This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: Ebb and Flow in Trade Unionism

Volume Author/Editor: Leo Wolman

Volume Publisher: NBER

Volume ISBN: 0-87014-029-9

Volume URL: http://www.nber.org/books/wolm36-1

Publication Date: 1936

Chapter Title: Front matter to "Ebb and Flow in Trade Unionism"

Chapter Author: Leo Wolman

Chapter URL: http://www.nber.org/chapters/c2749

Chapter pages in book: (p. -19 - 0)

EBB AND FLOW IN TRADE UNIONISM

LEO WOLMAN

NATIONAL BUREAU OF ECONOMIC RESEARCH

NEW YORK · 1936

COPYRIGHT, 1936, BY NATIONAL BUREAU OF ECONOMIC RESEARCH, INC. 1819 BROADWAY, NEW YORK, N. Y. ALL RIGHTS RESERVED

DESIGNER: ERNST REICHL
PRINTED AND BOUND IN THE UNITED STATES OF AMERICA
BY H. WOLFF, NEW YORK

PUBLICATIONS OF THE NATIONAL BUREAU OF ECONOMIC RESEARCH, INC.

NUMBER 30

EBB AND FLOW
IN
TRADE UNIONISM

Officers

JOSEPH H. WILLITS, Chairman
GEORGE SOULE, President
DAVID FRIDAY, Vice-President
SHEPARD MORGAN, Treasurer
JOSEPH H. WILLITS, Executive Director
CHARLES A. BLISS, Executive Secretary
MARTHA ANDERSON, Editor

Directors at Large

Henry A. Dennison, Dennison Manufacturing Company
George M. Harrison, President, Brotherhood of Railway and Steamship Clerks
Oswald W. Knauth, President, Associated Dry Goods Corporation
Harry W. Laidler, Executive Director, The League for Industrial Democracy
L. C. Marshall, Department of Commerce

L. C. Marshall, Department of Commerce George O. May, Price, Waterhouse and Company Shepard Morgan, Vice-President, Chase National Bank Beardsley Ruml, Treasurer, R. H. Macy and Company George Soule, Director, The Labor Bureau, Inc. N. I. Stone, Industrial and Financial Consultant

Directors by University Appointment

WILLIAM L. CRUM, Harvard
WALTON H. HAMILTON, Yale
HARRY JEROME, Wisconsin
HARRY ALVIN MILLIS, Chicago
WESLEY C. MITCHELL, Columbia
JOSEPH H. WILLITS, Pennsylvania

Directors Appointed by Other Organizations
FREDERICK M. FEIKER, American Engineering Council
DAVID FRIDAY, American Economic Association
LEE GALLOWAY, American Management Association
WINFIELD W. RIEFLER, American Statistical Association
GEORGE E. ROBERTS, American Bankers Association
ARCH W. SHAW, National Publishers Association
MATTHEW WOLL, American Federation of Labor

Research Staff

WESLEY C. MITCHELL, Director
ARTHUR F. BURNS
SOLOMON FABRICANT
SIMON KUZNETS
FREDERICK R. MACAULAY
FREDERICK C. MILLS
LEO WOLMAN
EUGEN ALTSCHUL, DAVID L. WICKENS, ASSOCIATES

2,005,966

National Bureau of Economic Research, Inc. Wolman, Leo, 1890-

Ebb and flow in trade unionism by, Leo Wolman. New York, National bureau of economic research, 1936.


xv. (8), 251 p. incl. tables, diagra. 23}. (Half-title: Publications of the National bureau of economic research, inc. No. 80)

1. Trade-unions-U. S. 2. Industry and state-U. S. I. Title

90 ... 991EA

Library of Congress HD6508.W57

MATERIAL SUBMITTED BY PUBLISHER


RELATION OF THE DIRECTORS

TO THE WORK OF THE NATIONAL BUREAU

OF ECONOMIC RESEARCH

- 1. The object of the National Bureau of Economic Research is to ascertain and to present to the public important economic facts and their interpretation in a scientific and impartial manner. The Board of Directors is charged with the responsibility of ensuring that the work of the Bureau is carried on in strict conformity with this object.
- 2. To this end the Board of Directors shall appoint one or more Directors of Research.
- 3. The Director or Directors of Research shall submit to the members of the Board, or to its Executive Committee, for their formal adoption, all specific proposals concerning researches to be instituted.
- 4. No study shall be published until the Director or Directors of Research shall have submitted to the Board a summary report drawing attention to the character of the data and their utilization in the study, the nature and treatment of the problems involved, the main conclusions and such other information as in their opinion will serve to determine the suitability of the study for publication in accordance with the principles of the Bureau.
- 5. A copy of any manuscript proposed for publication shall also be submitted to each member of the Board. If publication is approved each member is entitled to have published also a memorandum of any dissent or reservation he may express, together with a brief statement of his reasons. The publication of a volume does not, however, imply that each member of the Board of Directors has read the manuscript and passed upon its validity in every detail.
- 6. The results of an inquiry shall not be published except with the approval of at least a majority of the entire Board and a two-thirds majority of all those members of the Board who shall have voted on the proposal within the time fixed for the receipt of votes on the publication proposed. The limit shall be forty-five days from the date of the submission of the synopsis and manuscript of the proposed publication unless the Board extends the limit; upon the request of any member the limit may be extended for not more than thirty days.
- 7. A copy of this resolution shall, unless otherwise determined by the Board, be printed in each copy of every Bureau publication.

(Resolution of October 25, 1926, revised February 6, 1933)


Acknowledgments

OFFICIALS of unions have made available to me estimates of membership and have been most generous with their time in answering many questions about their unions. The members of the staff of the National Bureau of Economic Research have made suggestions and criticisms which have improved the form and argument of this book. Above all I am indebted to my assistant, Eleanor Frankel, whose knowledge of data, statistical experience, and sound judgment have been, in this as in other studies, indispensable to me.

LEO WOLMAN


Introduction

SINCE this book has come off the press, the conflict, which has for nearly a year divided the American Federation of Labor into two factions has, following the action taken by its Executive Council, precipitated open warfare within the ranks of organized labor. At its meeting held in Washington, D. C., August 3-5, 1936, the Executive Council of the Federation voted to suspend ten unions affiliated with the Committee for Industrial Organization from membership in the A. F. of L. The suspension was to become effective within thirty days, unless the unions in question meanwhile severed all connections with the C. I. O. Of the fourteen members of the Executive Council present at this meeting, one voted against suspension. The dissenting member was Mr. David Dubinsky, president of the International Ladies Garment Workers, a union affiliated with the C. I. O. and one of the suspended organizations. Two members of the Council, the presidents of the railway clerks and musicians unions, were absent and did not participate in its deliberations and decision.

This action is the culmination of many months of negotiation, formal and informal, to effect a peaceful settlement of the differences between these two groups of unions and to avoid an open split within the ranks of the Federation. Following the announcement of the Council's decision on August 5, 1936, Mr. John L. Lewis stated: "We will not disband the Committee for Industrial Organization", and the majority of the suspended unions have

indicated their refusal to disassociate themselves from the C. I. O. Unless upset by the courts, suspension is tantamount to expulsion, since the delegates of the suspended unions will in all probability not be seated at the next convention of the Federation in November 1936.

The decision and arguments of the Executive Council are given in the following excerpts from the statement issued by Mr. William Green, president of the American Federation of Labor, on August 5: 1

"The Executive Council of the American Federation of Labor decided that the Committee for Industrial Organization is a dual organization and that its originator and leader is John L. Lewis, president of the United Mine Workers of America.

This decision was reached after the Executive Council had made a careful study of the charges filed by President Frey of the Metal Trades Department against the Committee for Industrial Organization and of the evidence offered in support thereof.

This is the first attempt ever made during the existence of the American Federation of Labor, covering a period of more than fifty years, to set up a dual movement within it. It was the opinion of the Executive Council that it could not condone the setting up of a rival organization within the officially recognized family of labor, or tolerate and countenance it without sacrificing its self-respect, or making an unconditional surrender to a minority group composed of members who are in open rebellion to democratic procedure and majority rule, as exemplified at the latest convention of the American Federation of Labor.

The decision of the executive council to suspend those organizations from affiliation with the American Federation of Labor which hold membership in the dual organization (the Committee for Industrial Organization) within thirty days unless they withdraw therefrom means that said organizations are required to do nothing more than to discontinue holding membership in, and to cease fostering, financing and maintaining a dual, rival organization within the American Federation of Labor. The decision means just that and nothing else.

¹ Statement by Mr. William Green appearing in the New York Times, August 6, 1936.

Because there seems to be a public misunderstanding of the real issue which arose out of the formation of the Committee for Industrial Organization, the executive council declares in most positive terms that the industrial versus craft union dispute is in no way involved in its official decision.

No organization will ever be suspended from affiliation with the American Federation of Labor because its members believe in or advocate the acceptance of either the industrial or craft form of organization, nor are any of the organizations which hold membership in the Committee for Industrial Organization asked to withdraw their endorsement or espousal of industrial unionism.

They are not asked to give up industrial unionism. Instead, they are asked to give up a dual union. They may choose whether they will remain with the American Federation of Labor or cast their lot with the dual, rival organization. The decision of the executive council means they cannot belong to both organizations at the same time.

Both the industrial and craft forms of organization are widely applied in all the organizing work of the American Federation of Labor. As evidence of this fact some organizations affiliated with the American Federation of Labor are organized upon an industrial and some upon a craft union basis.

Through all the months intervening since November 10, 1935, when the Committee for Industrial Organization was formed, the council has shown great patience and forbearance under most trying and difficult circumstances. When it extended a cordial invitation to the representatives of the organizations holding membership in the Committee for Industrial Organization to meet with it on July 8, 1936, for the purpose of acquainting the members of the executive council with their reasons for refusing the request of the executive council to dissolve their organization set-up, the council hoped that through such a conference a settlement could be reached which would be fair and just to all.

But the invitation of the executive council was refused, its request for a conference was spurned and its authority to administer the affairs of the American Federation of Labor between conventions was treated with contempt.

Thus the issue has been clearly drawn. The executive council has met it in a definite and decisive way. A mere loss of membership could not be considered when a vital principle was at stake.

When ambitious men form a dual, rival organization for the purpose

of forcing the acceptance of minority rule within the American Federation of Labor, the executive council decides they cannot do so within and as a part of the American Federation of Labor."

Preliminary estimates of the membership in 1935 of the American Federation of Labor and of the unions affiliated with the C. I. O. are given below:

	MEMBERSHIP
American Federation of Labor	3,317,100
Unions affiliated with the C. I. O.	. •
Ten suspended unions, total	1,022,100
United Mine Workers	507,200
Amalgamated Clothing Workers	135,000
International Ladies Garment Workers	220,000
United Textile Workers	79,200 1
Oil Field, Gas Well and Refinery Workers	43,500
Mine, Mill and Smelter Workers	14,600 1
Federation of Flat Glass Workers	. 14,000
United Automobile Workers	2
United Rubber Workers	2
Iron, Steel and Tin Workers	8,600 1
Two unions not suspended, total	95,000
United Hatters, Cap and Millinery Workers	21,400 1
International Typographical Union	73,600
Status uncertain	
United Electrical and Radio Workers	30,000

¹ Membership for the year ending August 31, 1935.


The membership of the suspended unions was in 1935 not quite one-third of the total membership of the A. F. of L. Among these organizations no reliable figures are available for the national unions of automobile and rubber workers, since these unions were but recently chartered by the A. F. of L. and the amount of their payment of per capita taxes to the Federation for the fiscal year ended August 31, 1936 will not be published until this fall.

² Membership not known.

Suspension of the hat and cap and printers unions was held in abeyance pending a clarification of their position by these organizations. The United Hatters, Cap and Millinery Workers represents a merger in 1934 of two unions—the United Hatters of North America and the Cloth Hat, Cap and Millinery Workers International Union—which exist as separate departments of the amalgamated union. The hatters' department of this union has apparently informed the A. F. of L. that it is not affiliated with the C. I. O. and postponement of action in this case was clearly for the purpose of forcing the two departments of the union to indicate their official position. The present membership of the two departments is not known, but in 1933, one year before the merger, the United Hatters claimed 8,500 and the Cloth Hat, Cap and Millinery Workers, 6,100 members.

Affiliation of the Typographical Union with the C. I. O. is for similar reasons, likewise, in doubt. In this case no official action has been taken by the union but Mr. C. P. Howard, its president, personally associated himself with the C. I. O. at its inception and has been the Committee's secretary from the beginning. It is expected that official action on the question will be taken by the next convention of the International Typographical Union, to be held in September 1936.

The United Electrical and Radio Workers Union, claiming a membership of about 30,000, is independent of the A. F. of L. It is involved in disputes with the Electrical Workers Union, an A. F. of L. affiliate, concerning jurisdiction over employees of the radio and electrical manufacturing industries. While there is no record of the formal affiliation of the Electrical and Radio Workers Union with the C. I. O., it is for all practical purposes associated with that organization.


Contents

,	Introduction	ix
	Introduction	IA
CHAPTER	I Problems of Measurement	3
	II Union Growth Before the World War	15
•	III War Prosperity and Its Aftermath	21
	IV The New Era and the World Depression	33
	V Unions Under the Recovery Administration	43
	VI Representation Elections	76
	VII Centers of Unionism	84
	VIII Extent of Organization	110
	IX Affiliated and Independent Unions	135
	X The Next Years	147
FABLE	1 United Textile Workers, Membership, 1931–1934	6
	2 Meat Cutters, Upholsterers, Hotel and Restaurant Employees, and Longshoremen Unions, Member-	
	ship, 1933 and 1934	8
	3 United Mine Workers, Membership, 1929-1934	11
	4 International Molders Union, Membership, 1923-	
	1934	13
	5 American Trade Unions, Total Membership, 1897-	
	1934	16
	6 National and International Unions Affiliated with the A. F. of L., Number, 1897–1935	18
	7 Mining, Building and Transportation Unions, In-	
	crease in Membership, 1897–1914	20
	8 American Trade Unions, Annual Changes in Total	
	Membership, 1913–1923	26
	9 Building, Metal, Transportation and Clothing Un-	
	ions, Changes in Membership, 1915-1920 and	
	1920–1923	28

CONTENTS

TABLE	10 Building, Metals, Clothing and Transportation, Membership of Selected Unions, 1915, 1920, and 1923	30
•	11 Great Britain and Northern Ireland, Trade Union Membership, 1914–1923	3]
	12 American Trade Unions, Annual Changes in Total Membership, 1923–1934	3 4
	13 Principal Groups of Unions, Changes in Membership, 1923–1929	4(
*	14 Building and Transportation Unions, Changes in Membership, 1929–1933	4]
	15 'Local Trade and Federal Labor Unions' Directly Affiliated with the A. F. of L., Number and Mem- bership, 1914–1935	66
	16 'Local Trade and Federal Labor Unions' Directly	
	Affiliated with the A. F. of L., by Industry or	
	Occupation, Number, 1933 and 1934	69
	17 Mining, Metal, Leather and Shoe, and Clothing Unions, Changes in Membership, 1933–1934	73
	18 Representation Elections Held by Federal Labor Boards, August 1933-September 1935	79
	19 Mining, Building, Transportation, Clothing, Paper and Printing Unions, Membership Expressed as Percentage of Total Membership, Selected Years, 1897–1934	87
	20 Building, Transportation, Paper and Printing, Theatre and Music, Trade, Public Service, and Other Service Unions, Membership Expressed as Percentage of Total Membership, Selected Years, 1897–1934	88
	21 Metal, Textile, Leather and Shoe, Lumber, Chemical, Clay, Glass and Stone, and Food, Liquor and Tobacco Unions, Membership Expressed as Percentage of Total Membership, Selected Years, 1897–1934	91
	22 Unions with Relatively Stable Membership, 1914–1934	
	Public Service, Paper and Printing	94
	23 Building and Transportation, Union Membership and Employment of Wage Earners, 1914–1934	98

CONTENTS

TABLE	24 Unions with Relatively Unstable Membership, 1914–1934	
	Mining, Clothing, Leather and Shoes 25 Unions with Small Proportion of Potential Mem-	100
	bership, 1914–1934 Textiles and Metals	106
	26 Working Population of the United States, 1910, 1920 and 1930	113
	27 Percentage of Trade Union Organization Among Employees in the United States, 1910, 1920, and 1930	116
	28 Principal Divisions of Industry, Percentage of Trade Union Organization Among Employees, 1910, 1920, and 1930	118
	29 Selected Occupations, Percentage of Trade Union Organization Among Employees, 1910, 1920, and 1930	121
·	30 Manufacturing, Coal Mining, and Steam Railroad Transportation, Percentage of Trade Union Organization Among Employed Wage Earners, 1923-1934	121
	31 Major Divisions of Manufacturing, Percentage of Trade Union Organization Among Employed Wage Earners, 1923–1933	123
.	32 Distribution of Workers by Industry and Type of Industrial Relations, April 1935	128
	33 Distribution of Employees on Class I Railroads, by Craft and Type of Industrial Relations, April	120
	1935 34 Distribution of Wage Earners Under Certain Forms	130
	of Industrial Relations, November 1933 35 Unions Affiliated with the American Federation	133
	of Labor and Independent Unions, Average Annual Membership, 1897–1934	138
·	36 Unions Affiliated with the Trade Union Unity League, Membership, 1929–1935	144
CHART	1 Groups of Unions with Relatively Stable Mem- bership, 1897–1934	95

CONTENTS

CHART	2	Union Membership and Employment in Building Construction and Transportation and Communi-	4
	_	cation, 1897–1934	99
		Groups of Unions with Relatively Unstable Membership, 1897–1934	101
	4	Groups of Unions with Small Proportion of Potential Membership, 1897-1934	107
	. 5	Affiliated and Independent Unions, Membership, 1897–1934	140
APPENDIX		Membership of American Trade Unions, 1897–1934	172
	\mathbf{II}	Membership of American Trade Unions, Percent-	
	TTT	age in each Industrial Group, 1897–1934 Working Population of the United States, 1910,	198
	111	1920, and 1930	200
	TV	Membership of American Trade Unions, United	200
		States and Canada, 1930	213
	V	Extent of Trade Union Organization among Employees in the Principal Divisions of Industry, 1910, 1920, and 1930	217
	VI	Selected Occupations, Extent of Trade Union Organization, 1930	222
	VII	Manufacturing Industries, Extent of Trade Union Organization, 1923–1933	224
	VIII	Coal Mining, Extent of Trade Union Organization,	990
•	τv	1923–1934	229
		Steam Railroad Industry, Extent of Trade Union Organization, 1923–1934	230
	X	Affiliated and Independent American Trade Unions, Membership by Industrial Groups, 1897–1934	232
	XI	Average Membership of Trade Unions Affiliated with the American Federation of Labor and of	
		Independent Unions, by Groups, 1934 and 1935	238
	XII	Membership of Trade Unions in Selected Countries, 1914, 1920–1934	239

INDEX

241