.....	8,075,773	100.0	8,549,511	100.0
Agriculture, forestry, and animal husbandry.....	1,807,501	22.4	1,084,128	12.7
Extraction of minerals.....	1,094	(²)	2,864	(²)
Manufacturing and mechanical industries.....	1,820,570	22.5	1,930,341	22.6
Transportation.....	106,625	1.3	213,054	2.5
Trade.....	468,088	5.8	667,792	7.8
Public service (not elsewhere classified).....	13,558	.2	21,794	.3
Professional service.....	733,891	9.1	1,016,498	11.9
Domestic and personal service.....	2,531,221	31.3	2,186,924	25.6
Clerical occupations.....	593,224	7.3	1,428,116	16.7

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 34, table 2.

² Less than one-tenth of 1 per cent.

CHART 3.—DISTRIBUTION OF WOMEN BY MAIN OCCUPATIONAL DIVISIONS: 1910 AND 1920

TABLE 4.—PROPORTION OF WOMEN IN EACH STATE GAINFULLY OCCUPIED: 1920¹

State	Females 10 years of age and over		
	Total number	Engaged in gainful occupations	
		Number	Per cent
Alabama.....	869,077	223,868	25.8
Arizona.....	111,810	18,366	16.4
Arkansas.....	634,933	115,810	18.2
California.....	1,339,057	286,647	21.4
Colorado.....	351,853	62,587	17.8
Connecticut.....	540,073	146,252	27.1
Delaware.....	87,128	18,102	20.8
Florida.....	365,637	85,262	23.3
Georgia.....	1,080,976	288,745	26.7
Idaho.....	146,103	17,509	12.0
Illinois.....	2,537,438	540,938	21.3
Indiana.....	1,157,492	185,385	16.0
Iowa.....	932,795	141,321	15.2
Kansas.....	676,228	92,510	13.7
Kentucky.....	904,259	131,493	14.5
Louisiana.....	681,108	152,726	22.4
Maine.....	306,658	64,845	21.1
Maryland.....	576,020	137,221	23.8
Massachusetts.....	1,591,865	503,155	31.6
Michigan.....	1,338,977	245,383	18.1
Minnesota.....	890,255	164,066	18.4
Mississippi.....	670,099	194,964	29.1
Missouri.....	1,352,024	214,615	18.1
Montana.....	185,857	28,278	15.2
Nebraska.....	484,262	71,789	14.8
Nevada.....	24,500	4,334	17.7
New Hampshire.....	180,644	49,302	27.3
New Jersey.....	1,237,914	295,990	23.9
New Mexico.....	123,769	14,941	12.1
New York.....	4,215,968	1,135,295	26.9
North Carolina.....	926,790	202,697	21.9
North Dakota.....	218,221	28,328	13.0
Ohio.....	2,242,416	409,970	18.3
Oklahoma.....	716,198	94,594	13.2
Oregon.....	295,928	54,492	18.4
Pennsylvania.....	3,321,983	686,232	20.7
Rhode Island.....	246,672	80,562	32.7
South Carolina.....	615,092	205,656	33.4
South Dakota.....	223,612	29,686	13.3
Tennessee.....	884,810	152,108	17.2
Texas.....	1,708,209	303,843	17.8
Utah.....	159,238	21,783	13.7
Vermont.....	139,947	26,899	19.2
Virginia.....	862,375	156,210	18.1
Washington.....	496,641	92,900	18.7
West Virginia.....	512,778	57,439	11.2
Wisconsin.....	997,362	182,365	18.3
Wyoming.....	62,677	9,402	15.0

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 47, table B.

CHART 4.—PROPORTION OF WOMEN IN EACH STATE GAINFULLY OCCUPIED: 1920

TABLE 5.—PROPORTION OF WOMEN IN SPECIFIED NATIVITY AND RACE GROUPS GAINFULLY OCCUPIED: 1910 AND 1920¹

Nativity and race group	Females 10 years of age and over					
	1910			1920		
	Total number	Engaged in gainful occupations		Total number	Engaged in gainful occupations	
		Number	Per cent		Number	Per cent
All groups.....	34, 552, 712	8, 075, 772	23. 4	40, 449, 346	8, 549, 811	21. 1
Native white—Native parentage.....	18, 147, 527	3, 098, 639	17. 1	21, 716, 069	3, 733, 329	17. 2
Native white—Foreign or mixed parentage..	6, 998, 781	1, 722, 279	24. 6	8, 494, 749	2, 110, 454	24. 8
Foreign-born white.....	5, 623, 333	1, 222, 791	21. 7	6, 078, 195	1, 118, 463	18. 4
Negro.....	3, 680, 536	2, 013, 981	54. 7	4, 043, 763	1, 571, 289	38. 9
Indian, Chinese, Japanese, and all other....	102, 535	18, 082	17. 6	116, 570	15, 976	13. 7
Indian.....	96, 176	14, 710	16. 0	85, 379	9, 848	11. 5
Chinese.....	3, 445	3, 351	32. 5	5, 189	732	14. 1
Japanese.....	6, 852			25, 432	5, 289	20. 8
All other.....	62	21	(²)	570	107	18. 8

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 340, table 2.

² Separate occupation figures for Chinese and Japanese are not available for 1910.

³ Per cent not shown, base being less than 100.

CHART 5.—PROPORTION OF WOMEN IN SPECIFIED NATIVITY AND RACE GROUPS GAINFULLY OCCUPIED: 1910 AND 1920

TABLE 6.—NATIVITY AND RACE OF WORKING WOMEN: 1910 AND 1920¹

Nativity and race group	Females 10 years of age and over engaged in gainful occupations			
	1910		1920	
	Total number	Per cent of total in each group	Total number	Per cent of total in each group
Total.....	8,075,772	100.0	8,549,511	100.0
Native white—Native parentage.....	3,098,639	38.4	3,733,329	43.7
Native white—Foreign or mixed parentage.....	1,722,279	21.3	2,110,454	24.7
Foreign-born white.....	1,222,791	15.1	1,118,463	13.1
Negro.....	2,013,981	24.9	1,571,289	18.4
Indian, Chinese, Japanese, and all other.....	18,082	.2	15,976	.2

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 339-340, tables 1-2.

CHART 6.—NATIVITY AND RACE OF WORKING WOMEN: 1910 AND 1920

TABLE 7.—DISTRIBUTION OF WORKING WOMEN IN SPECIFIED NATIVITY AND RACE GROUPS, BY MAIN OCCUPATIONAL DIVISIONS: 1910 AND 1920¹

Occupational division	All groups		Native white— Native parentage		Native white— Foreign or mixed parentage		Foreign-born white		Negro		Indian, Chinese, Japanese, and all other	
	1910	1920	1910	1920	1910	1920	1910	1920	1910	1920	1910	1920
NUMBER												
All occupations.....	8,075,773	8,549,511	3,098,639	3,733,339	1,723,278	3,110,454	1,922,791	1,118,463	2,013,961	1,671,299	18,082	15,976
Agriculture, forestry, and animal husbandry.....	1,807,501	1,084,123	621,784	377,376	71,382	50,076	57,966	39,601	1,051,137	612,261	5,232	4,854
Extraction of minerals.....	1,094	2,864	398	1,158	231	658	374	796	81	337	10	15
Manufacturing and mechanical industries.....	1,820,570	1,620,341	708,461	772,297	612,396	634,316	425,173	414,552	67,037	104,983	6,033	4,193
Transportation.....	106,625	213,054	62,706	127,078	36,953	71,430	5,644	10,938	1,286	3,525	36	63
Trade.....	468,088	667,792	216,913	352,388	171,530	213,976	72,355	89,649	7,027	11,158	263	621
Public service (not elsewhere classified).....	13,558	21,794	9,577	14,910	2,802	4,862	811	1,040	349	966	19	16
Professional service.....	733,891	1,016,493	460,027	655,344	185,542	250,920	58,205	70,557	20,645	39,127	472	550
Domestic and personal service.....	2,531,221	2,186,924	712,714	650,655	398,726	310,341	561,070	309,961	853,387	790,631	5,318	5,336
Clerical occupations.....	693,221	1,420,116	306,050	782,223	212,717	643,975	41,187	91,309	3,132	8,301	129	308
PER CENT												
All occupations.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Agriculture, forestry, and animal husbandry.....	22.4	12.7	20.1	10.1	4.1	2.4	4.7	3.5	52.2	39.0	28.9	30.4
Extraction of minerals.....	(²)	(²)	(²)	(²)	(²)	(²)	(²)	.1	(²)	(²)	.1	.1
Manufacturing and mechanical industries.....	22.5	22.6	22.9	20.7	35.6	30.1	34.8	37.1	3.4	6.7	36.5	26.2
Transportation.....	1.3	2.5	2.0	3.4	2.1	3.4	.5	1.0	.1	.2	.2	.5
Trade.....	5.8	7.8	7.0	9.4	10.0	10.1	5.9	8.0	.3	.7	1.5	3.9
Public service (not elsewhere classified).....	.2	.3	.3	.4	.2	.2	.1	.1	(²)	.1	.1	.1
Professional service.....	9.1	11.9	14.8	17.6	10.8	11.9	4.8	6.3	1.5	2.5	2.6	3.4
Domestic and personal service.....	31.3	25.6	23.0	17.4	23.2	16.1	45.9	35.8	42.4	50.3	29.4	33.4
Clerical occupations.....	7.3	16.7	9.9	21.0	14.1	25.8	3.4	8.2	.2	.5	.7	1.9

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 340, tables 3 and 4.
² Less than one-tenth of 1 per cent.

CHART 7-A.—DISTRIBUTION OF WORKING WOMEN IN SPECIFIED NATIVITY AND RACE GROUPS, BY MAIN OCCUPATIONAL DIVISIONS: 1910 AND 1920

CHART 7-B.—DISTRIBUTION OF WORKING WOMEN IN SPECIFIED NATIVITY AND RACE GROUPS, BY MAIN OCCUPATIONAL DIVISIONS: 1910 AND 1920

CHART 7-C.—DISTRIBUTION OF WORKING WOMEN IN SPECIFIED NATIVITY AND RACE GROUPS, BY MAIN OCCUPATIONAL DIVISIONS: 1910 AND 1920

33985°—25†—4

CHART 7-D.—DISTRIBUTION OF WORKING WOMEN IN SPECIFIED NATIVITY AND RACE GROUPS, BY MAIN OCCUPATIONAL DIVISIONS: 1910 AND 1920

CHART 7-E.—DISTRIBUTION OF WORKING WOMEN IN SPECIFIED NATIVITY AND RACE GROUPS, BY MAIN OCCUPATIONAL DIVISIONS: 1910 AND 1920

TABLE 8—CHART 8.—NATIVITY AND RACE OF WOMEN IN EACH MAIN OCCUPATIONAL DIVISION: 1910 AND 1920¹

Native white Native parentage		Native white Foreign or mixed parent age		Foreign- born white		Negro		Indian, Chinese, Jap anese, and all other		Occupational division
Number	Per cent	Number	Per cent	Number	Per cent	Number	Per cent	Number	Per cent	
All occupations										
3,096,639	38.4	1,722,279	21.3	1,222,791	15.1	2,013,981	24.9	18,082	0.2	1910
3,733,319	43.7	2,110,454	24.7	1,118,463	13.1	1,577,269	18.4	15,976	0.2	1920
Agriculture										
621,784	34.4	71,382	3.9	57,966	3.2	1,051,137	58.2	5,232	0.3	1910
377,276	34.8	50,076	4.6	39,661	3.7	612,261	56.5	4,854	0.4	1920
Extraction of minerals										
398	36.1	231	21.1	324	34.2	81	7.9	10	0.9	1910
1,158	40.4	558	19.5	796	27.0	337	11.8	15	0.5	1920
Manufacturing										
708,461	38.9	612,396	33.6	415,773	23.4	679,377	3.7	6,603	0.4	1910
772,297	40.0	634,316	32.9	414,532	21.5	1,049,803	5.4	4,193	0.2	1920
Transportation										
62,704	38.0	36,953	34.7	5,644	5.3	1,286	1.2	36	(1)	1910
127,070	59.6	71,430	33.5	10,930	5.1	3,525	1.7	83	(1)	1920

✓ Less than one-tenth of 1 per cent

□ Native white-
Native parentage

▨ Native white-
Foreign or mixed
parentage

▩ Foreign-born
white

▧ Negro

■ Indian, Chinese,
Japanese, and all
other

U. S. Bureau of the census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 341, table 4.

TABLE 9.—PROPORTION OF WOMEN IN EACH AGE GROUP GAINFULLY OCCUPIED: 1920¹

Age group	Females 10 years of age and over		
	Total number	Engaged in gainful occupations	
		Number	Per cent
10 years and over.....	40,449,346	8,549,511	21.1
Under 16 years.....	6,207,597	346,610	5.6
16 to 19 years.....	3,820,998	1,411,427	36.9
20 to 24 years.....	4,749,976	1,809,075	38.1
25 to 44 years.....	15,249,602	3,417,373	22.4
45 to 64 years.....	7,915,205	1,352,479	17.1
65 years and over.....	2,450,144	196,900	8.0
Age unknown.....	65,824	15,647	23.0

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 376, table 2.

CHART 9.—PROPORTION OF WOMEN IN EACH AGE GROUP GAINFULLY OCCUPIED: 1920

TABLE 10.—AGE OF WORKING WOMEN AND MEN: 1920 ¹

Age group	Women		Men	
	Number	Per cent	Number	Per cent
10 years and over.....	8,549,511	100.0	33,064,737	100.0
Under 10 years.....	346,610	4.1	714,248	2.2
16 to 19 years.....	1,411,427	16.5	2,547,424	7.7
20 to 24 years.....	1,809,075	21.2	4,121,392	12.5
25 to 44 years.....	3,417,373	40.0	15,579,566	47.1
45 to 64 years.....	1,352,479	15.8	8,552,175	25.9
65 years and over.....	196,900	2.3	1,492,837	4.5
Age unknown.....	15,647	.2	57,075	.2

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 375, tables 1-2.

CHART 10.—AGE OF WORKING WOMEN AND MEN: 1920

33985°—25†—5

TABLE 11.—AGE OF WOMEN IN EACH MAIN OCCUPATIONAL DIVISION: 1920¹

Age group	Agriculture, forestry, and animal husbandry	Extraction of minerals	Manufacturing and mechanical industries	Transportation	Trade	Public service (not elsewhere classified)	Professional service	Domestic and personal service	Clerical occupations
NUMBER									
10 years and over.....	1,084,189	9,864	1,830,341	813,054	667,792	21,794	1,016,493	2,186,924	1,426,116
Under 16 years.....	188,071	144	81,002	3,295	14,134	45	1,480	37,924	20,507
16 to 19 years.....	182,921	603	435,638	67,362	122,786	641	80,899	206,877	343,697
20 to 24 years.....	130,790	510	382,765	70,702	135,915	2,929	295,827	302,226	481,411
25 to 44 years.....	337,087	1,125	730,250	63,266	291,658	12,090	490,894	972,489	618,503
45 to 64 years.....	219,802	405	271,047	7,660	91,723	5,554	130,500	568,448	57,338
65 years and over.....	54,356	66	26,960	547	7,408	471	10,976	93,135	2,953
Age unknown.....	1,098	9	2,653	222	1,166	88	2,916	5,825	1,700
PER CENT									
10 years and over.....	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Under 16 years.....	17.3	5.1	4.2	1.5	2.1	0.2	0.1	1.7	1.4
16 to 19 years.....	14.1	21.0	22.6	31.6	18.4	2.9	8.0	9.4	24.1
20 to 24 years.....	12.1	17.8	19.8	33.2	20.8	13.4	29.4	13.8	33.8
25 to 44 years.....	31.1	39.3	37.8	29.7	43.7	55.6	48.3	44.5	36.4
45 to 64 years.....	20.3	14.1	14.0	3.0	13.7	25.6	12.8	20.0	4.0
65 years and over.....	5.0	2.3	1.4	.3	1.1	2.2	1.1	4.3	.2
Age unknown.....	.1	.3	.1	.1	.2	.3	.3	.3	.1

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 376, table 3.

CHART 11.—AGE OF WOMEN IN EACH MAIN OCCUPATIONAL DIVISION: 1920

TABLE 12.—DISTRIBUTION OF WORKING WOMEN IN EACH AGE GROUP BY MAIN OCCUPATIONAL DIVISIONS: 1920¹

Age group	All groups	Agriculture, forestry, and animal industry	Extraction of minerals	Manufacturing and mechanical industries	Transportation	Trade	Public service (not elsewhere classified)	Professional service	Domestic and personal service	Clerical occupations
NUMBER										
10 years and over.....	8,549,511	1,084,128	2,864	1,930,341	213,054	667,792	21,794	1,016,498	2,186,924	1,426,116
Under 16 years.....	346,610	188,071	146	81,002	3,295	14,134	45	1,480	37,924	20,507
16 to 19 years.....	1,411,427	152,924	603	435,638	67,362	122,780	641	80,899	206,877	343,697
20 to 24 years.....	1,809,075	130,790	510	382,765	70,702	138,915	2,929	208,827	302,220	481,411
25 to 44 years.....	3,417,373	337,087	1,125	730,250	63,260	291,658	12,090	400,894	972,489	518,508
45 to 64 years.....	1,352,479	219,802	405	271,047	7,660	91,725	5,554	130,500	568,448	57,338
65 years and over.....	190,900	54,356	66	26,986	517	7,408	471	10,976	93,135	2,955
Age unknown.....	15,647	1,098	9	2,653	222	1,160	58	2,916	8,825	1,700
PER CENT										
10 years and over.....	100.0	12.7	(¹)	22.6	2.5	7.8	0.3	11.9	25.6	16.7
Under 16 years.....	100.0	54.3	(¹)	23.4	1.0	4.1	(¹)	0.4	10.9	5.9
16 to 19 years.....	100.0	10.8	(¹)	30.9	4.8	8.7	(¹)	5.7	14.7	21.4
20 to 24 years.....	100.0	7.2	(¹)	21.2	3.9	7.7	.2	10.5	16.7	26.6
25 to 44 years.....	100.0	9.9	(¹)	21.4	1.9	8.5	.4	14.4	28.5	15.2
45 to 64 years.....	100.0	16.3	(¹)	20.0	.6	6.8	.4	9.6	42.0	4.2
65 years and over.....	100.0	27.6	(¹)	13.7	.3	3.8	.2	5.6	47.3	1.5
Age unknown.....	100.0	7.0	0.1	17.0	1.4	7.5	.4	18.0	37.2	10.9

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 376-377, tables 3-4.

² Less than one-tenth of 1 per cent.

CHART 12.—DISTRIBUTION OF WORKING WOMEN IN EACH AGE GROUP BY MAIN OCCUPATIONAL DIVISIONS: 1920

TABLE 13.--PROPORTION OF WOMEN IN SPECIFIED NATIVITY AND RACE GROUPS GAINFULLY OCCUPIED, BY AGE GROUPS: 1920¹

Age group	Native white—Native parentage			Native white—Foreign or mixed parentage			Foreign-born white			Negro		
	Total number	Engaged in gainful occupations		Total number	Engaged in gainful occupations		Total number	Engaged in gainful occupations		Total number	Engaged in gainful occupations	
		Number	Per cent		Number	Per cent		Number	Per cent		Number	Per cent
10 years and over.....	21,716,069	3,735,339	17.9	8,484,749	2,110,464	24.8	6,078,195	1,118,463	18.4	4,043,763	1,571,289	38.9
Under 16 years.....	3,746,110	136,932	3.7	1,504,064	67,650	4.5	205,820	15,766	7.7	731,682	125,354	17.1
16 to 19 years.....	2,241,771	642,514	28.7	881,660	452,306	51.3	227,053	129,166	56.9	458,780	185,787	40.5
20 to 24 years.....	2,620,880	855,946	32.5	1,067,020	521,017	48.8	469,866	177,030	37.7	607,678	252,417	41.5
25 to 44 years.....	7,807,162	1,430,349	18.4	3,150,386	774,177	24.6	2,720,964	508,267	18.6	1,525,792	689,933	45.2
45 to 64 years.....	3,884,369	538,202	14.4	1,623,864	271,734	16.7	1,799,118	250,084	13.9	591,006	269,955	45.7
65 years and over.....	1,373,349	93,033	6.8	202,350	21,686	8.3	648,843	38,453	5.9	158,832	43,096	27.1
Age unknown.....	33,410	7,353	22.0	5,396	1,704	33.2	6,532	1,697	26.0	9,993	4,747	47.5

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 377, table 5.

CHART 13.—PROPORTION OF WOMEN IN SPECIFIED NATIVITY AND RACE GROUPS GAINFULLY OCCUPIED, BY AGE GROUPS: 1920

TABLE 14.—PROPORTION OF WORKING WOMEN IN EACH MARITAL CLASS: 1890-1920¹

Census year and marital condition	Women 15 years of age and over		
	Total number	Engaged in gainful occupations	
		Number	Per cent
1890			
Aggregate.....	19,802,178	3,712,144	18.9
Married.....	11,124,785	515,260	4.6
Single, widowed, divorced, and unknown.....	8,477,393	3,196,884	37.7
1900			
Aggregate.....	24,249,191	4,997,415	20.6
Married.....	13,810,057	769,477	5.6
Single, widowed, divorced, and unknown.....	10,439,134	4,227,938	40.5
1910			
Aggregate.....	30,047,325	7,639,828	25.4
Married.....	17,684,687	1,890,661	10.7
Single, widowed, divorced, and unknown.....	12,362,638	5,749,167	46.5
1920			
Aggregate.....	35,177,515	8,346,796	23.7
Married.....	21,318,933	1,920,281	9.0
Single, widowed, divorced, and unknown.....	13,858,582	6,426,515	46.4

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 692, table 1.

CHART 14.—PROPORTION OF WORKING WOMEN IN EACH MARITAL CLASS: 1890-1920

TABLE 15—CHART 15.—MARITAL CONDITION OF WORKING WOMEN: 1890-1920¹

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 693, table 2.

TABLE 16.—DISTRIBUTION OF WORKING WOMEN IN EACH MARITAL CLASS BY MAIN OCCUPATIONAL DIVISIONS: 1910 AND 1920¹

Occupational division	Women 15 years of age and over engaged in gainful occupations							
	1910				1920			
	Married		Single, widowed, divorced, and unknown		Married		Single, widowed, divorced, and unknown	
	Number	Per cent	Number	Per cent	Number	Per cent	Number	Per cent
All occupations.....	1,890,661	100.0	8,749,167	100.0	1,920,281	100.0	8,426,515	100.0
Agriculture, forestry, and animal husbandry.....	692,745	36.6	780,516	13.6	371,537	19.3	563,425	8.8
Extraction of minerals.....	371	(?)	689	(?)	1,278	.1	1,503	(?)
Manufacturing and mechanical industries.....	330,914	17.5	1,445,003	25.1	466,663	24.3	1,437,469	22.4
Transportation.....	8,602	.5	97,432	1.7	26,480	1.4	185,902	2.0
Trade.....	83,089	4.4	381,084	6.6	156,490	8.1	507,440	7.9
Public service (not elsewhere classified).....	4,377	.2	9,178	.2	7,542	.4	14,226	.2
Professional service.....	76,287	4.0	657,055	11.4	123,578	6.4	892,326	13.9
Domestic and personal service.....	661,199	35.0	1,822,078	31.7	637,675	33.2	1,531,775	23.8
Clerical occupations.....	33,077	1.7	556,132	9.7	120,038	6.7	1,292,440	20.1

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 693, table 4.² Less than one-tenth of 1 per cent.

CHART 16.—DISTRIBUTION OF WORKING WOMEN IN EACH MARI

TAL CLASS, BY MAIN OCCUPATIONAL DIVISIONS: 1910 AND 1920

TABLE 17.—MARITAL CONDITION OF WOMEN IN EACH MAIN OCCUPATIONAL DIVISION: 1910 AND 1920¹

Occupational division	Women 15 years of age and over engaged in gainful occupations									
	1910					1920				
	Total number	Married		Single, widowed, divorced, and unknown		Total number	Married		Single, widowed, divorced, and unknown	
		Number	Per cent	Number	Per cent		Number	Per cent	Number	Per cent
All occupations.....	7, 639, 828	1, 890, 661	24. 7	5, 749, 167	75. 3	8, 346, 796	1, 920, 281	23. 0	6, 426, 515	77. 0
Agriculture, forestry, and animal husbandry.....	1, 473, 261	692, 745	47. 0	780, 516	53. 0	934, 962	371, 537	39. 7	563, 425	60. 3
Extraction of minerals.....	1, 060	371	35. 0	689	65. 0	2, 781	1, 278	46. 0	1, 503	54. 0
Manufacturing and mechanical industries.....	1, 775, 917	330, 914	18. 6	1, 445, 003	81. 4	1, 904, 132	466, 663	24. 5	1, 437, 469	75. 5
Transportation.....	106, 034	8, 602	8. 1	97, 432	91. 9	212, 382	26, 480	12. 5	185, 902	87. 5
Trade.....	464, 173	83, 089	17. 9	381, 084	82. 1	663, 939	156, 490	23. 6	507, 449	76. 4
Public service (not elsewhere classified).....	13, 555	4, 377	32. 3	9, 178	67. 7	21, 768	7, 542	34. 6	14, 226	65. 4
Professional service.....	733, 342	76, 287	10. 4	657, 055	89. 6	1, 015, 904	123, 578	12. 2	892, 326	87. 8
Domestic and personal service.....	2, 483, 277	661, 199	26. 6	1, 822, 078	73. 4	2, 169, 450	637, 675	29. 4	1, 531, 775	70. 6
Clerical occupations.....	539, 209	33, 077	5. 6	506, 132	94. 4	1, 421, 478	129, 038	9. 1	1, 292, 440	90. 9

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 693, table 3.

CHART 17.—MARITAL CONDITION OF WOMEN IN EACH MAIN OCCUPATIONAL DIVISION: 1910 AND 1920

TABLE 18.—MARITAL CONDITION OF WORKING WOMEN, BY NATIVITY AND RACE GROUPS: 1920¹

Nativity and race group	Women 16 years of age and over engaged in gainful occupations				
	Total number	Married		Single, widowed, divorced, and unknown	
		Number	Per cent	Number	Per cent
Total	8,348,796	1,920,981	23.0	6,428,815	77.0
Native white—Native parentage.....	3,652,963	707,803	19.4	2,945,160	80.6
Native white—Foreign or mixed parentage.....	2,088,431	245,311	11.7	1,843,120	88.3
Foreign-born white.....	1,113,216	290,120	26.0	817,090	73.4
Negro.....	1,470,915	662,684	44.9	814,231	55.1
Indian.....	9,168	3,929	42.9	5,239	57.1
Chinese, Japanese, and all other.....	6,103	4,728	77.5	1,375	22.5

¹ U. S. Bureau of the Census. Fourteenth Census. Population: 1920. v. 4, Occupations, p. 695, table 6.

CHART 18.—MARITAL CONDITION OF WORKING WOMEN BY NATIVITY AND RACE GROUPS: 1920

TABLE 19—CHART 19.—PROPORTION OF WOMEN IN EACH MARITAL CLASS GAINFULLY OCCUPIED, BY NATIVITY AND RACE GROUPS: 1920¹

TABLE 20.—DISTRIBUTION OF WORKING WOMEN IN EACH MARITAL CLASS BY NATIVITY AND RACE GROUPS: 1920¹

Nativity and race group	Women 15 years of age and over engaged in gainful occupations			
	Married		Single, widowed, divorced, and unknown	
	Number	Per cent	Number	Per cent
Total.....	1,920,281	100.0	6,426,515	100.0
Native white—Native parentage.....	707,503	36.8	2,945,460	45.8
Native white—Foreign or mixed parentage.....	245,311	12.8	1,843,120	28.7
Foreign-born white.....	296,126	15.4	817,090	12.7
Negro.....	662,684	34.5	814,231	12.7
Indian.....	3,020	.2	5,239	.1
Chinese, Japanese, and all other.....	4,728	.2	1,375	(?)

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 695-696, tables 6 and 8.

² Less than one-tenth of 1 per cent.

CHART 20.—DISTRIBUTION OF WORKING WOMEN IN EACH MARITAL CLASS, BY NATIVITY AND RACE GROUPS: 1920

TABLE 21.—MARITAL CONDITION AND AGE OF WORKING WOMEN,
BY NATIVITY AND RACE GROUPS: 1920¹

Nativity and race and age group	Women 15 years of age and over engaged in gainful occupations			
	Married		Single, widowed, divorced, and unknown	
	Number	Per cent	Number	Per cent
All groups	1,920,231	100.0	6,426,515	100.0
15 to 19 years.....	74,305	3.9	1,481,017	23.0
20 to 24 years.....	283,870	14.8	1,525,205	23.7
25 to 44 years.....	1,143,706	59.6	2,273,667	35.4
45 years and over ²	418,400	21.8	1,146,626	17.8
Native white—Native parentage	707,563	100.0	3,945,460	100.0
15 to 19 years.....	29,980	4.2	669,100	22.7
20 to 24 years.....	106,191	15.0	749,755	25.5
25 to 44 years.....	407,769	57.6	1,031,880	35.0
45 years and over ²	163,563	23.1	495,025	16.8
Native white—Foreign or mixed parentage	245,311	100.0	1,843,120	100.0
15 to 19 years.....	7,677	3.1	490,346	26.6
20 to 24 years.....	37,284	15.2	483,733	26.2
25 to 44 years.....	146,385	59.7	627,792	34.1
45 years and over ²	53,965	22.0	241,249	13.1
Foreign-born white	296,126	100.0	817,090	100.0
15 to 19 years.....	4,382	1.5	135,303	16.6
20 to 24 years.....	27,876	9.4	149,154	18.3
25 to 44 years.....	189,138	63.9	317,129	38.8
45 years and over ²	74,730	25.2	215,504	26.4
Negro	663,684	100.0	814,231	100.0
15 to 19 years.....	31,911	4.8	184,856	22.7
20 to 24 years.....	111,095	16.8	141,322	17.4
25 to 44 years.....	394,916	59.6	295,017	36.2
45 years and over ²	124,762	18.8	193,036	23.7
Indian	3,929	100.0	5,239	100.00
15 to 19 years.....	258	6.6	1,114	21.3
20 to 24 years.....	548	13.9	901	17.2
25 to 44 years.....	2,169	55.2	1,595	30.4
45 years and over ²	954	24.3	1,629	31.1
Chinese, Japanese, and all other	4,728	100.0	1,373	100.0
15 to 19 years.....	97	2.1	298	21.7
20 to 24 years.....	876	18.5	340	24.7
25 to 44 years.....	3,329	70.4	554	40.3
45 years and over ²	426	9.0	183	13.3

¹ U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 694-696, tables 5 and 7.

² Includes age unknown.

CHART 21.—MARITAL CONDITION AND AGE OF WORKING WOMEN, BY NATIVITY AND RACE GROUPS: 1920

TABLE 22.—SCHEDULED WEEKLY HOURS OF WORK OF WOMEN IN 13 STATES¹

State	Number reported		Number of establishments and number of women whose scheduled weekly hours were—																															
			Under 44		44		Over 44 and under 48		48		Over 48 and under 50		50		Over 50 and under 52		52		Over 52 and under 54		54		Over 54 and under 55		55		Over 55 and under 58		58		Over 58 and under 60		60 and over	
	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women	Establishments	Women		
Total	11,688	189,340	55	1,078	137	10,084	195	19,733	172	22,955	256	34,985	335	33,922	88	5,478	24	1,211	113	7,783	106	6,110	6,330	165	18,572	69	3,556	6,269	12,549	32	2,945			
Percent distribution.....	100.0	100.0	3.1	0.7	7.6	6.3	11.7	12.4	10.3	14.4	14.1	18.7	20.1	31.3	5.3	3.4	1.4	0.6	6.8	4.9	6.4	3.8	0.5	0.2	9.9	11.6	4.1	2.2	0.3	0.9	0.7	0.3	1.9	1.8
Alabama.....	85	4,220	4	62	5	251	5	140	4	83	2	8	6	242	2	53	11	618	3	205	20	1,949	15	450	1	5	7	264				
Arkansas.....	79	1,773	3	17	3	9	8	354	6	116	4	50	9	421	3	49	37	667	1	1	10	2	15	2	62						
Georgia.....	75	7,433	4	110	7	579	2	72	4	343	2	240	11	868	1	138	3	169	12	2,492	9	321	1	106	1	10	18	1,079	
Indiana.....	79	8,785	2	83	2	511	5	444	1	130	12	1,844	24	3,579	1	96	9	646	4	93	16	1,122	1	11	1	116	1	110			
Iowa.....	150	7,878	2	9	11	635	15	651	11	982	25	2,292	29	1,279	16	585	4	124	17	626	5	164	6	204	6	170	2	55	1	193		
Kentucky.....	107	8,399	3	33	3	429	4	100	10	834	13	791	22	2,355	8	464	10	532	2	219	17	1,673	9	580	1	68	4	259	1	62		
Maryland.....	118	11,143	4	91	9	489	26	3,990	13	1,220	13	1,460	25	2,567	8	349	1	80	8	262	1	90	6	342	4	202		
Missouri.....	138	18,834	8	881	20	2,329	15	2,180	18	4,847	20	4,006	20	1,984	1	234	8	562	30	1,811	
New Jersey.....	300	34,615	7	189	58	3,968	48	6,444	60	8,521	43	5,166	40	3,908	9	556	10	368	10	2,591	15	2,128	1	92	8	328	2	124	
Ohio.....	300	34,615	12	580	24	2,616	46	3,762	26	3,624	77	6,751	147	12,997	2	144
Rhode Island.....	52	6,537	3	144	9	276	12	4,038	13	540	6	987	2	86
South Carolina.....	98	8,453	3	458	2	33	2	31	3	205	3	97	9	197	2	35	3	68	01	7,097	10	232	
Virginia.....	87	11,001	1	41	1	143	7	1,130	10	950	6	560	14	2,122

¹ From surveys made by the U. S. Women's Bureau.² Details aggregate more than total because some establishments appear in more than one group.

CHART 22.—SCHEDULED WEEKLY HOURS OF WORK OF WOMEN
IN 13 STATES

¹ From surveys made by U. S. Women's Bureau.

CHART 23.—WOMEN'S EARNINGS IN 10 STATES ¹

¹ From surveys made by the U. S. Women's Bureau. Half of the women surveyed in each State earned less and half more in one week than the amounts shown.

APPENDIX

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920¹

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
POPULATION 10 YEARS OF AGE AND OVER.....	71,580,270	37,027,558	34,552,712	82,739,315	42,289,969	40,449,346
All occupations.....	38,167,338	20,091,564	8,075,779	41,614,248	23,064,737	8,546,511
Agriculture, forestry, and animal husbandry.....	12,659,089	10,851,581	1,807,501	10,953,158	9,869,030	1,084,128
Dairy farmers, farmers, and stock raisers.....	5,979,340	5,717,384	261,956	6,201,261	5,947,425	253,836
Dairy farmers.....	61,816	59,240	2,576	118,813	114,867	3,946
Farmers, general farms.....	5,864,492	5,606,789	257,703	6,004,580	5,757,327	247,253
Farmers, turpentine farms.....	511	508	3	309	309	0
Stock raisers.....	52,521	50,847	1,674	77,559	74,922	2,637
Dairy farm, farm, and stock farm laborers.....	6,069,321	4,551,247	1,518,074	4,041,627	3,248,712	792,915
Dairy farm laborers.....	35,014	32,237	2,777	63,367	60,770	2,597
Farm laborers (home farm) ²	3,310,534	2,133,949	1,176,585	1,850,119	1,273,477	576,642
Farm laborers (working out) ²	2,636,966	2,299,444	337,522	2,055,276	1,843,307	211,969
Farm laborers (turpentine farm).....	27,537	27,241	316	16,099	15,790	309
Stock herders, drovers, and feeders.....	59,250	58,376	874	56,766	55,368	1,398
Dairy farm, farm, garden, orchard, etc., foremen.....	51,195	43,419	7,776	93,048	78,708	14,340
Dairy farm foremen.....	1,086	1,001	85	2,479	2,339	140
Farm foremen, general farms.....	41,521	34,017	7,504	79,018	65,251	13,767
Farm foremen, turpentine farms.....	899	898	1	724	724	0
Farm foremen, stock farms.....	3,604	3,593	11	4,894	4,800	94
Garden and greenhouse foremen.....	1,311	1,223	88	1,874	1,698	176
Orchard, nursery, etc., foremen.....	2,774	2,687	87	4,059	3,896	163
Fishermen and oystermen.....	68,275	67,799	476	52,836	52,457	379
Foresters, forest rangers, and timber cruisers.....	4,332	4,332	0	3,653	3,651	2
Gardeners, florists, fruit growers, and nurserymen.....	139,255	131,421	7,834	169,399	160,116	9,283
Florists.....	9,028	7,977	1,051	8,345	7,407	938
Fruit growers.....	43,531	41,255	2,276	55,402	52,208	3,194
Gardeners.....	79,894	75,481	4,413	98,591	93,523	5,068
Landscape gardeners.....	3,792	3,777	15	4,402	4,377	25
Nurserymen.....	3,010	2,931	79	2,659	2,601	58
Garden, greenhouse, orchard, and nursery laborers.....	133,977	128,453	7,474	137,010	127,589	9,421
Cranberry bog laborers.....	1,394	1,316	78	241	236	5
Garden laborers.....	81,314	76,372	4,942	81,532	75,234	6,298
Greenhouse laborers.....	17,757	16,796	961	16,239	15,073	1,164
Orchard and nursery laborers.....	33,472	31,969	1,503	38,998	37,044	1,954
Lumbermen, raftsmen, and woodchoppers.....	161,268	161,191	77	205,315	205,036	279
Foremen and overseers.....	4,798	4,798	0	6,090	6,090	0
Inspectors, scalers, and surveyors.....	2,110	2,100	1	2,344	2,344	0
Teamsters and haulers.....	15,038	15,038	0	17,106	17,106	0
Other lumbermen, raftsmen, and woodchoppers.....	139,322	139,246	76	179,775	179,496	279
Owners and managers of log and timber camps.....	7,931	7,927	4	8,410	8,397	13
Managers and officials.....	1,725	1,725	0	2,095	2,090	5
Owners and proprietors.....	6,206	6,202	4	6,315	6,307	8
Other agricultural and animal husbandry pursuits.....	44,238	40,408	3,830	40,599	36,939	3,660
Apiculturists.....	2,145	2,020	125	2,893	2,759	134
Corn shellers, hay balers, grain threshers, etc.....	5,617	5,617	0	9,646	9,642	4
Ditchers (farm) ²	15,168	15,198	0	5,379	5,379	0
Irrigators and ditch tenders.....	2,853	2,874	0	2,600	2,597	3
Poultry raisers.....	12,151	8,921	3,230	14,116	11,792	2,324
Poultry yard laborers.....	3,233	2,856	377	4,599	3,587	1,012
Other and not specified pursuits.....	3,011	2,922	89	1,366	1,183	183

¹ From U. S. Bureau of the Census. Fourteenth census. Population: 1920. v. 4, Occupations, p. 35-43, table 4.

² Decrease, 1910 to 1920, probably due mainly to change of census date from Apr. 15 in 1910 to Jan. 1 in 1920.

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Extraction of minerals.....	965, 169	964, 075	1, 094	1, 090, 223	1, 087, 359	2, 864
Foremen, overseers, and inspectors.....	23, 338	23, 328	10	36, 931	36, 923	8
Foremen and overseers.....	22, 142	22, 133	9	27, 945	27, 939	6
Inspectors.....	1, 196	1, 195	1	8, 986	8, 984	2
Operators, officials, and managers.....	25, 234	25, 127	107	34, 325	34, 143	182
Managers.....	9, 798	9, 786	12	14, 469	14, 446	23
Officials.....	1, 149	1, 140	9	2, 522	2, 481	41
Operators.....	14, 287	14, 201	86	17, 334	17, 216	118
Coal mine operatives.....	613, 924	613, 519	405	733, 936	732, 441	1, 495
Copper mine operatives.....	39, 270	39, 251	19	36, 054	35, 918	136
Gold and silver mine operatives.....	55, 436	55, 397	39	32, 700	32, 666	34
Iron mine operatives.....	49, 948	49, 909	39	38, 704	38, 605	99
Operatives in other and not specified mines.....	47, 252	47, 169	83	41, 389	41, 282	107
Lead and zinc mine operatives.....	19, 486	19, 471	15	20, 798	20, 749	49
Other specified mine operatives.....	7, 945	7, 891	54	11, 320	11, 271	49
Not specified mine operatives.....	19, 821	19, 807	14	9, 271	9, 262	9
Quarry operatives.....	80, 840	80, 795	45	45, 162	45, 084	78
Oil, gas, and salt well operatives.....	29, 927	29, 580	347	91, 022	90, 297	725
Oil and gas well operatives.....	25, 562	25, 548	14	85, 550	85, 303	247
Salt well and works operatives.....	4, 365	4, 032	333	5, 472	4, 994	478
Manufacturing and mechanical industries.....	1, 038, 731	1, 038, 181	1, 890, 570	12, 818, 594	10, 888, 183	1, 930, 411
Apprentices to building and hand trades.....	(7)	(7)	(7)	73, 933	73, 897	36
Blacksmiths' apprentices.....	2, 816	2, 814	2	2, 661	2, 659	2
Boiler makers' apprentices.....	(7)	(7)	(7)	2, 005	2, 005	-----
Cabinetmakers' apprentices.....	(7)	(7)	(7)	1, 020	1, 020	-----
Carpenters' apprentices.....	16, 069	16, 061	8	4, 803	4, 797	6
Coopers' apprentices.....	(7)	(7)	(7)	365	365	-----
Electricians' apprentices.....	2, 661	2, 660	1	9, 562	9, 557	5
Machinists' apprentices.....	(7)	(7)	(7)	39, 463	39, 448	15
Masons' apprentices.....	2, 503	2, 501	2	1, 434	1, 434	-----
Painters', glaziers', and varnishers' apprentices.....	2, 662	2, 653	9	1, 616	1, 598	18
Paper hangers' apprentices.....	444	440	4	172	165	7
Plasterers' apprentices.....	669	669	-----	398	398	-----
Plumbers' apprentices.....	9, 903	9, 899	4	7, 386	7, 386	-----
Roofers' and slaters' apprentices.....	304	302	2	250	250	-----
Tinsmiths' and coppersmiths' apprentices.....	(7)	(7)	(7)	2, 816	2, 815	1
Apprentices to dressmakers and milliners.....	12, 011	31	11, 980	4, 326	17	4, 309
Dressmakers' apprentices.....	6, 996	7	6, 989	2, 715	4	2, 711
Milliners' apprentices.....	6, 015	24	5, 991	1, 611	13	1, 598
Apprentices, other.....	(7)	(7)	(7)	65, 896	60, 532	5, 366
Architects', designers', and draftsmen's apprentices.....	1, 153	1, 110	43	3, 777	3, 479	298
Jewelers', watchmakers', goldsmiths', and silversmiths' apprentices.....	1, 839	1, 770	69	2, 633	2, 247	386
Printers' and bookbinders' apprentices.....	12, 395	11, 454	941	11, 603	10, 366	1, 237
Other apprentices.....	(7)	(7)	(7)	47, 885	44, 440	3, 445
Bakers.....	89, 531	84, 782	4, 779	97, 940	93, 347	4, 593
Blacksmiths, forgemen, and hammermen.....	240, 174	240, 143	31	221, 421	221, 416	5
Blacksmiths.....	232, 988	232, 957	31	195, 255	195, 251	4
Forgemen, hammermen, and welders.....	7, 186	7, 186	-----	26, 166	26, 165	1

¹ Totals include figures for occupations (total, 91,339; male, 88,770; female, 2,569) omitted in detail because not comparable with 1920 figures.

² Comparable figures for 1910 not available.

³ Figures for 1910 approximate only.

⁴ Many of the "machinists' apprentices" probably are machine tenders.

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Manufacturing and mechanical industries—Continued.						
Boiler makers	44,761	44,761	—	74,088	74,088	—
Brick and stone masons	189,402	189,387	15	131,264	131,257	7
Builders and building contractors	174,422	173,573	849	90,109	90,030	79
Cabinetmakers	41,892	41,884	8	45,511	45,503	8
Carpenters	817,120	817,082	38	887,379	887,208	171
Compositors, linotypers, and typesetters	127,589	113,533	14,051	140,165	128,859	11,306
Coopers	25,299	25,292	7	19,066	19,061	5
Dressmakers and seamstresses (not in factory)	449,342	1,582	447,760	235,855	336	235,519
Dyers	14,050	13,396	654	15,109	14,978	131
Electricians	120,241	120,155	86	212,964	212,945	19
Electrotypers, stereotypers, and lithographers	12,506	11,929	577	13,716	13,530	186
Electrotypers and stereotypers	4,368	4,268	100	5,494	5,484	10
Lithographers	8,138	7,661	477	8,222	8,046	176
Engineers (stationary), cranemen, hoistmen, etc.	(¹)	(¹)	(¹)	279,984	279,940	44
Engineers (stationary)	231,041	231,031	10	242,096	242,064	32
Cranemen, derrickmen, hoistmen, etc.	(²)	(²)	(²)	37,888	37,876	12
Engravers	13,967	13,429	538	15,053	14,492	561
Files, grinders, buffers, and polishers (metal)	49,525	46,679	2,846	59,785	57,315	2,470
Buffers and polishers	30,496	28,191	2,305	30,511	28,494	2,027
Files	10,236	10,069	167	10,959	10,893	66
Grinders	8,793	8,419	374	18,315	17,938	377
Firemen (except locomotive and fire department)	111,248	111,248	—	143,875	143,862	13
Foremen and overseers (manufacturing)	175,098	155,358	19,740	307,413	277,242	30,171
Furnacemen, smeltermen, heaters, pourers, etc.	36,251	36,226	25	40,806	40,800	6
Furnacemen and smeltermen	19,735	19,719	16	18,201	18,197	4
Heaters	10,120	10,111	9	16,470	16,468	2
Ladlers and pourers	679	679	—	1,020	1,020	—
Puddlers	5,717	5,717	—	5,115	5,115	—
Glass blowers	15,564	15,474	90	9,144	9,055	89
Jewelers, watchmakers, goldsmiths, and silversmiths	32,574	30,037	2,537	39,592	37,914	1,678
Goldsmiths and silversmiths	5,757	5,553	204	4,828	4,771	57
Jewelers and lapidaries (factory)	10,631	8,783	1,848	8,757	7,701	1,056
Jewelers and watchmakers (not in factory)	16,186	15,701	485	26,007	25,442	565
Laborers (n. o. s.):						
Building, general, and not specified laborers	869,478	853,679	15,799	623,203	608,075	15,128
Chemical and allied industries	41,741	39,711	2,030	74,289	70,994	3,295
Fertilizer factories	9,847	9,757	90	12,943	12,808	135
Paint and varnish factories	2,959	2,842	117	4,841	4,677	164
Powder, cartridge, dynamite, fuse, and fireworks factories	4,277	3,947	330	8,467	7,821	646
Soap factories	3,433	3,173	260	4,715	4,346	369
Other chemical factories	21,225	19,992	1,233	43,323	41,342	1,981
Cigar and tobacco factories	16,392	11,436	4,956	35,157	21,295	13,862

¹ The 1910 figures include cement finishers; these numbered 7,621 in 1920.

² Figures for 1910 estimated.

³ In 1910 most of the "cranemen, derrickmen, hoistmen, etc." were classified with the semiskilled operatives of the respective industries.

⁴ Not otherwise specified.

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Manufacturing and mechanical industries—Continued						
Laborers (n. o. s.)—Continued.						
Clay, glass, and stone industries.....	154,826	152,438	2,388	124,544	120,215	4,329
Brick, tile, and terra cotta factories..	77,954	77,333	621	48,636	48,099	537
Glass factories.....	24,634	23,686	948	28,997	28,461	2,476
Lime, cement, and artificial stone factories.....	36,063	35,931	152	30,051	29,884	167
Marble and stone yards.....	6,915	6,847	68	5,084	5,061	23
Potteries.....	9,240	8,641	599	11,836	10,710	1,126
Clothing industries.....	10,240	5,424	4,816	12,776	6,414	6,362
Corset factories.....	834	286	548	771	194	577
Glove factories.....	870	446	424	1,757	899	858
Hat factories (felt).....	1,759	1,541	218	989	825	164
Shirt, collar, and cuff factories.....	2,184	821	1,363	2,708	1,317	1,391
Suit, coat, cloak, and overall factories.	2,920	1,651	1,269	3,984	2,219	1,765
Other clothing factories.....	1,673	679	994	2,567	960	1,607
Food industries.....	82,015	75,691	6,324	199,535	143,397	16,138
Bakeries.....	4,510	3,755	755	8,315	6,869	1,446
Butter, cheese, and condensed milk factories.....	4,816	4,688	128	15,190	14,174	1,016
Candy factories.....	2,978	1,845	1,133	6,584	4,396	2,188
Fish curing and packing.....	4,870	4,637	233	6,300	5,261	1,039
Flour and grain mills.....	9,243	9,152	91	18,121	17,983	138
Fruit and vegetable canning, etc.....	4,670	3,683	987	13,058	9,743	3,315
Slaughter and packing houses.....	33,903	32,471	1,432	59,548	55,436	4,112
Sugar factories and refineries.....	8,755	8,647	108	15,733	15,414	319
Other food factories.....	8,270	6,813	1,457	16,686	14,119	2,567
Harness and saddle industries.....	1,298	1,210	88	1,585	1,727	158
Helpers in building and hand trades..	66,303	66,222	81	63,519	63,412	107
Iron and steel industries.....	482,941	476,801	6,140	729,613	717,022	12,591
Agricultural implement factories.....	11,067	10,953	114	11,409	11,292	117
Automobile factories.....	16,783	15,644	1,139	85,341	80,874	2,467
Blast furnaces and steel rolling mills †	202,392	201,030	1,362	238,830	254,548	2,282
Car and railroad shops.....	48,342	48,114	228	53,643	53,280	363
Ship and boat building.....	11,983	11,975	8	69,196	68,917	279
Wagon and carriage factories.....	12,391	12,232	159	9,817	9,594	223
Other iron and steel factories †	138,059	134,295	3,764	179,607	173,734	5,873
Not specified metal industries.....	42,924	42,558	366	63,770	62,783	987
Other metal industries.....	44,773	42,134	2,639	67,887	62,771	5,116
Brass mills.....	10,885	10,606	279	18,483	17,614	871
Clock and watch factories.....	1,879	1,292	617	3,108	1,929	1,179
Copper factories.....	11,586	11,532	54	10,963	10,908	55
Gold and silver factories.....	1,277	1,101	176	2,272	2,061	211
Jewelry factories.....	668	528	140	1,421	1,255	166
Lead and zinc factories.....	7,945	7,871	74	8,927	8,859	2,69
Tinware, enamelware, etc., factories.	7,587	6,709	878	17,605	15,436	2,169
Other metal factories.....	2,946	2,525	421	5,106	4,709	397
Lumber and furniture industries.....	317,244	313,228	4,016	320,613	309,874	10,739
Furniture factories.....	23,618	23,089	529	35,272	32,600	2,672
Piano and organ factories.....	4,459	4,099	360	5,321	4,696	725
Saw and planing mills †	260,142	258,361	1,781	245,683	241,334	4,349
Other woodworking factories.....	29,025	27,679	1,346	34,337	31,344	2,993
Paper and pulp mills.....	31,388	29,959	1,429	52,263	49,786	2,477
Printing and publishing.....	7,041	5,217	1,824	11,436	8,886	2,550
Blank book, envelope, tag, paper bag, etc., factories.....	1,557	1,096	461	3,455	2,646	809
Printing, publishing, and engraving.	5,484	4,121	1,363	7,981	6,240	1,741
Shoe factories.....	10,277	7,952	2,325	19,210	14,194	5,016
Tanneries.....	20,798	20,491	307	27,480	26,703	777

† Not otherwise specified.

‡ Includes tinplate mills.

§ Includes iron foundries.

¶ Includes box factories (wood).

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Manufacturing and mechanical industries—Continued						
Laborers (n. o. s.)—Continued.						
Textile industries—						
Carpet mills.....	3,769	3,437	332	3,953	3,378	575
Cotton mills.....	37,804	32,037	5,767	76,315	59,646	16,669
Knitting mills.....	7,804	4,264	3,540	11,943	6,603	5,340
Lace and embroidery mills.....	765	468	237	944	677	267
Silk mills.....	3,798	2,686	1,112	10,080	7,350	2,730
Textile dyeing, finishing, and printing mills.....	9,958	9,362	596	10,605	9,885	720
Woolen and worsted mills.....	12,290	10,245	2,045	22,227	18,238	3,989
Other textile mills.....	11,018	8,608	2,410	17,243	14,564	2,679
Hemp and jute mills.....	1,462	1,295	167	1,254	1,110	144
Linen mills.....	738	479	259	458	364	94
Rope and cordage factories.....	3,797	3,131	666	4,268	3,805	463
Sail, awning, and tent factories.....	264	234	30	283	237	46
Not specified textile mills.....	4,757	3,469	1,288	10,980	9,048	1,932
Other industries.....	246,677	229,517	17,160	463,891	426,398	37,493
Broom and brush factories.....	1,565	1,340	225	2,800	2,407	393
Button factories.....	1,105	790	315	1,407	1,093	314
Charcoal and coke works.....	11,446	11,431	15	0,384	9,352	32
Electric light and power plants.....	8,176	8,011	165	15,417	15,255	162
Electrical supply factories.....	11,434	10,053	1,381	26,789	23,562	3,227
Gas works.....	16,549	16,534	15	18,845	18,787	58
Leather belt, leather case, etc., factories.....	1,906	1,757	151	3,578	3,274	304
Liquor and beverage industries.....	18,857	18,294	563	10,530	10,295	235
Paper box factories.....	1,403	791	612	3,384	2,401	983
Petroleum refineries.....	11,215	11,151	64	31,795	31,566	229
Rubber factories.....	13,546	12,224	1,322	51,467	47,515	3,952
Straw factories.....	413	319	94	577	513	64
Trunk factories.....	985	909	76	2,486	2,269	217
Turpentine distilleries.....	6,405	6,354	51	9,731	9,605	126
Other miscellaneous industries.....	32,237	29,836	2,401	84,337	77,583	6,754
Other not specified industries.....	109,433	99,723	9,710	191,364	170,921	20,443
Loom filers.....	13,254	13,254	-----	15,961	15,958	3
Machinists, millwrights, and toolmakers.....	488,049	487,956	93	894,662	894,654	8
Machinists.....	461,344	461,271	73	801,901	801,896	5
Millwrights.....	17,442	17,442	-----	37,669	37,669	-----
Toolmakers and die setters and sinkers.....	9,263	9,243	20	55,092	55,089	3
Managers and superintendents (manufacturing).....	104,210	102,748	1,462	201,721	196,771	4,950
Manufacturers and officials.....	256,591	251,892	4,699	231,615	223,289	8,326
Manufacturers.....	238,107	230,809	4,298	183,386	178,441	4,945
Officials.....	21,484	21,083	401	48,229	44,848	3,381
Mechanics (n. o. s.).....	(?)	(?)	(?)	281,741	281,690	51
Gunsmiths, locksmiths, and bellhangers.....	3,251	3,248	3	4,645	4,638	7
Wheelwrights.....	3,732	3,732	-----	3,727	3,727	-----
Other mechanics.....	(?)	(?)	(?)	273,360	273,325	44
Millers (grain, flour, feed, etc.).....	23,152	23,093	59	23,272	23,265	7
Milliners and millinery dealers.....	127,906	6,459	122,447	73,255	3,657	69,598
Molders, founders, and casters (metal).....	120,900	120,783	117	123,681	123,668	13
Brass molders, founders, and casters.....	6,512	6,509	3	7,238	7,238	-----
Iron molders, founders, and casters.....	112,122	112,070	52	114,031	114,022	9
Other molders, founders, and casters.....	2,266	2,204	62	2,412	2,408	4
Oilers of machinery.....	14,013	13,900	23	24,612	24,508	44
Painters, glaziers, varnishers, enamellers, etc.....	337,355	334,814	2,541	323,032	319,697	3,335
Enamellers, lacquerers, and japanners.....	2,999	1,968	1,031	4,137	3,168	969
Painters, glaziers, and varnishers (building).....	273,441	273,060	381	248,497	248,394	103
Painters, glaziers, and varnishers (factory).....	60,915	59,786	1,129	70,398	68,135	2,263

1 Not otherwise specified.

* Comparable figures for 1910 not available.

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Manufacturing and mechanical industries—Continued						
Paper hangers.....	25,577	24,780	797	18,746	18,338	408
Pattern and model makers.....	23,559	23,006	553	27,720	27,663	57
Plasterers and cement finishers.....	1 47,682	1 47,676	1 6	45,876	45,870	6
Cement finishers.....	(1)	(1)	(1)	7,621	7,621	-----
Plasterers.....	47,682	47,676	6	38,255	38,249	6
Plumbers and gas and steam fitters.....	148,304	148,304	-----	206,718	206,715	3
Pressmen and plate printers (printing)....	20,064	19,892	192	18,653	18,683	-----
Rollers and roll hands (metal).....	18,407	18,384	23	25,061	25,061	-----
Roofers and slaters.....	14,078	14,078	-----	11,378	11,378	-----
Sawyers.....	43,276	43,257	19	33,809	33,800	9
Semiskilled operatives (n. o. s.):						
Chemical and allied industries.....	30,705	17,158	13,547	50,341	32,072	18,269
Fertilizer factories.....	635	622	13	1,407	1,352	55
Paint and varnish factories.....	3,920	3,292	628	5,521	4,686	835
Powder, cartridge, dynamite, fuse, and fireworks factories.....	5,263	2,858	2,405	7,379	4,811	2,568
Sonp factories.....	4,443	2,516	1,927	6,288	3,239	3,049
Other chemical factories.....	16,444	7,870	8,574	29,746	17,984	11,762
Cigar and tobacco factories.....	151,801	79,956	71,845	145,222	61,262	83,960
Clay, glass, and stone industries.....	88,691	79,230	9,461	85,434	72,269	13,165
Brick, tile, and terra cotta factories....	13,407	12,649	758	9,987	9,357	630
Glass factories.....	41,877	37,927	3,950	44,831	37,636	7,195
Lime, cement, and artificial stone factories.....	8,609	8,480	129	7,633	7,426	207
Marble and stone yards.....	8,539	8,389	150	5,546	5,478	68
Potteries.....	16,259	11,785	4,474	17,437	12,372	5,065
Clothing industries.....	386,136	148,866	237,270	409,361	143,718	265,643
Corset factories.....	13,073	1,375	11,698	12,642	1,115	11,527
Glove factories.....	19,339	5,353	13,986	25,357	6,584	18,773
Hat factories (felt).....	33,020	22,702	10,318	21,178	14,718	6,462
Shirt, collar, and cuff factories.....	60,169	13,311	46,858	52,377	10,361	42,016
Suit, coat, cloak, and overall factories....	138,042	75,444	62,598	143,872	79,357	64,515
Other clothing factories.....	122,493	30,681	91,812	153,935	31,585	124,350
Food industries.....	105,283	68,683	36,600	188,895	116,493	72,402
Bakeries.....	8,938	3,008	5,930	20,441	8,858	11,583
Butter, cheese, and condensed milk factories.....	11,598	11,065	533	18,841	16,096	2,745
Candy factories.....	30,943	13,608	17,335	52,281	20,913	31,368
Fish curing and packing.....	2,776	1,786	990	7,586	4,363	3,223
Flour and grain mills.....	3,992	3,750	242	8,112	7,524	588
Fruit and vegetable canning, etc.....	5,290	2,127	3,163	10,204	3,588	6,606
Slaughter and packing houses.....	25,897	23,492	2,405	49,991	41,906	8,085
Sugar factories and refineries.....	1,871	1,655	216	3,806	3,144	662
Other food factories.....	13,978	8,192	5,786	17,633	9,791	7,842
Harness and saddle industries.....	22,650	21,958	692	18,135	17,873	262
Iron and steel industries.....	369,040	345,483	23,557	689,980	632,161	57,819
Agricultural implement factories.....	4,866	4,494	372	7,722	7,136	586
Automobile factories.....	21,091	20,243	848	121,164	108,376	12,788
Blast furnaces and steel rolling mills 1	70,273	67,880	2,393	83,627	89,526	4,101
Car and railroad shops.....	47,783	47,406	377	97,979	97,003	976
Ship and boat building.....	14,530	14,464	66	97,666	97,179	491
Wagon and carriage factories.....	22,339	21,255	1,084	9,430	8,749	681
Other iron and steel factories 4	154,720	138,677	16,043	245,540	209,112	36,338
Not specified metal industries.....	33,438	31,055	2,383	16,942	15,084	1,858
Other metal industries.....	69,815	48,956	20,859	91,291	60,844	30,447
Brass mills.....	16,885	14,350	2,535	17,482	13,576	3,906
Clock and watch factories.....	15,628	9,252	6,376	18,244	10,043	8,201
Copper factories.....	1,968	1,915	53	2,988	2,834	154
Gold and silver factories.....	5,831	4,141	1,690	6,239	4,432	1,807

¹ Cement finishers were included with "brick and stone masons" in 1910.

² Not otherwise specified.

³ Includes tin-plate mills.

⁴ Includes iron foundries.

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Manufacturing and mechanical industries—Continued						
Semiskilled operatives (n. o. s.)—Contd.						
Other metal industries—Continued.						
Jewelry factories.....	10,834	6,334	4,500	15,083	8,946	6,137
Lead and zinc factories.....	1,915	1,652	263	2,464	2,186	278
Tinware, enamelware, etc., factories.....	10,611	6,674	3,937	19,356	12,167	7,189
Other metal factories.....	6,143	4,638	1,505	9,437	6,660	2,777
Lumber and furniture industries.....	168,271	154,324	13,947	168,719	150,079	18,640
Furniture factories.....	44,640	40,936	3,704	55,717	48,906	6,811
Piano and organ factories.....	18,953	17,400	1,553	19,852	16,949	2,903
Saw and planing mills ¹	66,060	63,684	2,376	67,320	64,016	3,304
Other woodworking factories.....	38,618	32,304	6,314	35,830	30,208	5,622
Paper and pulp mills.....	36,383	25,803	10,580	54,669	41,321	13,348
Printing and publishing.....	68,790	32,851	35,939	80,403	39,281	41,122
Blank book, envelope, tag, paper bag, etc., factories.....	10,032	3,422	6,610	13,694	5,117	8,577
Printing, publishing, and engraving.....	58,758	29,429	29,329	66,709	34,164	32,545
Shoe factories.....	181,010	121,744	59,266	206,225	132,813	73,412
Tanneries.....	33,652	31,746	1,906	32,226	28,598	3,628
Textile industries:						
Carpet mills.....	37,347	17,655	19,692	23,387	13,003	10,384
Cotton mills.....	280,149	139,483	140,666	302,454	153,269	149,185
Knitting mills.....	87,866	22,528	65,338	107,604	26,922	80,682
Lace and embroidery mills.....	16,027	4,336	11,691	19,083	6,086	12,997
Silk mills.....	79,379	29,019	50,360	115,721	42,953	72,768
Textile dyeing, finishing, and printing mills.....	16,371	11,168	5,203	17,736	12,154	5,582
Woolen and worsted mills.....	105,186	53,130	52,056	126,418	64,703	61,715
Other textile mills:						
Hemp and jute mills.....	4,621	2,007	2,614	4,168	1,951	2,217
Linon mills.....	1,984	703	1,281	2,574	860	1,714
Rope and cordage factories.....	6,517	3,022	3,495	8,454	4,714	3,740
Sail, awning, and tent factories.....	3,365	2,324	1,041	3,543	2,538	1,005
Not specified textile mills.....	50,741	18,231	32,510	61,255	24,881	36,374
Other industries:						
Broom and brush factories.....	11,163	9,037	2,126	12,606	10,219	2,387
Building and hand trades.....	11,733	10,212	1,521	7,003	6,983	20
Button factories.....	11,461	6,682	4,779	12,977	7,768	5,209
Charcoal and coke works.....	1,634	1,618	16	1,722	1,692	30
Electric light and power plants.....	8,880	8,704	176	15,949	15,610	339
Electrical supply factories.....	24,677	13,636	11,041	64,841	37,452	27,389
Gas works.....	5,732	5,689	43	9,462	9,294	168
Leather belt, leather case, etc., factories.....	11,653	8,473	3,080	17,189	12,809	4,380
Liquor and beverage industries.....	31,603	29,664	1,839	15,655	14,960	695
Paper box factories.....	17,917	4,862	13,055	20,452	7,077	13,375
Petroleum refineries.....	1,739	1,669	70	8,891	8,229	662
Rubber factories.....	31,593	21,170	10,423	86,204	67,370	18,834
Straw factories.....	5,915	1,945	3,970	14,102	7,751	6,351
Trunk factories.....	4,944	4,381	563	5,456	4,644	812
Turpentine distilleries.....	1,449	1,441	8	1,138	1,130	8
Other miscellaneous industries.....	71,050	41,244	29,806	121,968	75,772	46,196
Other not specified industries.....	93,487	51,684	41,803	207,047	121,496	85,551
Shoemakers and cobblers (not in factory).....	69,570	68,788	782	78,850	78,599	260
Skilled occupations (n. o. s.)						
Annealers and temperers (metal).....	1,901	1,894	7	2,915	2,910	5
Piano and organ tuners.....	6,633	6,528	105	7,047	7,007	40
Wood carvers.....	5,368	5,308	60	3,025	3,008	17
Other skilled occupations.....	2,906	2,830	76	6,410	6,401	9
Stonemasons.....	35,731	35,726	5	22,090	22,096	3
Structural iron workers (building).....	11,427	11,427	-----	18,836	18,836	-----
Tailors and tailoresses.....	204,608	163,795	40,813	192,232	160,404	31,828

¹ Not otherwise specified.

² Includes box factories (wood).

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Manufacturing and mechanical industries—Continued						
Tinsmiths and coppersmiths.....	59,833	59,509	24	74,968	74,957	11
Coppersmiths.....	3,410	3,410	5,233	5,232	1
Tinsmiths and sheet metal workers.....	56,423	56,399	24	69,735	69,725	10
Upholsterers.....	20,221	18,928	1,293	29,605	27,338	2,267
Transportation.....	2,637,420	2,530,795	106,625	3,063,582	2,850,528	213,054
Water transportation (selected occupations):						
Boatmen, canal men, and lock keepers.....	5,304	5,289	15	6,319	6,286	33
Captains, masters, mates, and pilots.....	24,242	24,242	26,320	26,318	2
Longshoremen and stevedores.....	62,857	62,813	44	85,928	85,605	223
Sailors and deck hands.....	46,510	46,498	12	54,832	54,800	32
Road and street transportation (selected occupations):						
Carriage and hack drivers.....	35,376	35,339	37	9,057	8,966	91
Chauffeurs.....	45,785	45,752	33	285,045	284,090	649
Draymen, teamsters, and expressmen ¹	408,469	408,396	73	411,132	410,484	648
Foremen of livery and transfer companies.....	6,606	6,606	3,898	3,896	2
Garage keepers and managers.....	5,279	5,256	23	42,151	41,944	207
Hostlers and stable hands.....	63,388	63,382	6	18,976	18,973	3
Laborers (garage, road, and street).....	194,882	194,876	6	158,482	158,201	278
Garage.....	4,468	4,462	6	31,450	31,339	111
Road and street building and repairing.....	180,468	180,468	115,836	115,673	163
Street cleaning.....	9,946	9,946	11,196	11,192	4
Livery stable keepers and managers.....	34,795	34,612	183	11,240	11,168	72
Proprietors and managers of transfer companies.....	15,598	15,368	230	23,497	23,231	266
Railroad transportation (selected occupations):						
Baggage men and freight agents.....	17,033	17,028	5	16,819	16,789	30
Baggage men.....	12,273	12,273	11,878	11,873	5
Freight agents.....	4,760	4,755	5	4,941	4,914	27
Boiler washers and engine hostlers.....	10,409	10,409	25,308	25,271	34
Brakemen.....	92,572	92,572	114,107	114,107
Conductors (steam railroad).....	65,604	65,604	74,539	74,539
Conductors (street railroad).....	56,932	56,932	63,760	63,507	253
Foremen and overseers.....	69,933	69,693	240	79,294	79,216	78
Steam railroad.....	65,260	65,038	222	73,046	72,960	66
Street railroad.....	4,673	4,655	18	6,248	6,236	12
Laborers.....	570,975	567,522	3,453	495,713	488,659	7,054
Steam railroad.....	543,168	539,020	3,248	470,199	463,613	6,586
Street railroad.....	27,807	27,602	205	25,514	25,046	468
Locomotive engineers ²	96,229	96,229	109,899	109,899
Locomotive firemen ²	76,381	76,381	91,345	91,345
Motormen.....	58,705	58,705	66,519	66,499	20
Steam railroad.....	2,487	2,487	3,560	3,560
Street railroad.....	56,218	56,218	62,959	62,939	20
Officials and superintendents.....	22,238	22,236	2	35,881	35,830	51
Steam railroad.....	19,605	19,603	2	32,426	32,385	41
Street railroad.....	2,433	2,433	3,455	3,445	10

¹ Teamsters in agriculture, forestry, and the extraction of minerals are classified with the other workers in those industries, respectively; and drivers for bakeries and laundries are classified with deliverymen in trade.

² Probably at each census some stationary engineers are included with locomotive engineers, and some other firemen with locomotive firemen.

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Transportation—Continued						
Railroad transportation (selected occupations)—Continued.						
Switchmen, flagmen, and yardmen.....	85,147	85,095	52	111,565	111,000	565
Switchmen and flagmen (steam railroad).....	73,419	73,367	52	101,917	101,359	558
Switchmen and flagmen (street railroad).....	2,153	2,153	-----	2,500	2,496	4
Yardmen (steam railroad).....	9,575	9,575	-----	7,148	7,145	3
Ticket and station agents.....	24,138	22,930	1,208	26,585	24,324	2,261
Express, post, telegraph, and telephone (selected occupations):						
Agents (express companies).....	5,875	5,804	71	5,233	5,193	100
Express messengers and railway mail clerks.....	22,021	22,018	3	25,005	24,996	9
Express messengers.....	6,781	6,778	3	9,138	9,129	9
Railway mail clerks.....	15,240	15,240	-----	15,867	15,867	-----
Mail carriers.....	80,678	79,667	1,011	91,451	90,131	1,320
Telegraph and telephone linemen.....	28,350	28,347	3	37,917	37,905	12
Telegraph messengers.....	9,152	9,074	78	9,403	8,969	434
Telegraph operators.....	69,953	61,734	8,219	79,434	62,574	16,860
Telephone operators.....	97,893	9,631	88,262	190,160	11,781	178,379
Other transportation pursuits:						
Foremen and overseers (n. o. s.) ¹	14,738	14,333	405	25,995	25,958	37
Road and street building and repairing.....	7,064	7,064	-----	9,558	9,557	1
Telegraph and telephone.....	3,843	3,439	404	6,822	6,797	25
Water transportation.....	3,016	3,016	-----	3,488	3,488	-----
Other transportation ²	815	814	1	6,127	6,116	11
Inspectors.....	33,237	32,962	275	50,233	49,848	385
Steam railroad.....	27,661	27,525	136	42,721	42,675	46
Street railroad.....	2,268	2,265	3	3,451	3,445	6
Telegraph and telephone.....	2,619	2,485	134	2,821	2,491	330
Other transportation.....	689	687	2	1,240	1,237	3
Laborers (n. o. s.) ¹	26,555	26,300	255	33,432	33,229	203
Express companies.....	3,010	2,979	31	9,089	9,067	22
Pipe-lines.....	2,605	2,605	-----	7,369	7,362	7
Telegraph and telephone.....	5,312	5,251	61	5,088	5,011	77
Water transportation.....	14,267	14,177	90	5,966	5,963	3
Other transportation.....	1,361	1,288	73	5,920	5,826	94
Proprietors, officials, and managers (n. o. s.) ¹	14,839	13,411	1,428	18,957	18,384	573
Telegraph and telephone.....	10,069	8,680	1,409	11,603	11,059	544
Other transportation.....	4,750	4,731	19	7,354	7,325	29
Other occupations (semiskilled).....	38,742	37,749	993	48,124	46,634	1,490
Road and street building and repairing.....	5,076	4,726	350	4,435	4,231	104
Steam railroad.....	24,424	24,125	299	28,621	27,916	705
Street railroad.....	5,187	5,147	40	9,259	9,088	171
Telegraph and telephone.....	1,213	992	221	1,831	1,410	421
Water transportation.....	1,945	1,905	40	1,774	1,753	21
Other transportation.....	897	854	43	2,204	2,136	68
Trade.....	3,614,670	3,146,582	468,088	4,242,979	3,575,187	667,792
Bankers, brokers, and money lenders.....	105,804	103,170	2,634	161,613	156,309	5,304
Bankers and bank officials.....	56,059	54,387	1,672	82,375	78,149	4,226
Commercial brokers and commission men.....	24,009	23,690	319	27,552	27,358	194
Loan brokers and loan company officials.....	2,111	1,989	122	4,385	4,255	130
Pawnbrokers.....	1,232	1,191	41	1,088	1,066	22
Stockbrokers.....	13,729	13,522	207	29,609	29,233	376
Brokers not specified and promoters.....	8,664	8,391	273	16,604	16,248	356

¹ Not otherwise specified.

² Marked increase, 1910 to 1920, probably due mainly to increase in garage and pipe-line foremen, here included.

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Trade—Continued						
Clerks in stores ¹	387,183	275,589	111,594	413,918	243,521	170,397
Commercial travelers.....	163,620	101,027	2,593	179,320	170,514	2,806
Decorators, drapers, and window dressers.....	5,341	4,902	439	8,853	7,698	1,155
Deliverymen ²	229,619	229,469	150	170,235	170,039	196
Bakeries and laundries ³	24,030	24,012	18	20,688	20,858	30
Stores ⁴	205,589	205,457	132	149,347	149,181	166
Floorwalkers, foremen, and overseers.....	20,724	17,649	3,075	26,437	22,367	4,070
Floorwalkers and foremen in stores.....	17,946	14,900	3,046	20,604	16,565	4,039
Foremen (warehouses, stockyards, etc.).....	2,778	2,749	29	5,833	5,802	31
Inspectors, gaugers, and samplers.....	13,446	11,685	1,761	13,714	12,683	1,031
Insurance agents and officials.....	97,964	95,302	2,662	134,978	129,589	5,389
Insurance agents.....	88,463	85,926	2,537	119,918	114,835	5,083
Officials of insurance companies.....	9,501	9,376	125	15,060	14,754	306
Laborers in coal and lumber yards, warehouses, etc.....	81,123	80,450	673	125,609	124,713	896
Coal yards.....	16,663	16,655	8	25,192	25,157	35
Elevators.....	6,346	6,335	11	11,312	11,244	68
Lumberyards.....	43,398	43,389	9	43,351	43,297	54
Stockyards.....	5,998	5,991	7	22,888	22,859	29
Warehouses.....	8,718	8,080	638	22,866	22,156	710
Laborers, porters, and helpers in stores.....	102,333	98,169	4,164	125,007	116,602	8,405
Newsboys.....	29,708	29,435	273	27,961	27,635	326
Proprietors, officials, and managers (n. o. s.) ⁵	22,362	21,352	1,010	34,778	33,715	1,061
Employment office keepers.....	2,260	1,540	720	3,026	2,357	669
Proprietors, etc., elevators.....	5,118	5,105	13	8,858	8,836	22
Proprietors, etc., warehouses.....	4,393	4,368	25	6,353	6,310	43
Other proprietors, officials, and managers.....	10,591	10,339	252	16,539	16,212	327
Real estate agents and officials.....	125,862	122,935	2,927	149,135	139,927	9,208
Retail dealers ⁶	1,195,029	1,127,926	67,103	1,328,275	1,249,295	78,980
Agricultural implements and wagons.....	8,518	8,410	108	7,789	7,760	29
Art stores and artists' materials.....	2,370	1,955	415	2,646	1,989	657
Automobiles and accessories.....	4,597	4,545	52	28,768	28,626	142
Bicycles.....	1,532	1,486	46	2,221	2,200	21
Books.....	3,118	2,796	322	3,035	2,600	435
Boots and shoes.....	19,346	18,470	876	22,544	21,781	763
Butchers and meat dealers.....	124,048	122,757	1,291	122,105	120,940	1,165
Buyers and shippers of grain.....	11,535	11,454	81	7,305	7,288	17
Buyers and shippers of livestock.....	32,516	32,346	170	30,464	30,453	31
Buyers and shippers of other farm produce.....	6,864	6,806	58	10,540	10,507	33
Candy and confectionery.....	29,538	21,601	7,937	40,091	32,368	7,723
Cigars and tobacco.....	17,728	16,375	1,353	19,141	18,031	1,110
Carpets and rugs.....	1,238	1,152	86	1,132	1,116	16
Clothing and men's furnishings.....	35,273	34,229	1,044	46,653	43,440	3,213
Coal and wood.....	24,466	23,942	524	28,556	26,057	2,499
Coffee and tea.....	5,351	6,112	239	5,044	4,766	278
Crockery, glassware, and queensware.....	2,508	2,298	210	1,618	1,505	113
Curios, antiques, and novelties.....	2,735	2,377	358	3,353	2,393	760
Delicatessen stores.....	3,031	2,313	718	4,333	3,565	768
Department stores.....	8,970	8,564	406	11,752	10,800	952
Drugs and medicines, including druggists and pharmacists.....	67,575	65,414	2,161	60,157	76,995	3,162
Dry goods, fancy goods, and notions.....	65,283	57,321	7,962	63,909	56,158	7,751
Five and ten cent and variety stores.....	4,331	3,294	1,037	5,968	4,899	1,069
Florists (dealers) ⁷	2,934	2,527	407	5,746	4,784	962
Flour and feed.....	9,469	9,363	106	9,309	9,212	97

¹ Many of the "clerks in stores" probably are "salesmen and saleswomen."

² Decrease, 1910 to 1920, probably due mainly to substitution of motor for horse-drawn delivery wagons.

³ Not otherwise specified.

⁴ Includes, also, managers and superintendents of retail stores.

⁵ Growers of flowers are shown under "Agriculture," p. 51.

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Trade—Continued						
Retail dealers¹—Continued.						
Fruit.....	19,000	18,228	772	23,385	22,185	1,200
Furniture.....	22,209	21,739	470	26,013	25,337	676
Furs.....	2,280	2,043	237	4,789	4,434	355
Gas fixtures and electrical supplies.....	1,526	1,497	29	4,420	4,355	65
General stores.....	83,059	84,734	3,325	80,026	76,317	3,709
Groceries.....	195,432	176,993	18,439	239,236	216,069	23,177
Hardware, stoves, and cutlery.....	39,663	38,980	683	41,144	40,453	691
Harness and saddlery.....	7,541	7,484	57	2,706	2,685	21
Hucksters and peddlers.....	80,415	76,630	3,785	50,402	48,493	1,909
Ice.....	7,361	7,220	141	8,203	8,166	37
Jewelry.....	29,962	29,403	559	21,433	20,652	781
Junk.....	15,219	15,079	140	22,749	22,596	153
Leather and hides.....	2,475	2,436	39	4,350	4,307	43
Lumber.....	27,250	26,997	253	27,687	27,589	98
Milk.....	14,694	13,851	843	13,104	12,509	595
Music and musical instruments.....	5,222	4,963	259	7,909	7,360	549
Newsdealers.....	7,075	6,534	541	8,474	7,808	666
Oil, paint, and wall paper.....	6,818	6,596	222	6,577	6,298	279
Opticians.....	6,284	5,954	330	12,632	11,743	889
Produce and provisions.....	29,639	28,358	1,281	34,473	32,873	1,600
Rags.....	1,975	1,805	170	2,024	1,985	39
Stationery.....	5,823	5,136	687	5,951	5,260	691
Other specified retail dealers.....	38,612	36,866	1,746	52,681	49,955	2,726
Not specified retail dealers.....	45,621	41,493	4,128	65,728	59,483	6,245
Salesmen and saleswomen.....	921,130	663,410	257,720	1,177,494	816,352	361,142
Auctioneers.....	3,990	3,985	5	5,048	5,045	3
Demonstrators.....	4,380	1,250	3,130	4,823	1,639	3,184
Sales agents.....	35,522	31,424	4,098	41,841	40,207	1,634
Salesmen and saleswomen (stores).....	877,238	626,751	250,487	1,125,782	769,461	356,321
Undertakers.....	20,734	19,921	813	24,469	23,342	1,127
Wholesale dealers, importers, and exporters.....	51,048	50,123	925	73,574	72,780	794
Other pursuits (semiskilled).....	41,640	34,068	7,572	67,611	52,106	15,505
Fruit graders and packers.....	4,715	2,677	2,038	8,074	4,988	3,086
Meat cutters.....	15,403	15,378	27	22,884	22,804	80
Packers, wholesale and retail trade.....	13,401	10,392	3,009	19,701	13,603	6,098
Other occupations.....	8,119	5,621	2,498	16,952	10,711	6,241
Public service (not elsewhere classified).....						
Firemen (fire department).....	85,606	85,606	-----	50,771	50,771	-----
Guards, watchmen, and doorkeepers.....	78,271	78,168	103	115,553	115,154	399
Laborers (public service).....	67,234	66,506	729	106,915	105,385	1,530
Garbage men and scavengers.....	4,227	4,227	-----	5,481	5,475	6
Other laborers.....	63,007	62,278	729	101,434	99,910	1,524
Marshals, sheriffs, detectives, etc.....	23,599	23,219	380	32,214	30,968	1,246
Detectives.....	6,349	6,162	187	11,955	11,562	393
Marshals and constables.....	9,073	9,071	2	6,897	6,880	17
Probation and truant officers.....	1,043	855	188	2,670	1,899	780
Sheriffs.....	7,134	7,131	3	10,683	10,627	56
Officials and inspectors (city and county).....	52,254	49,668	2,586	55,507	50,748	4,849
Officials and inspectors (city).....	35,210	32,199	1,011	33,505	31,918	1,587
Officials and inspectors (county).....	19,044	17,469	1,575	22,002	18,830	3,262
Officials and inspectors (state and United States).....	52,926	43,389	9,537	80,334	67,944	12,390
Officials and inspectors (state).....	7,202	6,662	540	9,126	8,596	530
Postmasters.....	27,849	19,127	8,722	31,935	20,727	11,208
Other United States officials.....	17,875	17,600	275	39,273	35,621	3,652
Policemen.....	61,980	61,980	-----	82,120	81,884	236
Soldiers, sailors, and marines ²	77,153	77,153	-----	225,503	225,503	-----

¹ Includes, also, managers and superintendents of retail stores.

² Includes only those resident in continental United States at the date of the enumeration.

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Public service (not elsewhere classified)—Continued						
Other pursuits.....	10,268	10,045	223	21,453	20,309	1,144
Life-savers.....	2,158	2,158	2,287	2,285	2
Lighthouse keepers.....	1,693	1,552	41	1,463	1,442	21
Other occupations.....	6,517	6,335	182	17,703	16,582	1,121
Professional service.....	1,693,361	959,470	733,891	2,143,889	1,127,391	1,016,498
Actors and showmen.....	48,393	35,293	13,100	48,172	33,818	14,354
Actors.....	28,297	16,305	11,992	28,361	15,124	13,237
Showmen.....	20,096	18,988	1,108	19,811	18,694	1,117
Architects.....	16,613	16,311	302	18,185	18,048	137
Artists, sculptors, and teachers of art.....	34,104	16,675	15,429	35,402	20,785	14,617
Authors, editors, and reporters.....	38,750	32,611	6,239	40,865	32,129	8,736
Authors.....	4,368	2,310	2,058	6,668	3,662	3,006
Editors and reporters.....	34,382	30,201	4,181	34,197	28,467	5,730
Chemists, assayers, and metallurgists.....	16,273	15,694	579	32,941	31,227	1,714
Clergymen.....	118,018	117,333	685	127,270	125,483	1,787
College presidents and professors ²	15,668	12,710	2,958	33,407	23,332	10,075
Dentists.....	39,997	38,743	1,254	56,152	54,323	1,829
Designers, draftsmen, and inventors.....	47,449	44,437	3,012	70,651	62,967	7,684
Designers.....	11,788	9,211	2,577	15,410	9,758	5,652
Draftsmen.....	33,314	32,923	391	52,665	50,880	1,985
Inventors.....	2,347	2,303	44	2,376	2,349	27
Lawyers, judges, and justices.....	114,704	114,146	558	122,519	120,781	1,738
Musicians and teachers of music.....	139,310	64,832	84,478	130,265	57,587	72,678
Osteopaths.....	(1)	(1)	(1)	5,030	3,367	1,663
Photographers.....	31,775	26,811	4,964	34,259	27,140	7,119
Physicians and surgeons.....	151,132	142,117	9,015	144,977	137,758	7,219
Teachers.....	599,237	121,210	478,027	761,766	122,525	639,241
Teachers (athletics, dancing, etc.).....	3,031	2,768	1,163	9,711	5,677	4,034
Teachers (school).....	595,306	118,442	476,864	752,055	116,848	635,207
Technical engineers.....	88,755	88,744	11	136,121	130,080	41
Civil engineers and surveyors.....	52,033	52,028	5	64,660	64,642	18
Electrical engineers.....	15,278	15,272	6	27,077	27,065	12
Mechanical engineers ³	14,514	14,514	37,689	37,678	11
Mining engineers.....	6,930	6,930	6,695	6,695
Trained nurses.....	52,327	5,819	76,508	148,128	5,464	143,664
Veterinary surgeons.....	11,652	11,652	13,494	13,493	1
Other professional pursuits.....	15,677	7,585	8,092	35,018	15,745	19,273
Aeronauts.....	(1)	(1)	(1)	1,312	1,304	8
Librarians.....	7,423	1,594	5,829	15,297	1,795	13,502
Other occupations.....	8,254	5,991	2,263	18,409	12,646	5,763
Semiprofessional pursuits.....	64,926	44,532	20,394	116,555	70,626	45,929
Abstractors, notaries, and justices of peace.....	7,445	6,660	785	10,071	8,588	1,483
Fortune tellers, hypnotists, spiritualists, etc.....	1,600	380	1,220	928	230	698
Healers (except osteopaths and physicians and surgeons).....	6,834	2,162	4,672	14,774	6,872	7,902
Keepers of charitable and penal institutions.....	7,491	5,246	2,245	12,884	7,953	4,931
Keepers of pleasure resorts, race tracks, etc.....	2,929	2,706	223	3,360	3,163	197
Officials of lodges, societies, etc.....	8,215	6,245	1,970	11,736	9,574	2,162
Religious, charity, and welfare workers.....	15,970	7,081	8,889	41,078	14,151	26,927
Theatrical owners, managers, and officials.....	11,322	11,027	295	18,395	17,138	1,257
Turfmen and sportsmen.....	2,744	2,743	1	1,826	1,825	1
Other occupations.....	376	282	94	1,503	1,132	371

¹ Aeronauts were included with "showmen" in 1910.

² Probably includes some teachers in schools below collegiate rank.

³ Osteopaths were included with "physicians and surgeons" in 1910.

⁴ Figures for 1910 estimated.

⁵ Includes, also, all technical engineers not elsewhere classified.

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Professional service—Continued						
Attendants and helpers (professional service).....	(¹)	(¹)	(¹)	31,712	14,693	17,019
Dentists' assistants and apprentices.....	2,048	544	1,504	6,708	1,768	4,940
Librarians' assistants and attendants.....	3,299	507	2,792	2,279	1,067	1,212
Physicians' and surgeons' attendants.....	4,140	689	3,451	7,061	641	6,410
Stage hands and circus helpers.....	6,836	6,444	392	5,803	5,377	426
Theater ushers.....	2,278	2,131	147	5,221	2,868	2,353
Other attendants and helpers.....	(¹)	(¹)	(¹)	4,650	2,072	1,678
Domestic and personal service.....	3,772,559	1,241,338	2,531,221	3,404,892	1,217,968	2,186,924
Barbers, hairdressers, and manicurists.....	195,276	172,977	22,298	216,211	182,965	33,240
Billiard room, dance hall, skating, etc., keepers.....	16,761	15,943	818	24,897	24,655	242
Billiard and pool room keepers.....	13,859	13,700	159	22,140	22,067	73
Dance hall, skating rink, etc., keepers.....	2,902	2,243	659	2,757	2,588	169
Boarding and lodging house keepers.....	165,452	23,052	142,400	133,392	18,652	114,740
Bootblacks.....	14,020	14,000	20	15,175	15,142	33
Charwomen and cleaners.....	34,034	7,195	26,839	36,803	11,848	24,955
Elevator tenders.....	25,035	25,010	25	40,713	33,376	7,337
Hotel keepers and managers.....	64,504	50,269	14,235	55,583	41,449	14,134
Housekeepers and stewards.....	189,273	15,940	173,333	221,612	17,262	204,350
Janitors and sextons.....	113,081	91,629	21,452	178,628	140,590	29,038
Laborers (domestic and professional service).....	53,480	50,265	3,215	32,893	31,224	1,669
Launderers and laundresses (not in laundry).....	533,697	13,693	520,004	396,756	10,882	385,874
Laundry operatives ²	112,264	35,909	76,355	120,715	39,968	80,747
Foremen and overseers.....	3,071	1,674	1,397	3,611	2,076	1,535
Laborers.....	8,786	5,432	3,354	13,107	6,570	6,537
Other operatives ²	100,407	28,803	71,604	103,997	31,322	72,675
Laundry owners, officials, and managers ²	18,043	17,057	986	13,692	12,239	1,453
Managers and officials.....	2,602	2,362	240	4,665	4,081	584
Owners and proprietors ²	15,441	14,695	746	9,027	8,158	869
Midwives and nurses (not trained).....	133,043	15,926	117,117	156,769	19,338	137,431
Midwives.....	6,205	6,205	0	4,773	4,773	0
Nurses (not trained).....	126,838	15,926	110,912	151,996	19,338	132,658
Porters (except in stores).....	84,128	84,055	73	88,168	87,683	485
Porters, domestic and professional service.....	54,612	54,560	52	43,208	42,929	279
Porters, steam railroad.....	17,298	17,297	1	22,513	22,486	27
Other porters (except in stores).....	12,218	12,198	20	22,447	22,268	179
Restaurant, café, and lunch-room keepers.....	60,832	50,316	10,516	87,987	72,343	15,644
Servants.....	1,572,225	262,676	1,309,549	1,270,946	258,813	1,012,133
Bell boys, chore boys, etc.....	18,329	17,667	662	17,231	16,472	759
Butlers.....	13,168	13,168	0	10,690	10,689	1
Chambermaids.....	39,789	187	39,602	29,302	250	29,052
Coachmen and footmen.....	25,667	25,667	0	2,427	2,427	0
Cooks.....	450,440	117,004	333,436	398,475	129,857	268,618
Ladies' maids, valets, etc.....	24,222	2,436	21,786	5,791	1,268	4,523
Nurse maids.....	24,222	2,436	21,786	11,890	11	11,879
Other servants.....	1,000,610	88,547	912,063	795,140	97,839	697,301
Waiters.....	188,203	102,495	85,708	228,985	112,064	116,921
Other pursuits.....	199,119	192,931	6,188	84,967	78,475	6,492
Bartenders.....	101,234	100,984	250	26,085	25,976	109
Bathhouse keepers and attendants.....	4,595	3,125	1,470	2,858	2,032	826
Cemetery keepers.....	4,842	4,811	31	5,540	5,496	44
Cleaners and renovators (clothing, etc.).....	14,860	12,215	2,645	21,667	17,094	4,573
Hunters, trappers, and guides.....	3,887	3,840	47	7,332	7,288	44
Saloon keepers.....	68,215	60,724	7,491	17,835	17,312	523
Umbrella menders and scissors grinders.....	1,053	1,016	37	917	899	18
Other occupations.....	433	216	217	2,733	2,378	355

¹ Comparable figures for 1910 not available.

² Some of the owners of hand laundries probably are included with laundry operatives.

Total persons 10 years of age and over engaged in each specified occupation, classified by sex, for the United States: 1910 and 1920—Continued

[The figures for 1910 for certain of the division totals and also for certain individual occupations have been corrected to conform to the classification for 1920]

OCCUPATION	1910			1920		
	Total	Male	Female	Total	Male	Female
Clerical occupations.....	1, 737, 053	1, 143, 829	593, 224	3, 126, 541	1, 700, 425	1, 426, 116
Agents, canvassers, and collectors.....	105, 127	96, 325	8, 802	175, 772	159, 941	15, 831
Agents.....	50, 785	48, 495	2, 290	130, 338	121, 428	8, 910
Canvassers.....	18, 595	13, 980	4, 615	14, 705	10, 514	4, 191
Collectors.....	35, 747	33, 850	1, 897	30, 729	27, 999	2, 730
Bookkeepers, cashiers, and accountants..	496, 700	299, 545	187, 155	734, 688	375, 564	359, 124
Accountants and auditors.....	39, 239	35, 653	3, 586	118, 451	105, 073	13, 378
Bookkeepers and cashiers.....	447, 461	263, 892	183, 569	616, 237	270, 491	345, 746
Clerks (except clerks in stores).....	720, 496	597, 833	122, 663	1, 467, 905	1, 015, 742	472, 163
Shipping clerks.....	80, 353	78, 192	2, 161	123, 684	118, 944	4, 740
Weighers.....	11, 504	10, 984	520	16, 229	14, 730	1, 499
Other clerks.....	628, 581	508, 657	119, 924	1, 347, 992	882, 068	465, 924
Messenger, bundle, and office boys and girls ¹	108, 035	96, 748	11, 287	113, 022	98, 768	14, 254
Bundle and cash boys and girls.....	10, 866	4, 274	6, 592	6, 973	2, 506	4, 467
Messenger, errand, and office boys and girls ¹	97, 169	92, 474	4, 695	106, 049	96, 262	9, 787
Stenographers and typists.....	316, 693	53, 376	263, 315	615, 154	50, 410	564, 744

¹ Except telegraph messengers.

