

L2.3:
1593

WAGE CALENDAR 1968

BLS BULLETIN NO. 1593
U.S. DEPARTMENT OF LABOR
Bureau of Labor Statistics

MAY 24 '68

Dayton & Montgomery Co.
Public Library

MAY 7 1968

DOCUMENT COLLECTION

WAGE CALENDAR 1968

BLS BULLETIN NO. 1593
U.S. DEPARTMENT OF LABOR
Willard Wirtz, Secretary
BUREAU OF LABOR STATISTICS
Arthur M. Ross, Commissioner

March 1968

For sale by the Superintendent of Documents, U.S. Government Printing Office
Washington, D.C., 20402 - Price 45 cents

Preface

For the first time, the Bureau of Labor Statistics is combining its analytical wage calendar article appearing in the January 1968 Monthly Labor Review and its extensive listing of contract expirations which it had previously issued separately, to provide a more comprehensive and valuable report for those using these materials.

In previous years the Bureau published a listing in the yearend Monthly Labor Review describing expirations, reopening and wage adjustments due in the following year, but limited to situations affecting 5,000 workers or more. A more exhaustive and detailed listing of contracts expiring during the coming year, covering 1,000 workers or more, was published later. These two reports are combined in this bulletin.

Most of the contracts identified in these reports are on file in the Bureau's Division of Industrial and Labor Relations and are open to public use. Information for a few situations was taken from published sources.

The summary of deferred wage increases was prepared early in December and does not reflect settlements reached later in the month. By early January, the Bureau had recorded settlements that provided deferred wage increases in 1968 for approximately 400,000 additional workers. Of these, about 115,000 were in metalworking; 80,000 in wholesale and retail trade; 75,000 in food; 50,000 in transportation; 20,000 in construction; 12,000 each in apparel, and lumber and furniture; 10,000 each in paper and utilities; 9,000 in stone, clay, and glass; 7,000 in services; 5,000 in printing; 4,000 in petroleum refining; and 1,000 in leather.

Table 8 and 9 are reproduced directly from machine tabulation printout; table 8 lists the agreements scheduled to expire in 1968 by month of expiration; and table 9 lists them on an industry basis. Where a new contract has already been negotiated, the entry has been lined through in both tables.

Users should refer to appendix A for the list of common abbreviations, and to appendix B for codes to identify the entries for the particular columns of the two listings.

Table 10 lists 1968 wage reopenings, by month of major bargaining agreements, each covering 5,000 workers or more.

Expirations which reached the Bureau too late to be included in tables 8 and 9 are listed in table 11.

This Bulletin was prepared jointly in the Divisions of Wage Economics and Industrial and Labor Relations by William M. Davis and Cordelia T. Ward.

Contents

	Page
Bargaining during the year -----	1
Deferred increases -----	4
Cost-of-living escalation -----	6

Tables:

1. Expiration and reopening dates specified in major collective bargaining agreements -----	2
2. Collective bargaining activity, 1968-1970 -----	3
3. Distribution of workers, by deferred wage increases due in 1968 in major situations, selected manufacturing and nonmanufacturing industries -----	5
4. Timing of deferred wage increases due in 1968 in major situations -----	6
5. Distribution of deferred wage and benefit increases in key collective bargaining situations, 1968 -----	7
6. Prevalence of cost-of-living escalation in major contracts providing deferred wage increases in 1968 -----	7
7. Typical cost-of-living escalator increases in selected industries, 1957-67 -----	8
8. Collective bargaining agreements expiring in 1968 by month of expiration -----	9
9. Collective bargaining agreements expiring in 1968 by industry -----	31
10. Selected contract reopenings by month -----	56
11. Late listings by month of expiration -----	59

Appendixes:

A. Common abbreviations -----	62
B. Definition of codes -----	63

The Wage Calendar for 1968

WAGE INCREASES are received—in most years—by at least 3 out of 4 workers covered by major collective bargaining agreements. Some of the increases result from negotiations concluded during the year; others are the result of long-term contracts negotiated in earlier years. For a substantial minority, negotiated or deferred increases are supplemented by adjustments under cost-of-living escalator clauses.

The relative importance of deferred and newly negotiated changes varies from year to year, since the number of workers covered by expiring long-term agreements is not uniform among years. Of the slightly more than 10.4 million workers under major agreements, at least 8.4 million are now covered by contracts that remain in effect for more than a year and that provide for deferred wage increases.¹ In addition, open-end contracts, under which negotiations are not concluded every year, cover about 700,000 workers.

During 1968, more workers covered by major collective bargaining agreements will receive deferred than negotiated increases. Deferred wage increases are scheduled to go into effect for about 4.6 million workers. For another 400,000 workers, contracts that expired in 1967 were still being renegotiated in late 1967; an unknown number of these will receive deferred increases some time during the year. About 4 million are included under contracts that either expire or can be reopened in 1968. The rest, about 1.2 of the 10.4 million, are working under agreements that are neither subject to reopening nor provide a wage increase during 1968.

In 1967, wage increases resulting from current negotiations and deferred wage increases each affected about the same number (approximately 4.5 million workers). About a million, including most telephone workers and some railroad non-operating workers, were covered by contracts that did not expire and did not provide the possibility of a pay increase in 1967.

More workers are eligible for cost-of-living escalator adjustments in 1968 than in any year since 1962, but for most of these workers a limit on the size of such adjustments has been established by their agreements.

Bargaining During the Year

Although collective bargaining activity will continue at high levels in 1968 and will affect several key industries, the number of workers covered by contracts that expire or are subject to

¹ This summary is limited to settlements affecting 1,000 workers or more in all industries except government.

For this article, a deferred increase is defined here as one resulting from a contract negotiated prior to the year it goes into effect. Increases are usually spaced at 1-year intervals. Thus, a 3-year contract beginning in July 1967 typically provided deferred increases in July 1968 and 1969. Workers sometimes receive 2 increases or more within a year, notably in the construction industry.

Except in the last paragraph on page 5, and table 5, only changes in wage rates are discussed in this summary; changes in supplementary benefits are excluded.

Workers in the service and finance, insurance, and real estate industries were included for the first time in the data on deferred wage increases due in 1967. They are included in all tabulations for 1968. The number of workers in the newly added industries who are due to receive deferred increases in 1968 is only about 225,000.

reopening on wages will be below 1967 levels. Contracts will expire or be reopened for about 4.0 million workers in 1968 compared with approximately 4.6 million in 1967.

Of the workers who are covered by provisions for bargaining, about 2.8 million are under contracts that expire in 1968, and nearly 650,000 are covered by provisions for reopenings under contracts that expire in 1969 or later. Open-end contracts for another 550,000 workers—in railroads and coal mining—can be reopened in 1968. Shopcraft unions have already served notice of wage demands for about 275,000 workers.

In manufacturing, contracts for about 1.8 million workers expire or are subject to reopening this year. Collective bargaining will be dominated by negotiations on new contracts in basic steel and

related industries (aluminum and metal fabrication), aerospace, and men's apparel. Agreements for most workers in shipbuilding, glass, and leather and leather products will also terminate. (Many leather workers' contracts will expire after they receive a deferred wage increase.) Many major agreements in the paper, chemical, and tobacco industries are subject to renegotiation. Most bargaining will take place in the second half of the year (table 1). Steel contracts expire the end of July; aerospace at that time or later. Contracts for about 80,000 workers in electrical products may be reopened on wages during the year.

Bargaining can take place in 1968 for about 2.1 million workers in nonmanufacturing industries; 1,050,000 under contracts that expire, 550,000 under open-end contracts with reopeners in 1968, and

TABLE 1. EXPIRATION AND REOPENING DATES SPECIFIED IN MAJOR COLLECTIVE BARGAINING AGREEMENTS¹

Year and month	Contract expirations		Scheduled wage reopenings in—				Significant industries
	Agreements	Workers (thousands)	Fixed-expiration date agreements		Open-end agreements		
			Agreements	Workers (thousands)	Agreements	Workers (thousands)	
Total [*]	1,690	8,010	112	722	18	692	
1968.....	744	2,681	95	646	11	545	Glass; fabricated metal; railroad clerks and some operating employees.
January.....	50	174	2	24	4	273	Glass.
February.....	46	120	3	8			Fabricated metal; communications.
March.....	69	147	20	115			Construction; communications.
April.....	83	238	17	80			Construction; men's clothing; aluminum; communications.
May.....	83	340	13	154			Construction; shipbuilding; communications; some operating and nonoperating railroad workers.
June.....	83	310	13	64			Steel, aircraft; communications.
July.....	103	633	4	36	6	192	Communications.
August.....	46	114	14	112			Maritime; bituminous coal mining.
September.....	78	227	5	23			Aircraft; leather.
October.....	53	187	4	25	1	80	Aircraft; utilities.
November.....	33	109					None.
December.....	17	81					
1969.....	559	1,959	17	76	7	147	Railroad shopcrafts; petroleum refining; airline mechanics.
January.....	62	170			6	137	Anthracite coal mining.
February.....	25	65	1	1	1	10	Construction.
March.....	71	186	1	1			Construction.
April.....	86	191	1	1			Construction.
May.....	41	100	5	6			Construction.
June.....	83	266	1	34			Construction; maritime.
July.....	28	131	3	22			Shipbuilding; utilities.
August.....	26	100					Communications.
September.....	39	200					Communications; electrical products.
October.....	46	341	1	2			Communications; electrical products.
November.....	27	138					Electrical products.
December.....	25	70	1	4			Construction; electrical products.
Unknown.....			3	5			
1970.....	339	2,504					
January-June.....	260	1,505					Trucking; women's clothing; rubber; communications; construction.
July-December.....	79	999					Automobiles and farm and construction equipment.
1971.....	17	97					
1972.....	10	59					
1973.....	1	1					
Open-end.....	20	709					Railroads; coal mining.

¹ Includes only those agreements for which information on expiration dates and wage reopeners was available at the time this article was prepared, in early December 1967. Because of the lack of information on many contracts expiring late in 1967, estimates on the number of expirations and reopeners

are incomplete. Unlike other tables in this article (except table 8), information in this table is based on agreements rather than bargaining situations (which may involve several agreements negotiated jointly).

² Excludes government.

TABLE 2. COLLECTIVE BARGAINING ACTIVITY, 1968—1970
(Workers in thousands)

Industry	Total analyzed ¹		Year of contract termination								Scheduled reopenings in— ²			
			1968		1969		1970		Open end		1968		1969	
	Situations	Workers	Situations	Workers	Situations	Workers	Situations	Workers	Situations	Workers	Situations	Workers	Situations	Workers
All industries ³	1,962	8,818	860	2,787	683	2,539	338	2,579	20	709	106	1,191	24	223
Manufacturing.....	1,124	4,443	549	1,733	358	1,157	184	1,479	28	103	7	9
Ordnance and accessories.....	20	57	6	26	10	25	4	6
Food and kindred products.....	117	327	58	110	29	108	30	109	1	1
Tobacco manufacturers.....	7	14	6	13	1	1
Textile mill products.....	42	75	11	14	14	35	4	4	1	1
Apparel and other finished products.....	70	640	9	116	30	249	24	260	1	1
Lumber and wood products, except furniture.....	26	82	2	3	22	75	2	4
Furniture and fixtures.....	16	25	10	14	3	5	3	6
Paper and allied products.....	62	120	44	58	13	42	5	20	1	2
Printing, publishing, and allied products.....	44	61	27	25	9	16	7	19
Chemicals and allied products.....	58	99	28	58	12	15	15	21	1	2	5	5
Petroleum refining and related industries.....	33	62	3	3	28	55
Rubber and miscellaneous plastics products.....	25	110	9	10	2	7	13	92
Leather and leather products.....	24	82	12	55	10	23	2	4
Stone, clay and glass products.....	35	107	20	70	14	36	1	1
Primary metal industries.....	106	588	83	551	19	28	4	8	4	10
Fabricated metal products.....	53	99	29	61	21	32	3	5	1	1
Machinery, except electrical.....	121	201	68	110	35	58	17	30	3	9
Electrical machinery, equipment and supplies.....	120	463	45	88	45	242	28	130	16	79	1	2
Transportation equipment.....	114	1,185	67	333	29	91	15	740
Instruments and related products.....	24	40	9	13	9	10	6	18
Miscellaneous manufacturing industries.....	7	8	3	3	3	4	1	2
Nonmanufacturing.....	838	4,375	311	1,054	325	1,382	154	1,100	20	709	78	1,088	17	214
Mining, crude petroleum, and natural gas production.....	9	122	4	28	3	4	2	90	1	80	2	12
Transportation ⁴	80	738	39	170	17	70	22	482	6	42
Railroads.....	16	602	16	602	10	465	6	137
Airlines.....	23	85	9	33	14	53
Communications.....	70	572	11	71	47	389	12	111	56	492	3	5
Utilities: Electric and gas.....	54	151	35	69	14	44	3	22	2	17	1	1	2	20
Wholesale trade.....	10	38	5	7	3	5	2	26
Retail trade, except restaurants.....	98	324	55	159	28	111	13	49	2	3	1	4
Restaurants.....	31	84	10	26	13	30	6	18
Services, except hotels.....	62	245	26	86	27	119	6	16	1	1
Hotels.....	16	76	3	6	7	56	3	10
Construction.....	352	1,246	108	382	147	440	81	363	2	4	1	34
Finance, insurance, and real estate.....	17	91	6	17	8	66	3	8	1	1

¹ Includes only those situations for which information on expiration dates was available in early December 1967. Because of the lack of information on many contracts expiring late in 1967, estimates of the number of expirations in 1968 or later are incomplete. Includes 34 situations with 156,000 workers scheduled to expire in 1971 or later and 27 situations with 49,000 workers for which the termination date was unknown.

² All reopenings are under fixed expiration agreements except for 11 situa-

tions with 545,000 workers under open-end agreements that can be reopened in 1968 and 7 situations with 147,000 workers under open-end agreements that can be reopened in 1969. All of the open-end agreements are in railroads or mining.

³ Excludes government.

⁴ Excludes railroad and airline industries.

550,000 under other contracts with reopeners. Contracts terminate in the spring for large numbers of construction workers and in the fall for Atlantic and gulf coast longshoremen. Telephone contracts for nearly 500,000 can be reopened on wages—the first in the spring and the last in the fall.

Most railroad operating unions have already served demands under reopeners for wage increases to be effective on January 1, 1968. Some nonoperating brotherhoods can also bargain under reopeners in 1968. The Railroad Clerks are free to bargain for changes to be effective the begin-

ing of the year, while some other nonoperating brotherhoods are free to negotiate under reopeners in the second half of the year after receiving a deferred wage increase on January 1. Any increase under railroad shopcraft employees' contracts can be effective no earlier than January 1, 1969, and hence their negotiations are considered here as part of the 1969 bargaining picture.

This summary of expiration provisions differs from those of previous years which had been based primarily on contracts actually on file with the Bureau of Labor Statistics, plus railroad and airline agreements on file with the National Media-

tion Board. The summary for 1968 and subsequent years supplements the earlier sources with information about other major contracts that have been concluded but not yet filed. Another change that has been made is to include reopenings under open-end contracts in the railroad and mining industries among those that will bargain (table 2). (In recent years, many of these contracts have been revised to specify a reopening date.) The 1968 data also differ from those for earlier years by the addition of agreements for government-owned utilities and recent increases in employment. On the other hand, contracts scheduled to expire on December 31 are now considered subject to renegotiation during the subsequent year; formerly they were counted as part of the bargaining picture for the current year.

The effect of these changes on the estimates of the number of workers affected by bargaining can be summarized in the following tabulation:

Scope of estimates	Subject to negotiation in—	
	1967	1968
Contracts expiring during the year, excluding government-owned utilities, reopenings, and contracts not on file.....	3.1	2.7
Contracts expiring including government-owned utilities, plus those with reopening provisions	4.6	4.0

The addition of government-owned utilities raises the number covered by major contracts to 10.4 million from slightly more than 10.3 million.²

Deferred Increases

More workers are scheduled to receive deferred wage increases in 1968 than in any year since 1957. About 4.6 million workers³ under major collective bargaining agreements will have their pay increased during 1968 as a result of negotiations concluded in 1967 or earlier.

	Number of workers (millions)		Number of workers (millions)
1968.....	4.6	1962.....	2.4
1967.....	4.5	1961.....	2.9
1966.....	4.3	1960.....	2.6
1965.....	3.7	1959.....	2.9
1964.....	2.4	1958.....	4.0
1963.....	2.4	1957.....	5.0

¹ Data include approximately 225,000 workers in 1968 and 195,000 in 1967 in the service, finance, insurance and real estate industries, excluded from totals for earlier years.

² Includes 700,000 workers in 1967, 200,000 in 1966, 100,000 in 1964, and 115,000 in 1963 who received increases in these years but were not included in the annual articles for these years because their settlement terms became known after the articles were completed.

As indicated in the tabulation, this number is slightly above the 4.5 million who received deferred increases in 1967.

The 3.8 median percentage deferred wage increase scheduled to go into effect during 1968 is the highest on record.⁴

The fact that most contracts in the automobile, auto parts, farm and construction equipment, and trucking industries were negotiated in 1967 is the main reason more workers will receive deferred raises in 1968⁵ than in 1967 (table 3). Other groups for whom 1968 wage increases have already been determined are workers in electrical manufacturing, rubber, meatpacking, and petroleum. Agreements for most women's apparel industries also specify wage increases to go into effect during 1968.

Some lumber and furniture, paper, and leather workers, as well as some in construction, wholesale and retail trade, and gas and electric utilities will also receive deferred adjustments.

The largest number of workers due deferred increases will receive adjustments of 3½ and under 4 percent or 14 but less than 15 cents in 1968, compared with 2 and under 2½ percent and 7 and under 9 cents in 1967. Increases of this size in 1968 will go to automobile workers.⁶

In construction, about 800,000 workers under major collective bargaining agreements will receive deferred increases in their scales in 1968. With most construction trades contracts on the west coast scheduled for renegotiation in 1968, this number is substantially below the approximately 935,000 workers who received deferred in-

³ This estimate is a correction of the 9.5 million made in the December 1966 *Monthly Labor Review*.

⁴ This estimate does not include those covered by settlements reached early in December 1967, when this article was prepared, or those that were concluded earlier but had not yet been reported to the Bureau of Labor Statistics. For settlements providing deferred increases to an additional 80,000 workers, see Addendum.

⁵ Percentage increases were first computed in 1966, but in earlier years cents-per-hour medians were lower than those for 1968 and, consequently, the percentage medians would be smaller.

⁶ Although bargaining on new contracts for workers at General Motors Corp. and American Motors Corp. had not been concluded in early December when this article was prepared, it was assumed that the provisions for deferred increases would be similar to those at Ford Motor Co. and Chrysler Corp. For this reason, these workers have been included as receiving the same deferred increases in 1968 as Ford workers. They also are included in the total with annual rather than quarterly escalator reviews.

⁷ For automobile and electrical products workers, guaranteed cost-of-living escalator increases in 1968 (3 cents and 0.5 percent, respectively) were considered as part of the deferred wage increase.

creases in 1967. The most common wage scale increases in construction will average 4 to 4.5 percent.

As is customary in construction, most of the increases will go into effect during the first half of the year (table 4). Of the approximately 250,000 workers scheduled to receive increases in the second half, some 175,000 will also receive increases in the first 6 months.

Nearly all construction scale increases will be at least 10 cents and most will average 3 percent or

more. In other industries, increases of these amounts will affect 78 and 84 percent, respectively. At least half of all construction workers will receive increases totaling 25 cents or more, compared with only 1.5 percent of the workers in other industries.

For the first time, information is available on the cost of deferred increases in wages and benefits. Based on collective bargaining contracts affecting 5,000 workers or more, this information indicates that the average increase in wage and

TABLE 3. DISTRIBUTION OF WORKERS, BY DEFERRED WAGE INCREASES¹ DUE IN 1968 IN MAJOR SITUATIONS, SELECTED MANUFACTURING AND NONMANUFACTURING INDUSTRIES²

Average deferred wage increase	Number of situations	Approximate number of workers affected (thousands)													
		All industries studied ³	Total manufacturing ³	Food and kindred products	Apparel	Lumber and furniture	Rubber and miscellaneous plastic products	Metal working	Total non-manufacturing ⁴	Construction	Warehousing, wholesale and retail trade	Transportation	Services	Finance, insurance and real estate	
Total.....	890	4,627	2,395	181	320	85	94	1,444	2,232	829	249	830	157	79	
CENTS PER HOUR															
Under 5 cents.....	18	38	25	10	13	5	13	13	5	5	8	8	8	8	
5 and under 6 cents.....	27	79	39	14	20	40	7	40	7	5	22	22	22	22	
6 and under 7 cents.....	19	82	28	16	5	54	1	54	46	46	8	8	8	8	
7 and under 8 cents.....	57	318	91	7	27	39	1	227	1	36	135	54	54	54	
8 and under 9 cents.....	53	129	116	1	27	84	13	13	7	2	1	1	1	1	
9 and under 10 cents.....	45	176	143	2	130	33	30	30	30	1	1	1	1	1	
10 and under 11 cents.....	110	430	312	13	19	7	240	118	28	39	7	3	35	35	
11 and under 12 cents.....	51	272	234	102	35	26	57	38	4	4	2	5	29	29	
12 and under 13 cents.....	57	256	172	38	10	50	40	84	38	4	2	5	29	29	
13 and under 14 cents.....	37	281	150	3	115	1	18	131	15	1	124	1	2	2	
14 and under 15 cents.....	39	849	834	1	43	2	724	15	5	6	6	1	2	2	
15 and under 17 cents.....	73	584	149	1	2	93	29	435	86	9	314	8	2	2	
17 and under 19 cents.....	35	152	50	5	2	17	102	25	8	9	44	10	10	10	
19 and under 21 cents.....	51	178	15	7	3	8	163	128	16	14	5	5	5	5	
21 and under 23 cents.....	7	16	3	3	3	13	10	10	3	3	3	3	3	3	
23 and under 25 cents.....	9	160	3	3	4	157	8	147	2	147	2	2	2	2	
25 and under 30 cents.....	45	181	2	2	179	142	25	3	9	9	9	9	9	9	
30 and under 35 cents.....	37	147	8	8	139	139	66	65	1	1	1	1	1	1	
35 and under 40 cents.....	28	86	66	66	33	33	111	111	4	4	4	4	4	4	
40 and under 45 cents.....	17	33	33	33	111	111	9	9	8	8	8	8	8	8	
45 cents and over.....	37	115	21	21	2	16	65	65	9	9	20	19	19	19	
Not specified or not computed ⁵	38	86	21	21	2	16	65	65	9	9	20	19	19	19	
PERCENT ⁶															
Under 2 percent.....	33	76	47	8	34	29	15	4	5	4	4	4	4	4	
2 and under 2½ percent.....	44	145	84	10	2	68	9	46	46	46	4	4	4	4	
2½ and under 3 percent.....	69	428	92	11	18	54	336	41	7	258	26	26	26	26	
3 and under 3½ percent.....	119	441	286	34	16	31	180	155	62	35	7	18	18	18	
3½ and under 4 percent.....	117	1,249	1,079	89	29	14	904	170	62	26	7	33	34	34	
4 and under 4½ percent.....	139	791	304	27	16	39	89	487	93	44	315	11	3	3	
4½ and under 5 percent.....	80	202	87	9	4	24	46	115	68	4	1	1	27	27	
5 and under 5½ percent.....	80	450	287	1	203	10	17	163	76	14	58	6	3	3	
5½ and under 6 percent.....	30	110	29	4	22	81	66	6	4	5	5	5	5	5	
6 and under 6½ percent.....	43	125	34	17	6	91	79	7	2	3	3	3	3	3	
6½ and under 7 percent.....	23	89	25	2	1	64	41	20	1	3	3	3	3	3	
7 and under 7½ percent.....	22	46	6	6	5	40	31	1	8	8	8	8	8	8	
7½ and under 8 percent.....	15	188	1	2	187	37	140	10	5	5	5	5	5	5	
8 and under 9 percent.....	18	99	11	11	88	58	25	5	5	5	5	5	5	5	
9 and under 10 percent.....	7	17	17	17	17	17	17	17	17	17	17	17	17	17	
10 percent and over.....	29	78	78	78	78	78	78	78	78	78	78	78	78	78	
Not specified or not computed ⁵	42	93	21	21	17	72	14	14	8	20	18	18	18	18	

¹ Average increase for all workers covered by a collective bargaining settlement. For additional information regarding definitions, see text footnote 1.

² Excludes government.

³ Includes workers in the following industry groups for which separate data are not shown: Tobacco (2,350), textiles (27,925), paper and allied products (57,125), printing and publishing (20,750), chemicals and allied products (37,600), petroleum refining and related industries (45,400), leather and leather products (50,800), stone, clay, and glass products (15,150), and miscellaneous manufacturing (14,700).

⁴ Includes 84,000 in public utilities and 4,350 in mining, for which separate data are not shown.

⁵ Insufficient information to compute amount of increase.

⁶ Percent of estimated straight-time average hourly earnings.

NOTE: Because of rounding, sums of individual items may not equal totals.

TABLE 4. TIMING OF DEFERRED WAGE INCREASES DUE IN 1968 IN MAJOR SITUATIONS¹

Effective month	Approximate number of workers affected (thousands) ²	Principal industries affected	Effective month	Approximate number of workers affected (thousands) ²	Principal industries affected
Total.....	4,627		August.....	80	None.
January.....	744	Railroads (nonoperating employees, except clerks and shopcrafts), construction, women's and children's dresses, and petroleum.	September.....	314	Electrical products and meatpacking.
February.....	201	Women's apparel.	October.....	335	Railroad skilled shopcrafts and electrical products.
March.....	228	West coast fruit and vegetable canning.	November.....	795	Automobiles.
April.....	827	Trucking, railroad skilled shopcrafts, construction, and southern California retail and wholesale grocery industry.	December.....	60	None.
May.....	403	Construction and airline mechanics.	Month not known..	17	None.
June.....	666	Construction, rubber, lumber, women's coats and suits, and electrical products.			
July.....	521	Construction, railroad shopcrafts, and gas and electric utilities.			

¹ Excludes government.

² This total is smaller than the sum of the individual items, since at least

290,000 workers will receive 2 deferred increases and 140,000 will receive 3 increases in 1968.

benefit increases for the approximately 2.5 million workers covered by such contracts will be 4.5 percent in 1968 (table 5).⁷

Cost-of-Living Escalation

With the relatively sharp increase in the Consumer Price Index during 1966 and 1967, there was a modest increase in the number of workers covered by major collective bargaining agreements with escalator clauses. The growth was somewhat slower in 1967 than in 1966 and, moreover, the trend toward establishing maximum limits on the increase in escalator allowances accelerated. During the year, such limits were established for the two largest groups of workers covered by escalator provisions, and the escalator adjustment for the automobile workers was changed from quarterly to annual.

The number of workers covered by cost-of-living escalator provisions at the end of 1967—about 2.25 million⁸—although higher than in any year since 1962, was still well below the peak levels reached in 1958 and 1959, as the following tabulation indicates:

	Number of workers (millions)		Number of workers (millions)
1968.....	2.5	1962.....	2.5
1967.....	2.2	1961.....	2.5-2.8
1966.....	2.0	1960.....	3.3
1965.....	2.0	1959.....	4.0
1964.....	2.0	1958.....	4.0
1963.....	1.85	1957.....	3.5

Adoption of new escalator clauses was concentrated in the metalworking industries. The largest

group of workers affected was in the electrical products industry.

Almost all of the workers covered by provisions for cost-of-living escalator adjustments are also due deferred wage increases during 1968 (table 6). Included are employees of industries in which wage escalation is concentrated. The only major exception is in the aerospace industry, where most contracts expire during the year after either 2 or 3 escalator reviews.

While cost-of-living provisions are almost always limited to long-term contracts that specify wage increases for a period of more than a year, most workers are covered by long-term contracts that do not have a cost-of-living escalator provision. Of all workers due deferred wage increases in 1968, only about 36 percent will have escalator reviews. Among those who will receive a deferred wage increase but are not covered by escalation are nonoperating railroad employees, workers in construction, most food production (other than

⁷ The difference between 3.8 for the median deferred increase and the 4.5 for the median deferred wage and benefit increases cannot be interpreted as due to larger changes in benefits than in wages considered alone. The estimate for wage and benefit changes is limited to contracts affecting 5,000 workers or more while that for wages alone includes all contracts affecting 1,000 workers or more.

⁸ To these workers should be added at least 785,000 workers who are covered by smaller union agreements or are not unionized but are covered by provision for cost-of-living escalation. These include 415,000 production workers in nonunion and small union manufacturing plants and about 370,000 white-collar workers in establishments where unionized employees are covered by escalator clauses in agreements. Among the unorganized workers covered by cost-of-living escalation are about 22,000 employees of the State of Wisconsin whose salaries are adjusted on the basis of changes in the CPI.

TABLE 5. DISTRIBUTION OF DEFERRED WAGE AND BENEFIT INCREASES IN KEY COLLECTIVE BARGAINING SITUATIONS,¹ 1968

Deferred wage and benefit increases as percent of existing wage and benefit expenditures	Number of workers (In thousands)
All settlements providing deferred changes.....	2,743
Under 2.....	29
2 and under 2½.....	49
2½ and under 3.....	161
3 and under 3½.....	459
3½ and under 4.....	200
4 and under 4½.....	468
4½ and under 5.....	185
5 and under 5½.....	745
5½ and under 6.....	84
6 and under 6½.....	96
6½ and under 7.....	160
7 and under 7½.....
7½ and under 8.....	41
8 and under 9.....	39
9 and under 10.....	19
10 and over.....	8

¹ Limited to settlements affecting 5,000 workers or more. Excludes government.

meatpacking), women's apparel, rubber, and petroleum workers, and most of those in the service industries, electric and gas utilities, trade, lumber and furniture, paper, leather, and finance, insurance and real estate.

In 1968, a majority of the workers—at least 65 percent—covered by cost-of-living escalator clauses will have their allowance reviewed on an annual basis, with quarterly reviews in effect for about 500,000 workers, and even fewer having either monthly or semi-annual reviews. This will be the first year in which annual reviews have been more important than quarterly adjustments. Prior to the automobile settlements in late 1967, which substituted annual for quarterly adjustments, approximately 60 percent of all workers with cost-of-living escalator clauses received quarterly adjustments in their allowance. (See table 7.) Substitution of annual for more frequent cost-of-living escalator reviews has resulted in deferring the first review of the size of the cost-of-living allowance until the end of the first year or the beginning of the second year of the contract and, hence, reducing the number of reviews to two in a 3-year contract.

Collective bargaining in recent years has produced other changes in wage escalation formulas. The major development has been to limit the amount the allowance can be increased in a year or over the life of the contract. Limits on escalator allowances were established in basic steel and related agreements in 1960, but, with the abandonment of escalation in these contracts in 1962, the

number of workers covered by limited escalation declined. At the beginning of 1966, contracts covering only 50,000 workers set an absolute maximum on escalator increases. The provisions for limits grew rapidly in 1966 and especially in 1967. As of January 1968, an estimated 1.5 million workers were covered by such limits.

Trucking agreements set a 4-cent annual maximum increase in the cost-of-living allowance. As a result of agreements in the automobile and related industries, two annual cost-of-living reviews with a maximum increase in the allowance in the second contract year of 8 cents and by the beginning of the final year of the contract of another 8 cents were substituted for a quarterly adjustment

TABLE 6. PREVALENCE OF COST-OF-LIVING ESCALATION IN MAJOR CONTRACTS¹ PROVIDING DEFERRED WAGE INCREASES IN 1968

Item	Approximate number of workers due to receive deferred wage increases (thousands)	Percent of workers covered by cost-of-living escalator clauses
All workers with deferred increases.....	4,627	36
AVERAGE DEFERRED WAGE INCREASES²		
CENTS PER HOUR		
Under 5.....	38	11
5 and under 6.....	79	5
6 and under 7.....	82	50
7 and under 8.....	318	4
8 and under 9.....	129	38
9 and under 10.....	176	31
10 and under 11.....	430	42
11 and under 12.....	272	22
12 and under 13.....	256	10
13 and under 14.....	281	45
14 and under 15.....	849	84
15 and under 17.....	584	55
17 and under 19.....	152	31
19 and under 21.....	178	9
21 and under 23.....	16
23 and under 25.....	160
25 and under 30.....	181
30 and under 35.....	147
35 and under 40.....	66
40 and under 45.....	33
45 and over.....	115
Not specified or not computed ³	86	11
PERCENT⁴		
Under 2.....	76	17
2 and under 2½.....	145	60
2½ and under 3.....	428	33
3 and under 3½.....	441	26
3½ and under 4.....	1,249	73
4 and under 4½.....	791	40
4½ and under 5.....	202	5
5 and under 5½.....	450	10
5½ and under 6.....	110	10
6 and under 6½.....	125
6½ and under 7.....	89
7 and under 7½.....	46
7½ and under 8.....	188
8 and under 9.....	99
9 and under 10.....	17
10 and over.....	78
Not specified or not computed ³	93	10

¹ Excludes government.

² See footnote 1, table 3.

³ Insufficient information to compute amount of increase.

⁴ Percent of estimated straight-time average hourly earnings.

TABLE 7. TYPICAL COST-OF-LIVING ESCALATOR INCREASES IN SELECTED INDUSTRIES, 1957-67

Industry	Increases (in cents per hour) in allowances effective in—										
	1967	1966	1965	1964	1963	1962	1961	1960	1959	1958	1957
Automobiles.....	¹ 2 or 5	11	4	3	3	3	² 2	4	3	6	6
Farm and construction equipment.....	³ 5	11	4	3	⁴ 3 or 4	3	⁴ 1 or 2	4	3	6	6
Aerospace.....	⁴ 3-8	⁴ 5-10	4	4	⁴ 3 or 4	3	3	⁴ 1 or 2	⁴ 2 or 3	⁴ 4 or 5	⁵ 8 or 9
Trucking.....	11	⁶ 3	—	—	⁷ 4	1	—	⁴ 1 or 2	2	6	6
Meatpacking.....	⁸ 5	8	4	4	3	2	—	¹¹ 3	3	8	5
Steel.....	—	—	—	—	—	(⁹)	¹⁰ 3	¹¹ 3	1	9	7
Aluminum.....	—	—	—	—	—	(⁹)	3	3	1	9	7
Containers (cans).....	—	—	—	—	—	(⁹)	3	3	1	9	7
Railroads.....	—	—	—	—	—	—	—	(⁹)	3	5	8
Average (mean) increase ¹²	5.8	8.3	4.0	3.3	3.3	2.4	2.5	3.4	2.3	6.4	7.0

¹ Three quarterly reviews of the cost-of-living allowance at American Motors Corp. and 2 reviews at other automobile companies resulted in increases of 5 cents and 2 cents, respectively, prior to contract expirations in the Fall. New 3-year agreements at Ford Motor Company and Chrysler Corp. changed the escalator review to annual from quarterly with the first review in 1968. General Motors Corp. and American Motors Corp. were still bargaining in mid-December 1967.

² Includes 1 cent diverted for pension improvements.

³ Resulting from 3 quarterly reviews prior to contract expirations late in the year. A new 3-year agreement at Caterpillar Tractor Co. changed the escalator review to annual from quarterly with the first review in 1968. Other companies were still bargaining in mid-December 1967.

⁴ Varying by company.

⁵ The 1957 changes apply to employees of only a few firms; escalator clauses were not established at some others until 1958. By 1965, most companies had escalator clauses, including all the large firms on the Pacific Coast.

⁶ A 3-cent increase was diverted into health and welfare funds; no wage increase was granted.

⁷ Includes 1 or 2 cents diverted into health and welfare funds.

⁸ Resulting from one semiannual review prior to contract expirations; new contracts negotiated during the year deferred the first semiannual review until 1968.

⁹ Escalation discontinued during the year.

¹⁰ Includes 1.5 cents diverted toward a projected increase in the cost of insurance.

¹¹ A 3-cent increase was diverted toward a projected increase in the cost of insurance.

¹² Averages were based upon increases in industries where escalation was in effect during the entire year.

NOTE: Dashes indicate no escalation plan in effect during the year.

in the cost-of-living allowance, with no maximum limit. The parties reportedly agreed that if the CPI advances sufficiently to warrant a greater increase in the allowance under the previous formula, the 1970 negotiations would take this into account.

A number of the 1967 contracts contained other stipulations. Agreements for about 50,000 workers specify that only if the CPI rises enough to provide a cost-of-living escalator adjustment in excess of the deferred wage increase will there be any change in the allowance; some also specify that the Index must rise substantially—about 2.0 points—before the allowance will be adjusted. Whereas most agreements tie the change in the

allowance to changes in the Index between single months, about 750,000 workers have clauses which base adjustments on changes in quarterly averages of the CPI.⁹

The national BLS-CPI continues to be the most widely used index for escalator clauses. Only about 70,000 workers, or approximately 3 percent of all workers with escalator clauses, have adjustments based on reviews of individual city indexes.

⁹ Another important provision for escalation involves pensions of workers already retired under the Federal Civil Service Annuity Plan. Legislation passed in 1962 provided for annual adjustments in these pensions whenever the CPI rises by 3 percent for 3 consecutive months since the month on which the last adjustment was based.

ERRATA

The following corrections should be made in the above article: In the last sentence of paragraph 3 on page 1, about 1.4 (instead of 1.2) million workers are under agreements that are neither subject to reopening nor provide a wage increase in 1968.

The last sentence of paragraph 2 on page 2 should read, "Most operating unions and the clerks have already served notice of wage demands for about 275,000 workers."

The number of workers covered by cost-of-living escalator provisions for 1968 (tabulation at the bottom of page 6) should be 2.25, instead of 2.5 million.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
January							
1600	0168	ALLIED CHEM CORP NITROGEN DIV HOPEWELL	1000	28	54	455	1
2900	0168	AM CAN CO INTERSTATE	14850	34	00	335	1
3257	0168	AM MACHINE & FDRY CO BROOKLYN	1100	35	21	302	1
7937	0168	ARO INC ARNOLD AIR FORCE STA TULLAHOMA	1750	89	62	100	1
8406	0168	ASSOC GENL CONTRACTORS & OTHERS WASH	15000	15	91	119	2
2623	0168	AUTO SPECIALTIES MFG CO MICH	1200	33	34	302	1
5706	0168	CALIF WATER & TELEPHONE CO PLANT & TRAFFIC	1600	48	93	127	1
3233	0168	CATERPILLAR TRACTOR CO JOLIET	4200	35	33	218	1
2632	0168	CENTRAL FOUNDRY CO HOLT	1700	33	63	161	1
3701	0168	CHAMPION SPARK PLUG CO INTERS	3350	36	00	302	1
1400	0168	CHI NEWSPAPER PUBLISHERS ASSN	1200	27	33	204	2
2903	0168	CONT CAN CO INTERSTATE	13500	34	00	335	1
3206	0168	CONT MOTORS CORP MUSKEGON	3800	35	34	302	1
6502	0168	FEDERAL DEPT STORES DETROIT	2500	53	34	305	1
0206	0168	FOOD INDUSTRY INC WASH	1800	20	91	155	2
1607	0168	GENL ANILINE & FILM DYESTUFF & CHEM LINDEN	1250	28	22	126	1
2340	0168	GLASS CONTAINER MFRS INSTITUTE P & M INTER	26000	32	00	135	2
7109	0168	HARBOR DIST TAVERN & REST ASSN SAN PEDRO	1200	58	93	145	2
0286	0168	I-A BAKERIES GR NY AREA	5000	20	21	532	3
7110	0168	I-A HOTEL & RESTAURANT INDUSTRY CALIF	3000	58	93	145	3
0262	0168	I-A PINEAPPLE COS HONOLULU	6000	20	95	480	3
0280	0168	I-A RETAIL WHOLESALE & OFFICE BAKERIES	2000	20	21	235	3
2603	0168	INTL NICKEL CO HUNTINGTON	1900	33	55	335	1
4046	0168	KAISER JEEP CORP TOLEDO	6500	37	31	302	1
3331	0168	KELSEY-HAYES CO STEEL PRODUCTS ENG DIV	1250	35	31	302	1
6528	0168	KORVETTE EJ INC NY	3850	53	21	184	1
6304	0168	LA MARKETS ARBITRATION ASSN LA	1500	50	93	531	2
4429	0168	LEAR SIEGLER INC INSTRUMENT DIV WYOMING	1500	38	34	302	1
7112	0168	LONG BEACH & ORANGE COUNTY REST ASSN CALIF	4000	58	93	145	2
6508	0168	MACY RH & CO 5 STORES NY	8500	53	21	332	1
2955	0168	MCINERNEY SPRING & WIRE GRAND RAPIDS	1000	34	34	302	1
1252	0168	MEAD CORPORATION KINGSPORT	1000	26	62	455	1
4032	0168	METRO BODY CO BRIDGEPORT	1000	37	16	302	1
7944	0168	METRO GARAGE BOARD OF TRADE ASSOC MEMBERS NY	3500	75	21	531	2
2907	0168	NATL LOCK CO ROCKFORD	2900	34	33	302	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
January—Continued							
6084	0168	NO ILLINOIS GAS CO PROD & MAINT	1550	49	33	127	1
3306	0168	OUTBOARD MARINE CORP GALE PRODUCTS GALESBURG	1250	35	33	218	1
0507	0168	PHILIP MORRIS INC LOUISVILLE	1250	21	61	203	1
0508	0168	PHILIP MORRIS INC YEAR ROUND PROD EES RICHMOND	1950	21	54	203	1
1431	0168	PRINTING INDUSTRIES ALLIED PR EMLRS PHILA	1250	27	23	113	2
0017	0168	REMINGTON ARMS CO INC ILION	1200	19	21	500	1
1652	0168	REVLON INC NJ	1600	28	22	332	1
1662	0168	SHULTON INC CLIFTON	1000	28	22	531	1
6793	0168	SPECIALTY BAKERY OWNERS OF AM NYC	1000	54	21	184	2
6794	0168	SPECIALTY BAKERY OWNERS OF AM NYC	1200	54	21	184	2
0304	0168	STANDARDS BRANDS INC PLANTERS SUFFOLK	1200	20	54	332	1
3255	0168	SUNSTRAND CORP ROCKFORD & BELVIDERE	1950	35	33	302	1
6038	0168	UTAH POWER & LIGHT CO UTAH IDAHO & WYO	1500	49	80	127	1
3213	0168	WISC MOTOR CORP WEST ALLIS	1050	35	35	302	1
Total: 49 agreements			170350				
February							
8659	0268	ASSOC GENL CONTRS OF NJ	7800	16	22	143	2
6500	0268	BLOOMINGDALE BROTHERS INC NYC	3500	53	21	332	1
4428	0268	BULOVA WATCH CO INC JACKSON HGTS MFG DIV NY	2000	38	21	500	1
0814	0268	CALIF APPAREL CONTRACTORS ASSN LA	1200	23	93	134	2
0815	0268	CALIF SPORTSWEAR & DRESS ASSN LA	2000	23	93	134	2
2969	0268	CROWN CORK & SEAL CO ILL MD & FLA	1400	34	00	335	1
1672	0268	DU PONT EI DE NEMOURS FILM CLINTON	1000	28	42	500	1
5206	0268	EASTERN CEMENT HAULERS ASSN INTERS	2000	42	00	531	2
3262	0268	ELTRA CORP MERGENTHALER LINOTYPE DIV BROOKLYN	1200	35	21	302	1
3703	0268	ELTRA CORP PRESTOLITE DIV INTERS	5400	36	30	302	1
3270	0268	FEDERAL-MOGUL-BOWER BEARINGS DETROIT	3000	35	34	302	1
2334	0268	GARLOCK INC PALMYRA	1200	32	21	218	1
2312	0268	GLASS CONTAINER MFRS INSTITUTE INTERSTATE	7000	32	00	135	2
5036	0268	GREYHOUND LINES INC WESTERN DIV INTER	5000	41	00	197	1
0259	0268	HEINZ HJ CO PITTSBURGH	1500	20	23	155	1
3296	0268	HOOVER CO NO CANTON & CANTON	2100	35	31	127	1
8326	0268	HUMBLE OIL & REFINING CO HOUSTON AREA	1000	13	74	500	1
0297	0268	I-A BEET SUGAR REFINING COS CALIF	2700	20	93	126	3

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration--Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
February--Continued							
0311	0268	I-A BREWERIES ST LOUIS	1950	20	43	304	3
2328	0268	I-A CHINAWARE COS NY PA & O	1800	32	00	174	3
8596	0268	I-A CONTRS HEAVY & HIGHWAY INDUSTRY COLO	2000	16	84	129	3
6735	0268	I-A MARKETS FOOD HANDLERS DIV MINPLS	4500	54	41	155	3
6738	0268	I-A MARKETS MNPLS	1000	54	41	155	3
6737	0268	I-A MEAT MARKETS MO & KANS	1000	54	40	155	3
5217	0268	I-A MOVING & STORAGE IND 6 ASSNS GR NY	3500	42	21	531	3
6046	0268	IROQUOIS GAS CORP NY	1400	49	21	127	1
6745	0268	JEWEL TEA CO INC ILL & IND	7650	54	30	500	1
2314	0268	KNOX GLASS INC INTERSTATE	2600	32	00	135	1
6506	0268	LABOR STANDARDS ASSN GIMBELS BROS PITTSB	1000	53	23	184	2
4105	0268	LITTON IND INGALLS SHIPBLDG DIV PASCAGOULA	4750	37	64	100	1
0506	0268	LORILLARD P CO GREENSBORO	2000	21	56	203	1
2905	0268	NATL CAN CORP MASTER AGMT INTERS	3000	34	00	335	1
2570	0268	NATL CASTINGS CO CICERO	1300	33	33	302	1
0029	0268	OLIN MATHIESON CHEM CORP BARABOO	1200	19	35	100	1
1430	0268	PRINTING INDUSTRIES OF PHILA ALLIED PR EMLRS	1100	27	23	204	2
5022	0268	PUBLIC SERVICE COORDINATED TRANSPORT NJ	5000	41	22	197	1
4125	0268	PULLMAN INC TRAILMOBILE DIV CINCINNATI	1100	37	31	302	1
8203	0268	PURSE SEINE VESSEL OWNERS MARKETING ASSN	1400	09	90	480	2
3304	0268	SEALED POWER CORP MUSKEGON	1300	35	34	302	1
6759	0268	ST PAUL FOOD RETAILERS ASSN	1500	54	41	184	2
1440	0268	STANDARD PACKAGING BROWN & BIGELOW ST PAUL	1000	27	41	113	1
6532	0268	STERNS BROTHERS STORE & WARHSE NY	1350	53	21	332	1
2911	0268	WALKER MFG CO MICH & WISC	1000	34	30	302	1
1123	0268	WARD FURNITURE MFG CO FT SMITH	1000	25	71	312	1
6758	0268	WASH DC FOOD EMPLOYERS LABOR RELATIONS ASSN	9950	54	50	184	2
Total: 45 agreements			117350				
March							
7101	0368	ARROWHEAD FOOD & BEVERAGE COUNCIL DULUTH	1000	58	41	145	2
8400	0368	ASSOC BLDG CONTRS OF TERRE HAUTE IND	1000	15	32	143	2
8465	0368	ASSOC GENL CONTRACTORS IDAHO & WASH	2600	16	00	143	2
8564	0368	ASSOC GENL CONTRS ANCHORAGE	3000	17	94	119	2
8752	0368	ASSOC GENL CONTRS OF NEW MEXICO	2000	15	85	119	2

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
March—Continued							
0227	0368	ASSOC MILK DEALERS DENVER	1000	20	84	531	2
6043	0368	BROOKLYN UNION GAS CO BROOKLYN	2500	49	21	341	1
0503	0368	BROWN & WILLIAMSON TOBACCO CORP LOUISVILLE	2500	21	61	203	1
0512	0368	BROWN & WILLIAMSON TOBACCO CO VA & NC	2600	21	50	203	1
1001	0368	BRUCE E L CO MISS ILL TENN ARK & TEX	2400	24	00	119	1
4006	0368	BUDD CO DETROIT	4300	37	34	302	1
2954	0368	BUDD CO GARY	1700	34	32	302	1
2953	0368	BUDD CO PHILADELPHIA	5100	34	23	302	1
4124	0368	BUDD CO RED LION PL PHILA	2500	37	23	302	1
2926	0368	CALIF METAL TRADES ASSN S F AREA	6000	34	93	218	2
0255	0368	CAMPBELL SOUP CO CAMDEN	2600	20	22	327	1
3204	0368	CARRIER CORP ELLIOTT DIV PA & O	1000	35	00	335	1
1628	0368	CELANESE CORP OF AM FIBERS DIV ROCK HILL	1800	28	57	337	1
8314	0368	COAL PRODUCERS ASSN OF ILLINOIS	1200	12	33	717	2
1804	0368	CONT OIL CO PONCA CITY	1000	29	73	500	1
0601	0368	CROWN COTTON MILLS DALTON	1000	22	58	337	1
3614	0368	CUTLER-HAMMER INC MILWAUKEE	2300	36	35	218	1
0349	0368	DAIRY EMPLRS LABOR COUNCIL SEATTLE	1100	20	91	531	2
1918	0368	DAYCO SOUTHERN WAYNESVILLE	1100	30	56	333	1
1630	0368	DOW CHEMICAL CO MIDLAND & BAY CITY	5900	28	34	455	1
1427	0368	EDITION BOOKBINDERS OF NY INC WOMEN	1150	27	21	113	2
1428	0368	EDITION BOOKBINDERS OF NY INC	2300	27	21	113	2
0603	0368	ERWIN MILLS INC COOLEEMEE	1000	22	56	202	1
3247	0368	EX-CELL-O CORP DETROIT AREA	2000	35	34	302	1
6715	0368	FOOD INDUSTRY INC WASH	2500	54	91	184	2
8671	0368	GENL CONTRS ASSN BRIDGEPORT	1100	15	16	143	2
2311	0368	GLASS CONTAINER MFRS INSTITUTE INC W COAST	6000	32	00	135	2
6322	0368	GROWER-SHIPPER VEGETABLE ASSN CALIF	1200	50	93	327	2
8508	0368	GULF COAST PIPING CONTRS ASSN & 1 OTHER TEX	1500	17	74	170	2
4077	0368	HAYES INTL CORP BIRMINGHAM	3500	37	63	302	1
1636	0368	HERCULES INC PARLIN PLANT	1300	28	22	121	1
7725	0368	I-A BARBER SHOPS SAN FRANCISCO	1100	72	93	109	3
0315	0368	I-A DETROIT BREWERIES & DISTRIBUTORS DETROIT	3000	20	34	304	3
6744	0368	I-A RETAIL FOOD & LIQUOR STORES CALIF	1300	54	93	184	3
1102	0368	KROEHLER MFG CO INTERSTATE	3350	25	00	205	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
March—Continued							
3733	0368	LEECE-NEVILLE CO CLEVELAND	1000	36	31	127	1
3714	0368	LENKURT ELECTRIC CO INC SAN CARLOS	1700	36	93	127	1
3252	0368	LUFKIN RULE CO SAGINAW	1000	35	34	302	1
2568	0368	MIAMI VALLEY FOUNDRYMENS ASSN OHIO & KY	1300	33	00	161	2
0620	0368	MUNSINGWEAR INC MINN & WISC	1350	22	00	337	1
6021	0368	NARRAGANSETT ELECTRIC CO RHODE ISLAND	1400	49	15	469	1
0224	0368	NO CALIF DAIRY INDUSTRY LABOR RELATIONS ASSN	4000	20	93	531	2
3334	0368	OUTBOARD MARINE CORP EVINRUDE MOTORS D MILW	1100	35	35	335	1
2943	0368	OWENS ILLINOIS INC CLOSURE DIV ILL & NJ	1100	34	00	135	1
8522	0368	PAINTING & DECORATING CONTRS & NW DRYWL CTRS	3000	17	91	164	2
6029	0368	PUGET SOUND POWER & LIGHT CO SEATTLE	1300	49	91	127	1
6755	0368	RETAIL GROCERS ASSN SAN JOSE AREA	3400	54	93	184	2
6087	0368	SALT RIVER POWER DISTRICT ARIZ	1000	49	86	127	1
7119	0368	SANTA BARBARA REST ASSN & VENT CO REST OWNRS	2000	58	93	145	2
6514	0368	SEARS ROEBUCK & CO DETROIT	1000	53	34	184	1
6050	0368	SO CALIF GAS CO CALIF	3250	49	93	342	1
6051	0368	SO COUNTIES GAS CO OF CALIF	1800	49	93	121	1
7106	0368	SO NEVADA REST & BAR ASSN LAS VEGAS	1000	58	88	145	2
8310	0368	ST JOSEPH LEAD CO MISSOURI	1300	10	43	335	1
2573	0368	TEXTRON INC CW & C FDRY DIV MUSKEGON	2500	33	34	302	1
2635	0368	UNION CARBIDE CORP STELLITE DIV KOKOMO	2000	33	32	335	1
2549	0368	UNITED METAL TRADES ASSN SHOP WORK OREGON	1800	33	92	100	2
5240	0368	UNITED PARCEL SERVICE OF NY INC NY & NJ	3050	42	20	531	1
2966	0368	WASH METAL TRADES INC REPAIR WORK SEATTLE	1700	34	91	112	2
3305	0368	WASH METAL TRADES INC SEATTLE	1600	35	91	218	2
6791	0368	WEINGARTEN J INC TEXAS	2500	54	74	184	1
2319	0368	WHEATON TC CO & WHEATON GLASS CO MILLVILLE	1500	32	22	135	1
4045	0368	WHITE MOTOR CO CLEVELAND	2500	37	31	302	1
Total: 68 agreements			143650				
April							
4132	0468	AM BOSCH ARMA CORP SPRINGFIELD	1700	37	14	347	1
1202	0468	AM CAN CO MARATHON DIV GREEN BAY	1100	26	35	100	1
1203	0468	AM CAN CO MARATHON DIV WISC & MICH	2800	26	30	100	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
April—Continued							
2350	0468	AM CAN CO GLASS OPERATIONS NJ IND & MINN	1500	32	00	135	1
7914	0468	ASSN OF MOTION PICTURE PRODUCERS INC CALIF	1600	78	93	540	2
8623	0468	ASSOC BLDG CONTRS OF TOLEDO	1000	15	31	119	2
8650	0468	ASSOC BLDG CONTRS OF TOLEDO	1400	15	31	143	2
8411	0468	ASSOC GENL CONTRACTORS SO CALIF CHPTR	7000	15	93	531	2
8416	0468	ASSOC GENL CONTRACTORS OF AM & 1 OTHER MICH	6000	15	34	143	2
8418	0468	ASSOC GENL CONTRACTORS NEW ORLEANS & VIC	15000	15	72	600	2
8467	0468	ASSOC GENL CONTRACTORS NO & C CALIF	7000	16	93	531	2
8631	0468	ASSOC GENL CONTRS & 8 OTH OREG & SW WASH	12000	16	90	119	2
8655	0468	ASSOC GENL CONTRS OF AM DETROIT CHAPTER INC	1500	15	34	129	2
8656	0468	ASSOC GENL CONTRS OF AM MICHIGAN CHAPTER	4000	15	34	129	2
8666	0468	ASSOC GENL CONTRS OF AM & 3 OTHERS MICH	12000	15	34	119	2
8751	0468	ASSOC GENL CONTRS N E FLA	2100	15	59	119	2
8753	0468	ASSOC GENL CONTRS MILL WRIGHTS FLORIDA	2000	15	59	119	2
0246	0468	ASSOC PRODUCERS & PACKERS INC WASH	2850	20	91	531	2
2331	0468	BARRE GRANITE ASSN VERMONT	1000	32	13	140	2
4051	0468	BENDIX CORP INTERS	13000	37	00	302	1
8620	0468	BLDG CONTRS ASSN OF INDIANAPOLIS	1850	15	32	119	2
7902	0468	BLDG SERVICE LEAGUE COMMERCIAL NYC	9000	73	21	118	2
8429	0468	BLDG TRADES EMPLRS ASSN WESTCH PUTNM	3000	15	21	143	2
8546	0468	BLDG TRADES EMPLRS ASSN WESTCH & PUTNAM COS	2000	17	21	115	2
1204	0468	BROWN CO & BROWN-NEW HAMPSHIRE INC NH	1650	26	12	176	1
1629	0468	CELANESE CORP OF AM AMCELLE	2500	28	52	337	1
1271	0468	CHARMIN PAPER PRODUCTS CO GREEN BAY	1150	26	35	100	1
0274	0468	CHI BAKERY EMPLOYERS COUNCIL ILL & IND	2700	20	30	235	2
3235	0468	CLARK EQUIPMENT CO IND TRUCK D BATTLE CREEK	1400	35	34	107	1
4012	0468	CLARK EQUIPMENT CO BUCHANNAN	2150	37	34	302	1
4013	0468	CLARK EQUIPMENT CO TRANS DIV JACKSON	2100	37	34	107	1
6007	0468	CLEVE ELECTRIC ILLUMINATING CLEVELAND	2200	49	31	342	1
1200	0468	CONSOL PAPERS INC & CONSOWELD CORP WIS	2900	26	35	100	1
1901	0468	DAYTON TIRE & RUBBER CO DAYTON	1250	30	31	333	1
8549	0468	DETROIT MASON CONTRACTORS ASSN	4000	17	34	115	2
8741	0468	DETROIT MASON CONTRS ASSN	1200	15	34	143	2
3702	0468	ELECTRIC STORAGE BATTERY CO INTERS	1300	36	00	302	1
4426	0468	FISCHER & PORTER CO WARMINSTER & SOUTHAMPTN	1500	38	23	500	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
April—Continued							
8718	0468	GENL & SUB-CONTRS ASSNS EASTERN PA	3600	15	23	143	2
8477	0468	GENL BLDG CONTRS ASSN E PA & DEL	2500	16	00	129	2
5720	0468	GENL TELEPHONE CO OF OHIO	1800	48	31	346	1
8657	0468	GREAT LAKES FABRICATORS & ERECT ASSN E MICH	2500	15	34	129	2
3297	0468	HUSSMANN REFRIGERATOR CO ST LOUIS	1350	35	43	100	1
6783	0468	I-A FOOD STORES NO MINN & NO WIS	1000	54	00	184	3
8621	0468	I-A GENL CONTRACTING FLA & GA	1800	15	50	119	3
0234	0468	I-A ICE CREAM COS NJ & NY	2000	20	20	531	3
6733	0468	I-A IND SUPER MARKETS-GROCERY MISSOURI	3000	54	43	184	3
2931	0468	I-A METAL TRADE COS CALIF	2500	34	93	218	3
0340	0468	I-A PACKINGHOUSE AGREEMENT CHI & VIC	1000	20	33	531	3
5247	0468	I-A WESTERN STATES LONGHAUL COMMON CARRIERS	3000	42	00	218	3
0314	0468	ILL ASSN OF BREWERIES & BEER WHLSERS CHICAGO	1800	20	33	531	2
5723	0468	ILL BELL TELEPHONE CO-TRAFFIC CHICAGO	3400	48	33	346	1
2566	0468	LAKEY FOUNDRY CORP MUSKEGON	1300	33	34	302	1
8552	0468	LATHING CONTRACTORS OF SO CALIF LOS ANGELES	1000	17	93	147	2
3722	0468	LEVITON MFG CO WARWICK	1700	36	15	127	1
4027	0468	LUFKIN FOUNDRY & MACHINE CO LUFKIN	1500	37	74	100	1
8555	0468	MASON CONTRS ASSN & 2 OTHERS DETROIT	2500	17	34	115	2
1409	0468	MCCALL CORPORATION DAYTON	1800	27	31	113	1
6020	0468	METRO EDISON CO PA	1400	49	23	127	1
7402	0468	METRO LIFE INS CO MO NJ & PA	8500	63	00	238	1
7907	0468	MINPLS AUTOMOBILE DLRS ASSN	1400	75	41	531	2
7514	0468	MINPLS HOTELS & MOTELS MINPLS AREA	2500	70	41	145	2
3227	0468	MINPLS MOLINE INC MINPLS	1100	35	41	302	1
8528	0468	NATL ELECTRICAL CONTR ASSN OF DETROIT	3000	17	34	127	2
7403	0468	NORTHW MUTUAL LIFE INS CO MILWAUKEE	1500	63	35	401	1
1927	0468	OWENS-ILLINOIS INC BLOWN PLASTIC INTERS	1450	30	00	135	1
1646	0468	PARKE-DAVIS & CO DETROIT & ROCHESTER	1500	28	34	357	1
6074	0468	PEOPLES GAS LIGHT & COKE CO CHICAGO	2200	49	33	118	1
0623	0468	ROCK HILL PRINTING & FINISHING CO ROCK HILL	2600	22	57	337	1
0861	0468	SCHIFFLI LACE & EMBROIDERY MFRS ASSN NJ	2500	23	22	202	2
8460	0468	SOUTHW MICH CONTRS ASSN MICHIGAN	1500	15	34	119	2
7127	0468	ST LOUIS REST OWNERS ASSN & IND COS ST LOUIS	3200	58	43	145	2
6905	0468	STANDARD OIL OF CALIF STANDARD STATIONS	5400	55	00	500	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
April—Continued							
2964	0468	STANDARD SCREW CO BELLWOOD	1050	34	33	302	1
1111	0468	STORE FIXTURE & ARCH WOODW INST LA	1500	25	93	100	2
1619	0468	UNION CARBIDE CORP Y-12 PLANT OAK RIDGE	2550	28	62	100	1
1675	0468	UNION CARBIDE CORP NUCLEAR OAK RIDGE	1250	28	62	100	1
2929	0468	WALWORTH CO BASIC AGREEMENT ILL PA & MASS	1350	34	00	335	1
6039	0468	WEST PENN POWER CO PENN	1250	49	23	342	1
1120	0468	WILLIAMS FURNITURE CORP SUMTER	1100	25	57	312	1
2552	0468	WOOD ALAN STEEL CO CONSHOHOCKEN	2600	33	23	335	1
Total: 81 agreements			233850				
May							
2123	0568	ACME BOOT CO INC TENN	2000	31	62	333	1
8540	0568	ALLIED CONSTRUCT EMPLRS & MASON CONTR WISC	1550	17	35	115	2
8626	0568	ALLIED CONSTRUCTION EMPLRS ASSN INC MILWAUKEE	3200	15	35	119	2
8658	0568	ALLIED CONSTRUCTION EMPLRS ASSN INC MILWAUKEE	1000	17	35	116	2
3610	0568	ALLIS LOUIS CO MILWAUKEE	1550	36	35	347	1
2590	0568	ALUMINUM CO OF AMERICA INTERSTATE	8000	33	00	302	1
2591	0568	ALUMINUM CO OF AMERICA INTERSTATE	11000	33	00	220	1
2592	0568	ALUMINUM CO OF AMERICA INTERSTATE	12000	33	00	335	1
2629	0568	ALUMINUM CO OF AMERICA VANCOUVER	1000	33	91	220	1
1623	0568	AM ENKA CORP ENKA	3800	28	56	202	1
6700	0568	AM STORES CO ACME MARKETS INC FORTY-FORT	1200	54	23	155	1
8407	0568	ASSOC GENL CONTRACTORS WASH & IDAHO	2500	15	00	119	2
8419	0568	ASSOC GENL CONTRACTORS HVY & HGHWY NEB	1600	15	46	143	2
8427	0568	ASSOC GENL CONTRS & 2 OTHERS SOUTHERN NEV	1000	15	88	119	2
8428	0568	ASSOC GENL CONTRACTORS BLDG & HVY HGHWY	2000	16	91	531	2
8469	0568	ASSOC GENL CONTRACTORS WASH & IDAHO	2500	16	00	129	2
8588	0568	ASSOC GENL CONTRACTORS OKLA BLDRS CHAP	1050	15	73	143	2
8589	0568	ASSOC GENL CONTRACTORS OKLA BLDRS CHAP	1100	15	73	119	2
8606	0568	ASSOC GENL CONTRS OF AMERICA WASH	1000	16	91	129	2
8740	0568	ASSOC GENL CONTRS OF AM WASH IDAHO	4000	16	00	119	2
6769	0568	ASSOC RETAIL BAKERS OF GREATER CHICAGO	1100	54	33	532	2
4047	0568	AVCO MFG CORP-LYCOMING DIV WILLIAMSPORT	1500	37	23	302	1
7407	0568	BLDG OWNERS & MANAGERS ASSN SAN FRANCISCO	1500	65	93	118	2
0254	0568	CAMPBELL SOUP CO SACRAMENTO	1400	20	93	531	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
May—Continued							
1821	0568	CAREY PHILIP MFG CO LOCKLAND	1000	29	31	230	1
1677	0568	CELANESE CORP OF AM ROME	1150	28	58	337	1
2599	0568	CHASE BRASS & COPPER CHASE MET WKS WATERBURY	1050	33	16	302	1
0800	0568	CLOTHING MFRS ASSN OF THE USA NATIONAL	100000	23	00	305	2
0359	0568	COCO COLA BOTTLING CO NO BRUNSWICK	1000	20	22	531	1
6057	0568	CONN LIGHT & POWER CO CONN	1800	49	16	127	1
8512	0568	COOK COUNTY ASSN PLUMB HEAT & COOL CONTRS CHI	5300	17	33	170	2
7900	0568	DIRECT MAIL MASTER CONTRACT ASSN NYC	2700	73	21	332	2
2928	0568	EMPLOYERS GROUP OF STEEL FABRICATORS CLEVE	1000	34	31	116	2
0604	0568	ERWIN MILLS INC DURHAM	1700	22	56	202	1
1624	0568 ³	FMC AM VISCOSE FIBERS DIV PA VA & W VA	8000	28	00	337	1
5719	0568	GENL TELEPHONE CO OF THE SOUTHWEST INTERS	3000	48	00	346	1
1211	0568	HAMMERMILL PAPER CO ERIE	1300	26	23	230	1
1657	0568	HERCULES POWDER CO RADFORD	1800	28	54	357	1
1237	0568	HOERNER WALDORF CORP ST PAUL	1000	26	41	100	1
6016	0568	HOUSTON LIGHTING & POWER CO TEXAS	2000	49	74	127	1
1212	0568	HUDSON PULP & PAPER CORP PALATKA	1300	26	59	100	1
1269	0568	HUDSON PULP & PAPER SO WOODLANDS D PALATKA	1300	26	59	176	1
7724	0568	I-A DOMESTIC LAUNDRY INDUSTRY DETROIT	1450	72	34	533	3
7718	0568	I-A INDUS LAUNDRY & LINEN SUPPLY DETROIT	2200	72	34	533	3
8509	0568	I-A LABOR MGMT AGMT PLUMB PIPEF IND WASH	4500	17	91	170	3
5027	0568	I-A TAXI CAB COS CLEVELAND	1400	41	31	531	3
8653	0568	IRON LEAGUE OF CHICAGO INC	1000	17	33	116	2
4416	0568	JOHNSON & JOHNSON & ETHICON INC NJ	1600	38	22	337	1
2604	0568	KAISER ALUMINUM & CHEMICAL CORP INTERSTATE	9000	33	00	335	1
6762	0568	KROGER CO OHIO KY & IND	1600	54	00	184	1
6781	0568	KROGER CO GA ALA & TENN	1000	54	00	184	1
7924	0568	LEAGUE OF NY THEATRES BROADWAY & O-T-R	3000	79	00	102	2
5730	0568	LINCOLN TELEPHONE & TELEGRAPH CO NEB	1200	48	46	346	1
8702	0568	MASON CONTRS ASSN & 6 OTHERS	4000	17	92	143	2
0866	0568	MERIT CLOTHING CO MAYFD KY MARTN TENN	1550	23	60	305	1
6068	0568	NIAGARA MOHAWK POWER CO NEW YORK	7050	49	21	127	1
6069	0568	NO INDIANA PUBLIC SERVICE CO IND	2500	49	32	455	1
2121	0568	NY INDUS COUN OF NATL HANDBAG ASSN	6300	31	21	141	2

¹ See appendix A for abbreviations.² See appendix B for definition of codes.³ Actual expiration falls on June 1, 1968.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
May—Continued							
2585	0568	ORMET CORP REDUCTION PL HANNIBAL	1500	33	31	335	1
2317	0568	OWENS-ILLINOIS INC COLUMBUS	1150	32	31	135	1
6024	0568	PA ELECTRIC CO PA	1450	49	23	127	1
6025	0568	PA POWER & LIGHT CO PA	3750	49	23	500	1
6086	0568	PANHANDLE EASTERN PIPE LINE CO FLD EES	1100	49	00	357	1
6026	0568	POTOMAC ELECTRIC POWER CO WASH DC	2950	49	53	500	1
6075	0568	PUBLIC SERVICE CO OF COLORADO	2100	49	84	127	1
3659	0568	RADIO CORP OF AM INTERSTATE	8800	36	00	347	1
2611	0568	REYNOLDS METALS CO ALLOY PL LISTERHILL	2050	33	63	220	1
2612	0568	REYNOLDS METALS CO VA & MO KENTUCKY	1700	33	00	220	1
8538	0568	SAN FRAN ELECTRICAL CONTRS ASSN	1200	17	93	127	2
1261	0568	SCOTT PAPER CO SO DIV MOBILE	2250	26	63	100	1
6321	0568	TREE FRUITS LABOR RELS COMM INC WASH	2500	50	91	531	2
0802	0568	UNIFORM MFRS EXCHANGE INC NYC	2000	23	21	305	2
1240	0568	UNION BAG-CAMP PAPER CORP SAVANNAH	2950	26	58	100	1
1641	0568	UNION CARBIDE CORP PLASTICS DIV BOUND BROOK	1450	28	22	500	1
8609	0568	VENTILATING & AIR CONDITG CONTRS & OTHS ILL	4350	17	33	187	2
5777	0568	WESTERN UNION TELEGRAPH CO METRO DIV NY & NJ	3500	48	20	346	1
5778	0568	WESTERN UNION TELEGRAPH CO NATIONAL	19500	48	00	201	1
6516	0568	WIEBOLT STORES INC ILL	4800	53	33	118	1
5039	0568	YELLOW CAB CO OF SAN FRANCISCO	1100	41	93	531	1
Total: 79 agreements			326450				
June							
4000	0668	ACF INDUSTRIES CARTER CARBURETOR DIV ST LOUIS	2300	37	43	302	1
8468	0668	ASSOC GENL CONTRACTORS NO & C CALIF	20000	16	93	129	2
8487	0668	ASSOC GENL CONTRACTORS CALIFORNIA	27000	16	93	119	2
8489	0668	ASSOC GENL CONTRACTORS TUNNEL CONST CALIF	5000	16	93	143	2
8490	0668	ASSOC GENL CONTRACTORS & 1 OTH NO C CALIF	2500	16	93	119	2
8491	0668	ASSOC GENL CONTRACTORS MOBILE	5000	16	63	600	2
8542	0668	ASSOC GENL CONTRACTORS NO & C CALIF	30000	17	93	143	2
8543	0668	ASSOC GENL CONTRACTORS CEN & NO CALIF	3500	17	93	168	2
8561	0668	ASSOC GENL CONTRACTORS BAY AREA	15000	17	93	119	2
8616	0668	ASSOC GENL CONTRACTORS SAN ANTONIO CHAP	1000	15	74	119	2
8619	0668	ASSOC GENL CONTRS & CONSTR EMPLRS HOUSTON	2550	15	74	119	2

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
June—Continued							
8639	0668	ASSOC GENL CONTRS TENN	1600	15	62	143	2
8664	0668	ASSOC GENL CONTRS OF NJ NY & NJ	5400	15	20	129	2
8698	0668	ASSOC GENL CONTRS KNOXVILLE	4000	15	62	600	2
4135	0668	AVCO CORP AEROSPACE STRUCT D NASHVILLE	2300	37	62	218	1
3258	0668	BELOIT CORP BELOIT WIS & S BELOIT ILL	1100	35	30	218	1
8660	0668	CONSTRUCTION EMPLRS OF TEX & ASSOC GENL	4500	17	74	119	2
1238	0668	CONT CAN CONTAINERBD & K PAPER DIV HODGE	1500	26	72	100	1
1259	0668	CONTAINER CORP OF AM INTERS	1200	26	00	176	1
8548	0668	CONTRACTING PLASTERS ASSN GREATER NY	2000	17	21	168	2
0265	0668	CORN PRODUCTS CO INTERSTATE	4300	20	00	357	1
1631	0668	DOW CHEMICAL CO TEXAS DIV	3700	28	74	600	1
0344	0668	FROZEN FOOD EMPLOYERS ASSN CALIF	5000	20	93	531	2
4418	0668	GENL ANILINE & FILM CORP ANSCO DIV BINGHAMTON	1650	38	21	121	1
4103	0668	GENL DYNAMICS CORP-ELEC BOAT GROTON	12500	37	16	100	1
5715	0668	GENL TELEPHONE CO OF PA	1350	48	23	127	1
1266	0668	GEORGIA-PACIFIC CORP CROSSET PAPER DIV	1100	26	71	230	1
3248	0668	GISHOLT MACHINE CO MADISON	1350	35	35	335	1
1439	0668	GRAPHIC ARTS ASSN OF MICH DETROIT	1000	27	34	175	2
1267	0668	HAMMERMILL PAPER CO LOCK HAVEN & CASTANEA	1150	26	23	230	1
4148	0668	HARLEY DAVIDSON MOTOR CO MILWAUKEE	1000	37	35	107	1
1249	0668	I-A BAY AREA MULTIPLE PAPER & CONVGTG IND	3000	26	90	175	3
5404	0668	I-A FREIGHTSHIP AGMT UNLICENS D ATL & GULF	9200	44	00	186	2
5405	0668	I-A TANKER AGMT UNLICENS D ATL & GULF	1550	44	00	186	2
7928	0668	I-A TELEVISION AGREEMENT INTERSTATE	15000	78	00	102	3
0872	0668	IMPERIAL SHIRT CORP LAFOLLETTE DIV	1000	23	62	455	1
1118	0668	INDUS REL COUNCIL OF FURNITURE MFRS SO CALIF	1000	25	93	119	2
8529	0668	INSTITUTE OF ELECTRICAL CONTRS OF D C INC	1900	17	50	127	2
2581	0668	KAISER ALUMINUM & CHEMICAL CORP CHALMETTE	2250	33	72	220	1
1114	0668	KIRSCH CO STURGIS & WHITE PIGEON	1000	25	34	302	1
4402	0668	KOLLSMAN INSTRUMENT CO NY	1400	38	21	218	1
3658	0668	MAGNAVOX CO GREENVILLE	2000	36	62	347	1
4031	0668	MCQUAY-NORRIS MFG CO MO & IND	1150	37	00	302	1
8684	0668	MECH CONTRS ASSN OF CENT CALIF	1500	17	93	170	2
8507	0668	METRO DETROIT PLUMB CONTR ASSN & 2 OTHERS	2500	17	34	170	2
3645	0668	MFRS OF ILLUMINATION PRODUCTS ASSN NY	2200	36	21	127	2

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
June—Continued							
7930	0668	MONTEFIORE HOSPITAL BRONX	1200	80	21	332	1
7940	0668	MOUNT SINAI HOSPITAL NYC	1700	80	21	332	1
8531	0668	NATL ELECTRICAL CONTRS ASSN TEX	1650	17	74	127	2
8535	0668	NATL ELECTRICAL CONTRS INSIDE WIREMN CALIF	1500	17	93	127	2
2614	0668	NATL LEAD CO-DOEHLER-JARVIS DIV INTERSTATE	4200	33	00	302	1
8558	0668	NEW ENG STEEL ERECTORS ASSN BOSTON	1150	17	14	116	2
6023	0668	OHIO EDISON CO OHIO	1600	49	31	342	1
3290	0668	OLIVETTI UNDERWOOD CORP HARTFORD	2000	35	16	100	1
1225	0668	OXFORD PAPER CO RUMFORD	2000	26	11	230	1
0614	0668	PACIFIC COLUMBIA MILLS INC COLUMBIA	1750	22	57	337	1
4110	0668	PACIFIC COAST SHIPBUILDERS INTERSTATE	1500	37	00	218	2
4111	0668	PACIFIC COAST SHIPBUILDERS-ASSN INTERSTATE	15000	37	90	100	2
4112	0668	PACIFIC COAST SHIPBUILDERS-ASSN INTERSTATE	3000	37	90	119	2
8706	0668	PAINTING & DECORATING CONTRS ASSN CALIF	2800	17	93	164	2
8516	0668	PENINSULA AREA PAINTERS & DECORATING CONTRS-CALIF	3000	17	93	164	2
1265	0668	PHILA CONTAINER ASSN PHILA	1200	26	23	176	2
8683	0668	PLUMBING HEAT & PIPING EMPLRS COUNCIL	1050	17	93	170	2
3661	0668	RADIO CORP OF AM RCA DIV NEW JERSEY	1050	36	22	105	1
3620	0668	RELIANCE ELECTRIC & ENGINEERING CO OHIO	1650	36	31	347	1
8503	0668	SHEET METAL HEAT & AIR COND CONTRS CALIF	1400	17	93	187	2
8574	0668	SHEET METAL CONTRS ASSN SAN FRANCISCO	1100	17	93	187	2
0636	0668	SILK COMMISSION MFRS ASSN PATERSON	1200	22	22	337	2
1104	0668	SO CALIF ASSN OF CABINET MFRS CALIF	2500	25	93	119	2
1229	0668	ST REGIS PAPER CO PENSACOLA PAPER MILL	1000	26	59	100	1
2952	0668	STEEL FABRICATORS & ERECTORS COUNCIL SF BAY	3000	34	93	116	2
0288	0668	SUNSHINE BISCUITS INC LI & SAYREVILLE	1200	20	20	235	1
3314	0668	TECUMSEH PRODUCTS LAUSON ENG NEW HOLSTEIN	1300	35	35	218	1
1642	0668	UNION CARBIDE CORP CHEM-DIV TEXAS CITY	1750	28	74	600	1
1673	0668	UNION CARBIDE CORP CHEMICALS INSTITUTE	1300	28	55	218	1
6037	0668	UNITED ILLUMINATING CO CONN	1000	49	16	500	1
2543	0668	US PIPE & FOUNDRY CO BIRMINGTON	1000	33	63	455	1
1232	0668	WEST VA PULP & PAPER CHARLESTON	1000	26	57	100	1
6517	0668	WOODWARD & LOTHROP DC MD & VA	5700	53	50	500	1
3665	0668	ZENITH RADIO CORP CHICAGO	12000	36	33	500	1
Total: 80 agreements			303650				

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agree- ment no.	Exp. date	Company and location ¹	No. of work- ers	Codes ²			
				SIC	State	Union	Unit
July							
2502	0768	ALLEGHENY LUDLUM STEEL CORP NY PA & CONN	8000	33	00	335	1
0291	0768	AM CRYSTAL SUGAR CO TECH & OFF	2950	20	00	208	1
8311	0768	AM METAL CLIMAX INC CLIMAX MOLYBDENUM CLIMAX	1800	10	84	357	1
2961	0768	AM RADIATOR & STAND SANITARY CORP BUFFALO	1000	34	21	335	1
0293	0768	AMALGAMATED SUGAR CO OREG UTAH & IDAHO	1000	20	00	208	1
2506	0768	ARMCO STEEL CORP MASTER AGMT INTERSTATE	13000	33	00	335	1
8515	0768	ASSN OF MASTER PAINTERS & DECORATORS NY	15000	17	21	164	2
0071	0768	ASSN OF RAIN APPAREL CONTRS INC NY & NJ	5000	29	20	134	2
8670	0768	ASSOC ROOFING CONTRS OF BAY AREA	1000	17	93	185	2
2508	0768	BABCOCK & WILCOX TUBULAR PROD BEAVER FALLS	4700	33	23	335	1
4004	0768	BENDIX-WESTINGHOUSE AUTOMO AIR BRAKE ELYRIA	1000	37	31	302	1
2510	0768	BETHLEHEM STEEL CO INTERSTATE	76800	33	00	335	1
1257	0768	BOWATERS SOUTHERN PAPER CORP CALHOUN	1000	26	62	100	1
6901	0768	CALIF ASSN OF EMPLRS CALIF	1400	55	93	218	2
8744	0768	CALUMET BLDRS ASSN AGC 3 OTH IND MICH	3500	15	30	119	2
3231	0768	CAMERON IRON WORKS INC HOUSTON	2000	35	74	218	1
0001	0768	ACF INDUSTRIES ALBUQUERQUE	1000	19	85	218	1
8300	0768	CLEVE-CLIFFS IRON CO MICH	2400	10	34	335	1
2512	0768	COLORADO FUEL & IRON CORP INTERSTATE	8500	33	00	335	1
2513	0768	COLORADO FUEL & IRON ROEBLINGS SONS DIV NJ	2000	33	22	335	1
6085	0768	COLUMBUS & SO OHIO ELECTRIC CO OHIO	1200	49	31	127	1
2516	0768	COPPERWELD STEEL ARISTOLOY STEEL DIV WARREN	2400	33	31	335	1
2517	0768	CRUCIBLE STEEL CO OF AMERICA PA NY & NJ	8000	33	20	335	1
8618	0768	DALLAS COUNTY CONSTRUCTION EMPLRS ASSN	2650	15	74	119	2
8635	0768	DALLAS COUNTY CONSTR EMPLRS ASSN	1300	15	74	143	2
2518	0768	DETROIT STEEL CORP PORTSMOUTH	2250	33	31	335	1
4065	0768	DOUGLAS AIRCRAFT CO INC SANTA MONICA	10500	37	93	218	1
4066	0768	DOUGLAS AIRCRAFT CO	21000	37	00	302	1
4069	0768	DOUGLAS AIRCRAFT CO AIRCRAFT DIV TORRANCE	4800	37	93	218	1
0020	0768	DOW CHEMICAL CO-ROCKY FLATS DIV COLORADO	1650	19	84	455	1
7105	0768	EAST BAY REST & UNITED TAVERN OWNERS ALAMEDA	7000	58	93	145	2
7130	0768	EAST BAY REST & UNITED TAVERN SO ALAMEDA	2800	58	93	145	2
2519	0768	EASTERN STAINLESS STEEL CORP BALTIMORE	1000	33	52	335	1
2962	0768	FISHER GOVERNER CO MARSHALLTON	1300	34	42	302	1
2522	0768	GRANITE CITY STEEL CO GRANITE CITY	3200	33	33	335	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
July—Continued							
5428	0768	GREAT LAKES ASSN OF MARINE OPERATORS	5300	44	00	186	2
1113	0768	HAMILTON MFG CO TWO RIVERS	1200	25	35	119	1
8319	0768	HANNA MINING CO AGENTS INTERS	3000	10	00	335	1
8454	0768	I-A GENERAL CONTRACTORS TENN	1600	15	62	119	3
2120	0768	I-A LADIES HANDBAGS LEATHER NOVELTY COS NYC	5200	31	21	141	3
0279	0768	I-A PHILA BAKERY EMPLRS PA NJ DEL & MD	1800	20	00	531	3
2524	0768	INLAND STEEL CO ILL & IND	16700	33	30	335	1
2500	0768	INTERLAKE STEEL CORP RIVERDALE PL CHICAGO	2500	33	33	335	1
2501	0768	INTERLAKE STEEL CORP WILDER & NEWPORT	1200	33	61	335	1
2932	0768	IRON LEAGUE PHILADELPHIA & VICINITY	1100	34	23	116	2
2335	0768	JOHNS-MANVILLE PRODS CORP MANVILLE & FINDERNE	3200	32	22	230	1
2526	0768	JONES & LAUGHLIN STEEL CORP PA & OHIO	26900	33	00	335	1
2527	0768	JONES & LAUGHLIN STEEL CORP DETROIT	1050	33	34	335	1
8325	0768	JONES & LAUGHLIN STEEL CORP MINN & MICH	1000	10	00	335	1
2528	0768	KAISER STEEL CORP FONTANA	6800	33	93	335	1
2933	0768	KELSEY-HAYES HEINTZ DIV PHILA	1150	34	23	302	1
2622	0768	LATROBE STEEL CO LATROBE	1350	33	23	335	1
0009	0768	LOCKHEED AIRCRAFT CORP MISSILES & SPACE DIV	9550	19	00	218	1
4080	0768	LOCKHEED AIRCRAFT CORP LOS ANG COUNTY	13800	37	93	218	1
4081	0768	LOCKHEED AIRCRAFT CORP MARIETTA	14900	37	58	218	1
2532	0768	LUKENS STEEL CO COATESVILLE	4000	33	23	335	1
7932	0768	MASS INSTITUTE OF TECHNOLOGY CAMBRIDGE	1550	82	14	500	1
2619	0768	MC LOUTH STEEL CORP MICHIGAN	3700	33	34	335	1
0298	0768	MICH SUGAR CO MICH	1100	20	34	208	1
1611	0768	MONSANTO CO WM G KRUMMRICH PL MONSANTO	1450	28	33	121	1
1637	0768	MONSANTO CO SPRINGFIELD	1500	28	14	347	1
2523	0768	NATL STEEL CORP GR LAKES STEEL E COR RIVR RG	10000	33	34	335	1
2534	0768	NATL STEEL CORP-WEIRTON STEEL DIV W VA & OHIO	12000	33	00	500	1
6786	0768	PHILA FOOD STORE EMPLRS LABOR COUNCIL	1950	54	23	531	2
2536	0768	PHOENIX STEEL CORP & PHOENIX BRIDGE PA	1000	33	23	335	1
2628	0768	PHOENIX STEEL CORP CLAYMONT	1350	33	51	335	1
8321	0768	PICKANDS MATHER & CO LAKE SUPERIOR REG	2500	10	00	335	1
2538	0768	PITTSB STEEL CO INTERSTATE	7000	33	00	335	1
2539	0768	REPUBLIC STEEL CORP INTERSTATE	50000	33	00	335	1
8324	0768	RESERVE MINING CO BABBITT & SILVER BAY	2600	10	41	335	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
July—Continued							
5762	0768	ROCHESTER TELEPHONE CORP	1000	48	21	500	1
4145	0768	SARGENT-FLETCHER CO EL MONTE & LA HABRA	1350	37	93	107	1
2621	0768	SHENANGO INC SHARPSVILLE & NEVILLE ISLAND	1200	33	23	335	1
4040	0768	SMITH A O CORP MILWAUKEE	4600	37	35	101	1
2972	0768	SO CALIF STEEL FABRICATORS	1600	34	93	112	2
8327	0768	SOCONY-MOBIL OIL CO MID CONTINENT E & P REG	1000	13	00	500	1
0272	0768	STALEY AE MFG CO DECATUR	1800	20	33	107	1
0273	0768	STANDARD BRANDS INC CLINTON CORN PROD DIV	1200	20	42	208	1
1231	0768	THILMANY PULP & PAPER CO KAUKAUNA	1300	26	35	100	1
4114	0768	TODD SHIPYARDS LOS A DIV SAN PEDRO	2000	37	93	320	1
2544	0768	US STEEL CORP STEEL PROD P & M	100000	33	00	335	1
2545	0768	US STEEL CORP STEEL PROD C & T	7100	33	00	335	1
2936	0768	US STEEL CORP-AMERICAN BRIDGE DIV INTERS	6800	34	00	335	1
5413	0768	US STEEL CORP UNLICENSED PERSONNEL PITTSB	1000	44	23	335	1
8301	0768	US STEEL CORP MINN ORE OPERATIONS MINN	2400	10	41	335	1
1620	0768	WESTERN ELECTRIC CO-SANDIA ALBUQUERQUE	1150	28	85	100	1
1621	0768	WESTERN ELECTRIC CO-SANDIA O & C ALBUQUERQUE	1300	28	85	163	1
1208	0768	WEYERHAEUSER CO PAPER DIV FITCHBURG	1000	26	14	230	1
2551	0768	WHEELING STEEL CORP OHIO & W VA	9800	33	00	335	1
5030	0768	YELLOW CAB CO OF CALIF	1600	41	93	531	1
2553	0768	YOUNGSTOWN SHEET & TUBE CO IND ILL & O	1100	33	30	335	1
2554	0768	YOUNGSTOWN SHEET & TUBE CO P & M O ILL IND	18500	33	30	335	1
		Total: 92 agreements-----	613900				
August							
0002	0868	AEROJET GENERAL CORP AZUSA EL MONTE & COVINA	1400	19	93	218	1
0023	0868	AEROJET GENERAL CORP SACRAMENTO	3650	19	93	218	1
6000	0868	ALABAMA POWER CO ALABAMA	2000	49	63	127	1
8715	0868	ASSOC UNDERGROUND CONTRS MICH	1800	17	34	129	2
2507	0868	ATLANTIC STEEL CO ATLANTA	1250	33	58	335	1
3669	0868	BENDIX CORP-BENDIX RADIO DIV TOWSON & BALT	2200	36	52	218	1
8305	0868	CALUMET & HECLA INC MICHIGAN	1200	10	34	335	1
6703	0868	CLEVE FOOD INDUSTRY COMMITTEE OHIO	4200	54	31	155	2
6704	0868	CLEVE FOOD INDUSTRY COMMITTEE OHIO & PA	5000	54	00	184	2
2514	0868	CONT STEEL CORP KOKOMO	2250	33	32	335	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
August—Continued							
3207	0868	COOPER-BESSEMER CORP GROVE CITY	1800	35	23	335	1
4070	0868	DOUGLAS AIRCRAFT TECH CALIF	1250	37	93	500	1
4102	0868	DRAVO CORP-ENGINEERING NEVILLE IS	1100	37	23	320	1
7707	0868	DRY CLEANING & LAUNDRY INSTITUTE DETROIT	2000	72	34	305	2
4417	0868	DU PONT EI DE NEMOURS & CO PHOTO PARLIN	1500	38	22	121	1
2616	0868	ERIE FORGE & STEEL CORP ERIE	1250	33	23	335	1
4149	0868	EVANS PRODUCTS CO PLYMOUTH	1150	37	34	335	1
2313	0868	GLASS CONTAINER MFRS INSTITUTE INTERSTATE	3000	32	00	137	2
2563	0868	GRABLER MFG CO CLEVELAND	1000	33	31	335	1
6722	0868	GREAT A & P TEA CO NY	2200	54	21	155	1
6724	0868	GREAT A & P TEA CO NY	7500	54	21	155	1
6725	0868	GREAT A & P TEA CO NORTHERN NJ	6500	54	22	155	1
3236	0868	HARNISCHFEGER CORP MILWAUKEE & WEST ALLIS	2300	35	35	335	1
3333	0868	I-A TOOL & DIE SHOPS ST LOUIS	1000	35	43	218	3
2525	0868	INTL HARVESTER CO WIS STEEL WORKS CHICAGO	4400	33	33	500	1
4432	0868	JOHNSON SERVICE CO MILWAUKEE	1000	38	35	100	1
3285	0868	LITTON INDUSTRIES ROYAL TYPEWRITER HARTFORD	2400	35	16	302	1
7908	0868	LOCKHEED AIRCRAFT CORP SERVICE DIV ONTARIO	1100	76	93	218	1
2119	0868	LUGGAGE & LEATHER GOODS MFRS ASSN NYC	1700	31	21	141	2
2934	0868	MAHON RC CO MACOMB COUNTY	1000	34	34	335	1
2101	0868	MASS LEATHER MFRS ASSN MASS	2000	31	14	356	2
2535	0868	NORTHW STEEL & WIRE CO STERLING	2850	33	33	335	1
3298	0868	PHILCO CORP APPLIANCE DIV CONNERSVILLE	2000	35	32	347	1
4038	0868	ROCKWELL-STANDARD CORP INTERSTATE	2000	37	00	335	1
1124	0868	SCHNADIG CORP INTL FURN DIV	1000	25	00	205	1
6911	0868	SHOE RETAILERS LEAGUE INC NY	1000	56	21	332	2
3299	0868	TECUMSEH PRODUCTS CO TECUMSEH	3000	35	34	500	1
3278	0868	TIMKEN ROLLER BEARING CO OHIO	10000	35	31	335	1
1107	0868	UPHOLSTERY EMPLOYERS ASSN NYC	1200	25	21	205	2
2575	0868	VALLEY MOULD & IRON CORP ILL & OHIO	1450	33	30	335	1
2637	0868	VAN HUFFEL TUBE CORP WARREN	1000	33	31	335	1
3667	0868	WESTERN ELECTRIC CO HAWTHORNE CHICAGO	10100	36	33	127	1
2967	0868	WHITEHEAD & KALES CO RIVER ROUGE	1550	34	34	335	1
3214	0868	WORTHINGTON CORPORATION BUFFALO	1500	35	21	335	1
3280	0868	WORTHINGTON CORPORATION HARRISON	1300	35	22	335	1
Total: 45 agreements			112050				

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
September							
7100	0968	AFFILIATED RESTAURATEURS	2500	58	21	145	2
3201	0968	ALLIS-CHALMERS MFG CO HARVEY & PHOENIX	1500	35	33	335	1
2303	0968	ANCHOR HOCKING GLASS CORP LANCASTER	2800	32	31	137	1
3229	0968	BALDWIN-LIMA-HAMILTON CORP LIMA	1500	35	31	302	1
5002	0968	BALT TRANSIT CO	1650	41	52	197	1
3340	0968	BLISS E W CO CANTON	1200	35	31	335	1
4057	0968	BOEING CO VERTOL DIV PA	6200	37	23	302	1
0352	0968	BORDO PRODUCTS CO WINTER HAVEN	1000	20	59	531	1
5415	0968	BOSTON SHIPPING ASSN INC GENL CARGO BOSTON	1200	44	14	239	2
2941	0968	COMMERCIAL SHEARING & STAMP CO	1000	34	00	335	1
2307	0968	CONT CAN CO CONSUMER PRODUCTS D CLARKSBURG	1500	32	55	137	1
3670	0968	CTS CORP ELKHART	2000	36	32	302	1
2520	0968	CYCLOPS CORP MANSFIELD	1400	33	31	335	1
2550	0968	CYCLOPS CORP UNIV SPECIALTY STEEL DIV PA	2700	33	23	335	1
3209	0968	DE LAVAL TURBINE INC TRENTON	1200	35	22	335	1
3342	0968	DIAMOND CHAIN CO INC	1150	35	32	335	1
3268	0968	DRESSER INDUSTRIES INC-CLARK BROS OLEAN	1700	35	21	335	1
1660	0968	DU PONT EI DE NEMOURS SPRUANCE FILM RICHMOND	1200	28	54	500	1
6012	0968	DUQUESNE LIGHT CO UNIT NO 1 PITTSBURGH	1550	49	23	127	1
4150	0968	F W D CORP CLINTONVILLE	1000	37	35	107	1
2310	0968	FEDERAL PAPER BD CO INC GLASS DIV COLUMBUS	1300	32	31	137	1
2521	0968	FIRTH STERLING INC MCKEESPORT	1300	33	23	335	1
5416	0968	GALVESTON MARITIME ASSN LA & TEX	5000	44	70	239	2
4119	0968	GENL AMERICAN TRANSPORTATION CORP INTERS	5500	37	00	335	1
1108	0968	GENL FIREPROOFING CO YOUNGSTOWN	1600	25	31	335	1
0361	0968	GREAT A & P TEA CO FLUSHING	1000	20	21	235	1
6719	0968	GREAT A & P TEA CO PA & MD	1250	54	00	155	1
6720	0968	GREAT A & P TEA CO PITTSB UNIT PA O & W VA	2500	54	00	155	1
0337	0968	GREATER CINCINATTI MILK & ICE CREAM DLRS ASSN	2100	20	31	101	2
5417	0968	HAMPTON ROADS MARITIME ASSN VA	1400	44	54	239	2
3237	0968	HUGHES TOOL CO HOUSTON	2200	35	74	335	1
1273	0968	I-A CORRUGATED PLANTS NJ	1000	26	22	176	3
7923	0968	I-A FILM PROCESSING NY & NJ	2100	78	20	192	3
0235	0968	I-A ICE CREAM COS PA NJ & DEL	1200	20	00	600	3
0343	0968	I-A ICE CREAM COS INTERS	1000	20	00	531	3

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
September—Continued							
0237	0968	I-A MILK DEALERS PA NJ & DEL	7000	20	00	600	3
0336	0968	I-A MILK MFG & RECEIVING PLANTS INTERS	2000	20	00	531	3
7413	0968	I-A NY MOVIE THEATRES	1000	65	21	118	3
7942	0968	I-A SECURITY AGENCIES-UPTOWN AGMT BAY AREA	3000	73	93	500	3
1436	0968	I-A TWIN CITY COMMERC PRINTERS MNPLS-ST PAUL	1200	27	41	113	3
2342	0968	ILLUMINATING & ALLIED GLASSWARE MFRS ASSN	1150	32	00	137	2
2109	0968	INTL SHOE CO INTERSTATE	6950	31	00	334	1
2110	0968	INTL SHOE CO INTERSTATE	2900	31	00	188	1
2638	0968	JESSOP STEEL CO WASHINGTON	1000	33	23	335	1
6747	0968	KROGER CO PITTSBURGH DIV PA O W VA	1500	54	00	155	1
2530	0968	LACLEDE STEEL CO ALTON	3800	33	33	335	1
7909	0968	LOCKHEED AIRCRAFT CORP NY	1000	76	21	218	1
1253	0968	METRO CONTAINER COUNCIL INC NY & NJ	1800	26	20	332	2
2533	0968	MIDVALE-HEPPENSTALL CO PHILA	1400	33	23	101	1
5419	0968	MOBILE STEAMSHIP ASSN INC	1800	44	63	239	2
6319	0968	MOUNTAIN STATES EMLRS COUNCIL INC DENVER	1200	50	84	531	2
2946	0968	NATL STANDARD CO INTERSTATE	2500	34	00	335	1
5420	0968	NEW ORLEANS STEAMSHIP ASSN DOCK LDRS	1100	44	72	239	2
5421	0968	NEW ORLEANS STEAMSHIP ASSN NEW ORLEANS	5000	44	72	239	2
4084	0968	NORTH AMERICAN AVIATION INC INTERSTATE	33000	37	00	302	1
0358	0968	NY CITY BAKERY EMLRS LABOR COUNCIL N Y	1350	20	21	235	2
7301	0968	NY RETAIL DRUGGISTS 3 ASSNS NYC AREA	3700	59	21	332	2
5423	0968	NY SHIPPING ASSN PORT OF GR NY	24000	44	20	239	2
0027	0968	OLIN MATHIESON CHEMICAL CORP PROD CHARLESTOWN	2500	19	32	100	1
7114	0968	ON-SALE LIQUOR DLRS MINNEAPOLIS	3500	58	41	145	2
2343	0968	OWENS-ILLINOIS INC LIBBEY PRODUCTS TOLEDO	1000	32	31	137	1
5425	0968	PHILA MARINE TRADE ASSN INTERSTATE	2300	44	00	239	2
1651	0968	PROCTER & GAMBLE CO PORT IVORY	1100	28	21	500	1
4120	0968	PULLMAN INC PULL STAND DIV INTERS	5600	37	00	335	1
3621	0968	ROBBINS & MYERS INC SPRINGFIELD	1400	36	31	302	1
4411	0968	ROBERTSHAW CONTROLS CO YOUNGWOOD	1050	38	23	335	1
1408	0968	SAN FRAN NEWSPA PUBLISHERS ASSN SAN FRAN	1200	27	93	323	2
7302	0968	SEATTLE-KING COUNTY PHARMAC SOCIETY & 1 OTH	1700	59	91	184	2
2540	0968	SHARON STEEL CORP PA OHIO & MICH	6000	33	00	335	1
5426	0968	STEAMSHIP TRADE ASSN CARGO BALTIMORE	3000	44	52	239	2

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
September—Continued							
5427	0968	STEAMSHIP TRADE ASSN FREIGHT HANDLERS BALT	1000	44	52	239	2
0249	0968	TUNA RESEARCH FOUNDATION CALIFORNIA	4000	20	93	186	2
6797	0968	WASH DC FOOD EMPLRS LAB RELS ASSN	2600	54	50	155	2
3318	0968	WAUKESHA MOTOR CO WAUKESHA	1150	35	35	218	1
8493	0968	WESTERN FIELD CONSTRUCTION NEG COMM INTERS	3500	16	00	112	2
Total: 75 agreements			218350				
October							
7931	1068	AFFILIATED HOSPITALS OF SAN FRAN	3500	80	93	118	2
1268	1068	AM CAN CO MARATHON SOUTH CORP NAHEOLA	1050	26	63	176	1
2555	1068	AM STEEL FOUNDRIES O IND & ILL	3500	33	30	335	1
2509	1068	BALDWIN-LIMA-HAMILTON CORP BURNHAM	1400	33	23	335	1
4052	1068	BENDIX CORP-SCINTILLA DIV SIDNEY	3200	37	21	218	1
4056	1068	BOEING CO WASH FLA KANS & CALIF	51800	37	00	218	1
3633	1068	BORG WARNER CORP NORGE DIV HERRIN	1500	36	33	218	1
1928	1068	BRISTOL MFG CORP BRISTOL	1000	30	15	333	1
2104	1068	BROWN SHOE CO INTERSTATE	5050	31	00	334	1
2105	1068	BROWN SHOE CO INTERSTATE	7100	31	00	188	1
3311	1068	CARRIER CORP SYRACUSE	3000	35	21	187	1
7703	1068	CHI DRY CLEANERS ASSN CHICAGO	3000	72	33	533	2
4062	1068	CURTISS-WRIGHT CORP ENGRS & SAL NJ	1100	37	22	302	1
4063	1068	CURTISS-WRIGHT CORP-WRIGHT AERON WOOD-RIDGE	2400	37	22	302	1
2633	1068	DAYTON MALLEABLE IRON CO IRONTON & COLUMBUS	1650	33	31	335	1
4067	1068	DOUGLAS AIRCRAFT CO CALIF & OKLA	5300	37	00	500	1
8600	1068	ELECTRICAL CONTRS ASSN OF CHI	6000	17	33	127	2
0335	1068	FOOD EMPLOYERS COUNCIL POTATO CHIP LA AREA	1000	20	93	531	2
1925	1068	FOSTER GRANT CO INC LEOMINSTER & MANCHESTER	1500	30	10	332	1
0267	1068	GENL FOODS CORP POST & CARTON CONTR BATTLE CR	1700	20	34	332	1
6775	1068	GREAT A & P TEA CO CUYAHOGA CO	1150	54	31	184	1
5033	1068	GREYHOUND LINES INC EASTERN DIV INTER	7000	41	00	197	1
5034	1068	GREYHOUND LINES INC SOUTHERN DIV INTER	3500	41	00	197	1
5037	1068	GREYHOUND LINES INC CENTRAL DIV INTER	2500	41	00	197	1
1210	1068	GULF STATES PAPER CORP TUSCALOOSA	1400	26	63	100	1
6728	1068	HILLMANS INC RETAIL SALES DEPT CHI	1000	54	33	118	1
6773	1068	I-A CHAIN & IND GROCERY STORES HOUSTON	1200	54	74	155	3

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
October—Continued							
2124	1068	I-A LADIES SHOE INDUSTRY NYC	2000	31	21	334	3
6324	1068	I-A PROVISION SALESMEN & DISTRIBUTORS NY NJ	2000	50	20	155	3
7131	1068	I-A RESTAURANTS & CAFETERIAS NYC	1800	58	21	145	3
3315	1068	INGERSOLL-RAND CO PHILLIPSBURG & WEST EASTON	2500	35	20	335	1
3735	1068	INTL TEL & TEL CORP ITT CANNON ELEC LOS ANG	1400	36	93	302	1
7929	1068	KAISER FOUNDATION HOSPITALS & 2 OTHERS CALIF	2000	80	93	118	1
3302	1068	KOPPERS CO INC-METAL PRODUCTS DIV BALT	1200	35	52	218	1
2503	1068	LEAR SIEGLER INC AUTOMOTIVE D DETROIT	1000	33	34	302	1
2301	1068	LIBBEY-OWENS-FORD GLASS CO INTERSTATE	8400	32	00	314	1
0022	1068	LING-TEMCO VOUGHT INC TEX	4500	19	74	302	1
4082	1068	LOCKHEED AIRCRAFT CORP LA CTY	3100	37	93	500	1
2531	1068	LONE STAR STEEL E B GERMANY WKS LONE STAR	2800	33	74	335	1
3212	1068	OUTBOARD MARINE CORP JOHNSON MOTORS WAUKEGAN	2300	35	33	500	1
2315	1068	OWENS-ILLINOIS INC CONS & TECH VINELAND	1400	32	22	137	1
4086	1068	PIPER AIRCRAFT CORP LOCK HAVEN	2000	37	23	218	1
7704	1068	PROFESSIONAL LAUNDRY INSTITUTE CHICAGOLAND	6000	72	33	533	2
1228	1068	RIEGEL PAPER CORP NJ	1100	26	22	230	1
1639	1068	ROHM & HAAS CO BRISTOL	1850	28	23	314	1
4090	1068	RYAN AERONAUTICAL CO SAN DIEGO	1000	37	93	302	1
1915	1068	SERVUS RUBBER CO ROCK ISLAND	1200	30	33	333	1
3275	1068	TRW INC MARLIN ROCKWELL CORP D NY & CONN	1250	35	00	302	1
5249	1068	UNITED PARCEL SERVICE CALIF	1600	42	93	531	1
3720	1068	UNIVERSAL MFG CORP PATERSON	1050	36	22	531	1
6307	1068	WHOLESALE GROCERS ASSN CHICAGO	1000	50	33	531	2
6081	1068	WISC PUBLIC SERVICE CORP WISC	1000	49	35	129	1
Total: 52 agreements			178950				
November							
2902	1168	AM CAN CO INTERSTATE	3000	34	00	218	1
3650	1168	ARVIN INDUSTRIES COLUMBUS	1000	36	32	127	1
3634	1168	BORG WARNER CORP NORGE DIV EFFINGHAM	1000	36	33	196	1
6058	1168	CONSOL EDISON CO NY	19600	49	21	342	1
2904	1168	CONT CAN CO INTERS	2450	34	00	218	1
2106	1168	FLORSHEIM SHOE CO CHICAGO	1700	31	33	334	1
3692	1168	GENL INSTRUMENT CORP F W SICKLES D CHICOPEE	2000	36	14	127	1
2562	1168	GENL STEEL INDUSTRIES INC GRANITE CITY	1800	33	33	335	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
November—Continued							
5714	1168	GENL TELEPHONE CO OF ILLINOIS	1000	48	33	127	1
5791	1168	GENL TELEPHONE CO OF ILL PLANT	1250	48	33	127	1
3339	1168	GOULDS PUMPS INC SENECA FALLS	1000	35	21	335	1
1417	1168	GRAPHIC ARTS ASSN OF MICH INC DETROIT	1200	27	34	204	2
2634	1168	HARVEY ALUMINUM INC TORRANCE	2300	33	93	335	1
3635	1168	HUPP CORP GIBSON REFRIG GREENVILLE & BELDING	2500	36	34	302	1
7955	1168	I-A FILM EXCHANGE EMPLOYEES AGMT O & C	1500	78	00	192	3
7956	1168	I-A FILM EXCHANGE EMPLOYEES AGMT	2000	78	00	192	3
7723	1168	LAUNDRY & LINEN SUPPLY BD OF TRADE SF	2000	72	93	236	2
0013	1168	LTV ELECTROSYSTEMS INC TEX	2100	19	74	302	1
4083	1168	MC DONNELL AIRCRAFT CORP ST LOUIS	18750	37	43	218	1
2970	1168	NATL DISTILLERS AND CHEM CORP IND	1100	34	32	335	1
0018	1168	OLIN MATHIESON CHEMICAL CORP EAST ALTON	3850	19	33	218	1
7936	1168	RADIO CORP OF AM RCA SERVICE DIV CAMDEN	3450	76	22	127	1
7116	1168	RENO EMPLOYERS COUNCIL	1000	58	88	145	2
4410	1168	ROBERTSHAW CONTROL CO GRAYSON DIV LONG BEACH	1000	38	93	302	1
4088	1168	ROHR CORP CHULA VISTA	4700	37	93	218	1
4089	1168	ROHR CORP RIVERSIDE	2300	37	93	218	1
7951	1168	SAN FRAN PARKING ASSN	1000	75	93	531	2
3605	1168	SANGAMO ELECTRIC CO SPRINGFIELD	1050	36	33	500	1
0030	1168	THIOKOL CHEMICAL CORP LONG HORN DIV KARNACK	1200	19	74	218	1
4096	1168	UNITED AIRCRAFT PRATT-WHITNEY CONN	16000	37	16	218	1
5770	1168	WEST COAST TELEPHONE CO WASH ORE CALIF	2000	48	90	127	1
7952	1168	YOUNGSTOWN HOSPITAL ASSN	1100	80	31	118	2
Total: 32 agreements			107900				
December							
1602	1268	AM CYANAMID CO BOUND BROOK	1800	28	22	121	1
8773	1268	AM DREDGING CO MARINE DIV E COAST	2800	16	00	129	1
0844	1268	AM MILLINERY MFG ASSN INC NY-NJ	8500	23	20	142	2
7400	1268	AM NATL INSURANCE CO INTERSTATE	3750	63	00	238	1
1800	1268	AM OIL CO TEXAS CITY	1000	29	74	357	1
0838	1268	ASSOC CORSET & BRASSIERE MFRS INC NYC	6000	23	21	134	2
7904	1268	ASSOC PRESS INTERSTATE	1400	73	00	323	1
1810	1268	ATLANTIC RICHFIELD CO CALIF	1900	29	93	357	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 8. Collective Bargaining Agreements Expiring in 1968 by Month of Expiration—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
December—Continued							
0247	1268	BEECH-NUT LIFE SAVERS INC CANAJOHARIE	1200	20	21	500	1
0330	1268	CARNATION CO INTERS	1200	20	00	531	1
0817	1268	CHI ASSN OF DRESS MFRS CHICAGO	1700	23	33	134	2
0818	1268	CHI CLOAK & SUIT MFRS ASSN CHICAGO	1100	23	33	134	2
7503	1268	CIN HOTEL ASSN INC CINCINNATI	1500	70	31	100	2
4060	1268	CLEVITE CORP CLEVELAND	1650	37	31	354	1
8494	1268	CONSTRUCTORS ASSN WESTERN PA	16200	16	23	600	2
0360	1268	CURTISS CANDY CO CHICAGO	1700	20	33	542	1
6798	1268	DAITCH CRYSTAL DAIRIES INC NY	1100	54	21	332	1
7519	1268	DETROIT HOTEL ASSN DETROIT	2100	70	34	145	2
8581	1268	EXCAVATORS INC & 2 OTHERS CHICAGO	1200	17	33	531	2
1625	1268	FMC CORP AM VISCOSE FILM DIV INTERS	1600	28	00	337	1
1806	1268	GULF OIL CORP PORT ARTHUR	2650	29	74	357	1
6734	1268	I-A KOSHER MEAT MARKETS NYC	1500	54	21	155	3
8661	1268	I-A NATL TRANSIENT MEMBERS TANK ERECTION	4000	17	00	112	3
6017	1268	INDIANAPOLIS POWER & LIGHT CO INDIANAPOLIS	1200	49	32	500	1
2916	1268	MFRS INDUSTRIAL REL ASSN INTERSTATE	5000	34	00	161	2
6750	1268	NATL TEA CO PA W VA & OHIO	1000	54	00	155	1
1617	1268	PUBLICKER INDUSTRIES INC PA	1000	28	23	304	1
1441	1268	PULITZER PUBLISHING CO ST LOUIS	1000	27	43	323	1
7410	1268	REALTY ADVISORY BD COMMERCIAL BLDGS NYC	21000	65	21	118	2
7414	1268	REALTY ADVISORY BD COMMERCIAL NYC	3000	65	21	118	2
4614	1268	REMCO INDUSTRIES INC HARRISON	1500	39	22	531	1
1813	1268	SHELL OIL CO INC 3 REFS CALIF	1450	29	93	357	1
1814	1268	SINCLAIR OIL CORP INTERSTATE	6800	29	00	357	1
6030	1268	SO CALIF EDISON CO CALIF	4900	49	00	127	1
2115	1268	SPECIALTY SHOE MFRS ST LOUIS	1500	31	43	188	2
1818	1268	TEXACO INC PORT ARTHUR PLANT & TERMINAL	3300	29	74	357	1
1438	1268	TIME INC NYC	1450	27	21	323	1
4137	1268	UNITED AIRCRAFT CORP PRATT & WHIT SOUTHTON	3500	37	16	218	1
3336	1268	US INDUSTRIES INC PROD MACHINE DIV CHICAGO	1000	35	33	218	1
2116	1268	WEYENBERG SHOE MFG CO WISCONSIN	1250	31	35	188	1
Total: 40 agreements			127400				
AGREEMENTS, total				738	WORKERS, total		2653850

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Fisheries							
8203	0268	PURSE SEINE VESSEL OWNERS MARKETING ASSN	1400	09	90	480	2
Total: 1 agreement.....			1400				
Metal mining							
8310	0368	ST JOSEPH LEAD CO MISSOURI	1300	10	43	335	1
8311	0768	AM METAL CLIMAX INC CLIMAX MOLYBDENUM CLIMAX	1800	10	84	357	1
8300	0768	CLEVE-CLIFFS IRON CO MICH	2400	10	34	335	1
8319	0768	HANNA MINING CO AGENTS INTERS	3000	10	00	335	1
8325	0768	JONES & LAUGHLIN STEEL CORP MINN & MICH	1000	10	00	335	1
8321	0768	PICKANDS MATHER & CO LAKE SUPERIOR REG	2500	10	00	335	1
8324	0768	RESERVE MINING CO BABBITT & SILVER BAY	2600	10	41	335	1
8301	0768	US STEEL CORP MINN ORE OPERATIONS MINN	2400	10	41	335	1
8305	0868	CALUMET & HECLA INC MICHIGAN	1200	10	34	335	1
Total: 9 agreements			18200				
Bituminous coal, and lignite mining							
8314	0368	COAL PRODUCERS ASSN OF ILLINOIS	1200	12	33	717	2
Total: 1 agreement.....			1200				
Crude petroleum and natural gas							
8326	0268	HUMBLE OIL & REFINING CO HOUSTON AREA	1000	13	74	500	1
8327	0768	SOCONY-MOBIL OIL CO MID CONTINENT E & P REG	1000	13	00	500	1
Total: 2 agreements			2000				
Building construction—general contractors							
8406	0168	ASSOC GENL CONTRACTORS & OTHERS WASH	15000	15	91	119	2
8400	0368	ASSOC BLDG CONTRS OF TERRE HAUTE IND	1000	15	32	143	2
8752	0368	ASSOC GENL CONTRS OF NEW MEXICO	2000	15	85	119	2
8671	0368	GENL CONTRS ASSN BRIDGEPORT	1100	15	16	143	2
8623	0468	ASSOC BLDG CONTRS OF TOLEDO	1000	15	31	119	2
8650	0468	ASSOC BLDG CONTRS OF TOLEDO	1400	15	31	143	2
8411	0468	ASSOC GENL CONTRACTORS SO CALIF CHPTR	7000	15	93	531	2
8416	0468	ASSOC GENL CONTRACTORS OF AM & 1 OTHER MICH	6000	15	34	143	2
8418	0468	ASSOC GENL CONTRACTORS NEW ORLEANS & VIC	15000	15	72	600	2
8655	0468	ASSOC GENL CONTRS OF AM DETROIT CHAPTER INC	1500	15	34	129	2
8656	0468	ASSOC GENL CONTRS OF AM MICHIGAN CHAPTER	4000	15	34	129	2
8666	0468	ASSOC GENL CONTRS OF AM & 3 OTHERS MICH	12000	15	34	119	2

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Building construction—general contractors—Continued							
8751	0468	ASSOC GENL CONTRS N E FLA	2100	15	59	119	2
8753	0468	ASSOC GENL CONTRS MILL WRIGHTS FLORIDA	2000	15	59	119	2
8620	0468	BLDG CONTRS ASSN OF INDIANAPOLIS	1850	15	32	119	2
8429	0468	BLDG TRADES EMPLRS ASSN WESTCH PUTNM	3000	15	21	143	2
8741	0468	DETROIT MASON CONTRS ASSN	1200	15	34	143	2
8718	0468	GENL & SUB-CONTRS ASSNS EASTERN PA	3600	15	23	143	2
8657	0468	GREAT LAKES FABRICATORS & ERECT ASSN E MICH	2500	15	34	129	2
8621	0468	I-A GENL CONTRACTING FLA & GA	1800	15	50	119	3
8460	0468	SOUTHW MICH CONTRS ASSN MICHIGAN	1500	15	34	119	2
8626	0568	ALLIED CONSTRUCTION EMPLRS ASSN INC MILWAUKEE	3200	15	35	119	2
8407	0568	ASSOC GENL CONTRACTORS WASH & IDAHO	2500	15	00	119	2
8419	0568	ASSOC GENL CONTRACTORS HVY & HGHWY NEB	1600	15	46	143	2
8427	0568	ASSOC GENL CONTRS & 2 OTHERS SOUTHERN NEV	1000	15	88	119	2
8588	0568	ASSOC GENL CONTRACTORS OKLA BLDRS CHAP	1050	15	73	143	2
8589	0568	ASSOC GENL CONTRACTORS OKLA BLDRS CHAP	1100	15	73	119	2
8616	0668	ASSOC GENL CONTRACTORS SAN ANTONIO CHAP	1000	15	74	119	2
8619	0668	ASSOC GENL CONTRS & CONSTR EMPLRS HOUSTON	2550	15	74	119	2
8639	0668	ASSOC GENL CONTRS TENN	1600	15	62	143	2
8664	0668	ASSOC GENL CONTRS OF NJ NY & NJ	5400	15	20	129	2
8698	0668	ASSOC GENL CONTRS KNOXVILLE	4000	15	62	600	2
8744	0768	CALUMET BLDRS ASSN AGC 3 OTH IND MICH	3500	15	30	119	2
8618	0768	DALLAS COUNTY CONSTRUCTION EMPLRS ASSN	2650	15	74	119	2
8635	0768	DALLAS COUNTY CONSTR EMPLRS ASSN	1300	15	74	143	2
8454	0768	I-A GENERAL CONTRACTORS TENN	1600	15	62	119	3
Total: 36 agreements			120600				
Construction other than building construction—general contractors							
8659	0268	ASSOC GENL CONTRS OF NJ	7800	16	22	143	2
8596	0268	I-A CONTRS HEAVY & HIGHWAY INDUSTRY COLO	2000	16	84	129	3
8465	0368	ASSOC GENL CONTRACTORS IDAHO & WASH	2600	16	00	143	2
8467	0468	ASSOC GENL CONTRACTORS NO & C CALIF	7000	16	93	531	2
8631	0468	ASSOC GENL CONTRS & 8 OTH OREG & SW WASH	12000	16	90	119	2
8477	0468	GENL BLDG CONTRS ASSN E PA & DEL	2500	16	00	129	2
8428	0568	ASSOC GENL CONTRACTORS BLDG & HVY HGHWY	2000	16	91	531	2
8469	0568	ASSOC GENL CONTRACTORS WASH & IDAHO	2500	16	00	129	2

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Construction other than building construction—general contractors—Continued							
8606	0568	ASSOC GENL CONTRS OF AMERICA WASH	1000	16	91	129	2
8740	0568	ASSOC GENL CONTRS OF AM WASH IDAHO	4000	16	00	119	2
8468	0668	ASSOC GENL CONTRACTORS NO & C CALIF	20000	16	93	129	2
8487	0668	ASSOC GENL CONTRACTORS CALIFORNIA	27000	16	93	119	2
8489	0668	ASSOC GENL CONTRACTORS TUNNEL CONST CALIF	5000	16	93	143	2
8490	0668	ASSOC GENL CONTRACTORS & 1 OTH NO C CALIF	2500	16	93	119	2
8491	0668	ASSOC GENL CONTRACTORS MOBILE	5000	16	63	600	2
8493	0968	WESTERN FIELD CONSTRUCTION NEG COMM INTERS	3500	16	00	112	2
8773	1268	AM DREDGING CO MARINE DIV E COAST	2800	16	00	129	1
8494	1268	CONSTRUCTORS ASSN WESTERN PA	16200	16	23	600	2
Total: 18 agreements			125400				
Construction—special trade contractors							
8564	0368	ASSOC GENL CONTRS ANCHORAGE	3000	17	94	119	2
8508	0368	GULF COAST PIPING CONTRS ASSN & 1 OTHER TEX	1500	17	74	170	2
8522	0368	PAINTING & DECORATING CONTRS & NW DRYWL CTRS	3000	17	91	164	2
8546	0468	BLDG TRADES EMPLRS ASSN WESTCH & PUTNAM COS	2000	17	21	115	2
8549	0468	DETROIT MASON CONTRACTORS ASSN	4000	17	34	115	2
8552	0468	LATHING CONTRACTORS OF SO CALIF LOS ANGELES	1000	17	93	147	2
8555	0468	MASON CONTRS ASSN & 2 OTHERS DETROIT	2500	17	34	115	2
8528	0468	NATL ELECTRICAL CONTR ASSN OF DETROIT	3000	17	34	127	2
8540	0568	ALLIED CONSTRUCT EMPLRS & MASON CONTR WISC	1550	17	35	115	2
8658	0568	ALLIED CONSTRUCTION EMPLRS ASSN INC MILWAUKEE	1000	17	35	116	2
8512	0568	COOK COUNTY ASSN PLUMB HEAT & COOL CONTRS CHI	5000	17	99	170	2
8509	0568	I-A LABOR MGMT AGMT PLUMB PIPEF IND WASH	4500	17	91	170	3
8653	0568	IRON LEAGUE OF CHICAGO INC	1000	17	33	116	2
8702	0568	MASON CONTRS ASSN & 6 OTHERS	4000	17	92	143	2
8538	0568	SAN FRAN ELECTRICAL CONTRS ASSN	1200	17	93	127	2
8609	0568	VENTILATING & AIR CONDITG CONTRS & OTHS ILL	4350	17	33	187	2
8542	0668	ASSOC GENL CONTRACTORS NO & C CALIF	30000	17	93	143	2
8543	0668	ASSOC GENL CONTRACTORS CEN & NO CALIF	3500	17	93	168	2
8561	0668	ASSOC GENL CONTRACTORS BAY AREA	15000	17	93	119	2
8660	0668	CONSTRUCTION EMPLRS OF TEX & ASSOC GENL	4500	17	74	119	2
8548	0668	CONTRACTING PLASTERS ASSN GREATER NY	2000	17	21	168	2
8529	0668	INSTITUTE OF ELECTRICAL CONTRS OF D C INC	1900	17	50	127	2

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Construction—special trade contractors—Continued							
8684	0668	MECH CONTRS ASSN OF CENT CALIF	1500	17	93	170	2
8507	0668	METRO DETROIT PLUMB CONTR ASSN & 2 OTHERS	2500	17	34	170	2
8531	0668	NATL ELECTRICAL CONTRS ASSN TEX	1650	17	74	127	2
8535	0668	NATL ELECTRICAL CONTRS INSIDE WIREMN CALIF	1500	17	93	127	2
8558	0668	NEW ENG STEEL ERECTORS ASSN BOSTON	1150	17	14	116	2
8706	0668	PAINTING & DECORATING CONTRS ASSN CALIF	2800	17	93	164	2
8516	0668	PENINSULA AREA PAINTERS & DECORATING CONTRTS-CALIF	3000	17	93	164	2
8683	0668	PLUMBING HEAT & PIPING EMPLRS COUNCIL	1050	17	93	170	2
8503	0668	SHEET METAL HEAT & AIR COND CONTRS CALIF	1400	17	93	187	2
8574	0668	SHEET METAL CONTRS ASSN SAN FRANCISCO	1100	17	93	187	2
8515	0768	ASSN OF MASTER PAINTERS & DECORATORS NY	15000	17	21	164	2
8670	0768	ASSOC ROOFING CONTRS OF BAY AREA	1000	17	93	185	2
8715	0868	ASSOC UNDERGROUND CONTRS MICH	1800	17	34	129	2
8600	1068	ELECTRICAL CONTRS ASSN OF CHI	6000	17	33	127	2
8581	1268	EXCAVATORS INC & 2 OTHERS CHICAGO	1200	17	33	531	2
8661	1268	I-A NATL TRANSIENT MEMBERS TANK ERECTION	4000	17	00	112	3
Total: 38 agreements			146450				
Ordnance and accessories							
0017	0168	REMINGTON ARMS CO INC ILION	1200	19	21	500	1
0029	0268	OLIN MATHIESON CHEM CORP BARABOO	1200	19	35	100	1
0001	0768	ACF INDUSTRIES ALBUQUERQUE	1000	19	85	218	1
0020	0768	DOW CHEMICAL CO-ROCKY FLATS DIV COLORADO	1650	19	84	455	1
0009	0768	LOCKHEED AIRCRAFT CORP MISSILES & SPACE DIV	9550	19	00	218	1
0002	0868	AEROJET GENERAL CORP AZUSA EL MONTE & COVINA	1400	19	93	218	1
0023	0868	AEROJET GENERAL CORP SACRAMENTO	3650	19	93	218	1
0027	0968	OLIN MATHIESON CHEMICAL CORP PROD CHARLESTOWN	2500	19	32	100	1
0022	1068	LING-TEMCO VOUGHT INC TEX	4500	19	74	302	1
0013	1168	LTV ELECTROSYSTEMS INC TEX	2100	19	74	302	1
0018	1168	OLIN MATHIESON CHEMICAL CORP EAST ALTON	3850	19	33	218	1
0030	1168	THIOLKOL CHEMICAL CORP LONG HORN DIV KAPNACK	1200	19	74	218	1
Total: 12 agreements			33800				
Food and kindred products							
0206	0168	FOOD INDUSTRY INC WASH	1800	20	91	155	2
0286	0168	I-A BAKERIES GR NY AREA	5000	20	21	532	3

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Food and kindred products—Continued							
0262	0168	I-A PINEAPPLE COS HONOLULU	6000	20	95	480	3
0280	0168	I-A RETAIL WHOLESALE & OFFICE BAKERIES	2000	20	21	235	3
0304	0168	STANDARDS BRANDS INC PLANTERS SUFFOLK	1200	20	54	332	1
0259	0268	HEINZ HJ CO PITTSBURGH	1500	20	23	155	1
0297	0268	I-A BEET SUGAR REFINING COS CALIF	2700	20	93	126	3
0311	0268	I-A BREWERIES ST LOUIS	1950	20	43	304	3
0227	0368	ASSOC MILK DEALERS DENVER	1000	20	84	531	2
0255	0368	CAMPBELL SOUP CO CAMDEN	2600	20	22	327	1
0349	0368	DAIRY EMPLRS LABOR COUNCIL SEATTLE	1100	20	91	531	2
0315	0368	I-A DETROIT BREWERIES & DISTRIBUTORS DETROIT	3000	20	34	304	3
0224	0368	NO CALIF DAIRY INDUSTRY LABOR RELATIONS ASSN	4000	20	93	531	2
0246	0468	ASSOC PRODUCERS & PACKERS INC WASH	2850	20	91	531	2
0274	0468	CHI BAKERY EMPLOYERS COUNCIL ILL & IND	2700	20	30	235	2
0234	0468	I-A ICE CREAM COS NJ & NY	2000	20	20	531	3
0340	0468	I-A PACKINGHOUSE AGREEMENT CHI & VIC	1000	20	33	531	3
0314	0468	ILL ASSN OF BREWERIES & BEER WHLSERS CHICAGO	1800	20	33	531	2
0254	0568	CAMPBELL SOUP CO SACRAMENTO	1400	20	93	531	1
0359	0568	COCO COLA BOTTLING CO NO BRUNSWICK	1000	20	22	531	1
0265	0668	CORN PRODUCTS CO INTERSTATE	4300	20	00	357	1
0344	0668	FROZEN FOOD EMPLOYERS ASSN CALIF	5000	20	93	531	2
0288	0668	SUNSHINE BISCUITS INC LI & SAYREVILLE	1200	20	20	235	1
0291	0768	AM CRYSTAL SUGAR CO TECH & OFF	2950	20	00	208	1
0293	0768	AMALGAMATED SUGAR CO OREG UTAH & IDAHO	1000	20	00	208	1
0279	0768	I-A PHILA BAKERY EMPLRS PA NJ DEL & MD	1800	20	00	531	3
0298	0768	MICH SUGAR CO MICH	1100	20	34	208	1
0272	0768	STALEY AE MFG CO DECATUR	1800	20	33	107	1
0273	0768	STANDARD BRANDS INC CLINTON CORN PROD DIV	1200	20	42	208	1
0352	0968	BORDO PRODUCTS CO WINTER HAVEN	1000	20	59	531	1
0361	0968	GREAT A & P TEA CO FLUSHING	1000	20	21	235	1
0337	0968	GREATER CINCINATTI MILK & ICE CREAM DLRS ASSN	2100	20	31	101	2
0235	0968	I-A ICE CREAM COS PA NJ & DEL	1200	20	00	600	3
0343	0968	I-A ICE CREAM COS INTERS	1000	20	00	531	3
0237	0968	I-A MILK DEALERS PA NJ & DEL	7000	20	00	600	3
0336	0968	I-A MILK MFG & RECEIVING PLANTS INTERS	2000	20	00	531	3
0358	0968	NY CITY BAKERY EMPLRS LABOR COUNCIL N Y	1350	20	21	235	2

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Food and kindred products—Continued							
0249	0968	TUNA RESEARCH FOUNDATION CALIFORNIA	4000	20	93	186	2
0335	1068	FOOD EMPLOYERS COUNCIL POTATO CHIP LA AREA	1000	20	93	531	2
0267	1068	GENL FOODS CORP POST & CARTON CONTR BATTLE CR	1700	20	34	332	1
0247	1268	BEECH-NUT LIFE SAVERS INC CANAJOHARIE	1200	20	21	500	1
0330	1268	CARNATION CO INTERS	1200	20	00	531	1
0360	1268	CURTISS CANDY CO CHICAGO	1700	20	33	542	1
Total: 43 agreements			94400				
Tobacco manufactures							
0507	0168	PHILIP MORRIS INC LOUISVILLE	1250	21	61	203	1
0508	0168	PHILIP MORRIS INC YEAR ROUND PROD EES RICHMOND	1950	21	54	203	1
0506	0268	LORILLARD P CO GREENSBORO	2000	21	56	203	1
0503	0368	BROWN & WILLIAMSON TOBACCO CORP LOUISVILLE	2500	21	61	203	1
0512	0368	BROWN & WILLIAMSON TOBACCO CO VA & NC	2600	21	50	203	1
Total: 5 agreements			10300				
Textile mill products							
0601	0368	CROWN COTTON MILLS DALTON	1000	22	58	337	1
0603	0368	ERWIN MILLS INC COOLEEMEE	1000	22	56	202	1
0620	0368	MUNSWINGWEAR INC MINN & WISC	1350	22	60	337	1
0623	0468	ROCK HILL PRINTING & FINISHING CO ROCK HILL	2600	22	57	337	1
0604	0568	ERWIN MILLS INC DURHAM	1700	22	56	202	1
0614	0668	PACIFIC COLUMBIA MILLS INC COLUMBIA	1750	22	57	337	1
0636	0668	SILK COMMISSION MFRS ASSN PATERSON	1200	22	22	337	2
Total: 7 agreements			10600				
Apparel and other finished products made from fabrics and similar materials							
0814	0268	CALIF APPAREL CONTRACTORS ASSN LA	1200	23	93	134	2
0815	0268	CALIF SPORTSWEAR & DRESS ASSN LA	2000	23	93	134	2
0861	0468	SCHIFFLI LACE & EMBROIDERY MFRS ASSN NJ	2500	23	22	202	2
0800	0568	CLOTHING MFRS ASSN OF THE USA NATIONAL	100000	23	00	305	2
0866	0568	MERIT CLOTHING CO MAYFD KY MARTN TENN	1550	23	60	305	1
0802	0568	UNIFORM MFRS EXCHANGE INC NYC	2000	23	21	305	2
0872	0668	IMPERIAL SHIRT CORP LAFOLLETTE DIV	1000	23	62	455	1
0871	0768	ASSN OF RAIN APPAREL CONTRS INC NY & NJ	5000	23	20	134	2
0844	1268	AM MILLINERY MFG ASSN INC NY-NJ	8500	23	20	142	2

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
Apparel and other finished products made from fabrics and similar materials—Continued							
0838	1268	ASSOC CORSET & BRASSIERE MFRS INC NYC	6000	23	21	134	2
0817	1268	CHI ASSN OF DRESS MFRS CHICAGO	1700	23	33	134	2
0818	1268	CHI CLOAK & SUIT MFRS ASSN CHICAGO	1100	23	33	134	2
Total: 12 agreements			132550				
Lumber and wood products, except furniture							
1001	0368	BRUCE E L CO MISS ILL TENN ARK & TEX	2400	24	00	119	1
Total: 1 agreement			2400				
Furniture and fixtures							
1123	0268	WARD FURNITURE MFG CO FT SMITH	1000	25	71	312	1
1102	0368	KROEHLER MFG CO INTERSTATE	3350	25	00	205	1
1111	0468	STORE FIXTURE & ARCH WOODW INST LA	1500	25	93	100	2
1120	0468	WILLIAMS FURNITURE CORP SUMTER	1100	25	57	312	1
1118	0668	INDUS REL COUNCIL OF FURNITURE MFRS SO CALIF	1000	25	93	119	2
1114	0668	KIRSCH CO STURGIS & WHITE PIGEON	1000	25	34	302	1
1104	0668	SO CALIF ASSN OF CABINET MFRS CALIF	2500	25	93	119	2
1113	0768	HAMILTON MFG CO TWO RIVERS	1200	25	35	119	1
1124	0868	SCHNADIG CORP INTL FURN DIV	1000	25	00	205	1
1107	0868	UPHOLSTERY EMPLOYERS ASSN NYC	1200	25	21	205	2
1108	0968	GENL FIREPROOFING CO YOUNGSTOWN	1600	25	31	335	1
Total: 11 agreements			16450				
Paper and allied products							
1252	0168	MEAD CORPORATION KINGSPORT	1000	26	62	455	1
1202	0468	AM CAN CO MARATHON DIV GREEN BAY	1100	26	35	100	1
1203	0468	AM CAN CO MARATHON DIV WISC & MICH	2800	26	30	100	1
1204	0468	BROWN CO & BROWN-NEW HAMPSHIRE INC NH	1650	26	12	176	1
1271	0468	CHARMIN PAPER PRODUCTS CO GREEN BAY	1150	26	35	100	1
1200	0468	CONSOL PAPERS INC & CONSOWELD CORP WIS	2900	26	35	100	1
1211	0568	HAMMERMILL PAPER CO ERIE	1300	26	23	230	1
1237	0568	HOERNER WALDORF CORP ST PAUL	1000	26	41	100	1
1212	0568	HUDSON PULP & PAPER CORP PALATKA	1300	26	59	100	1
1269	0568	HUDSON PULP & PAPER SO WOODLANDS D PALATKA	1300	26	59	176	1
1261	0568	SCOTT PAPER CO SO DIV MOBILE	2250	26	63	100	1
1240	0568	UNION BAG-CAMP PAPER CORP SAVANNAH	2950	26	58	100	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
Paper and allied products—Continued							
1238	0668	CONT CAN CONTAINERBD & K PAPER DIV HODGE	1500	26	72	100	1
1259	0668	CONTAINER CORP OF AM INTERS	1200	26	00	176	1
1266	0668	GEORGIA-PACIFIC CORP CROSSET PAPER DIV	1100	26	71	230	1
1267	0668	HAMMERMILL PAPER CO LOCK HAVEN & CASTANEA	1150	26	23	230	1
1249	0668	I-A BAY AREA MULTIPLE PAPER & CONVTG IND	3000	26	90	175	3
1225	0668	OXFORD PAPER CO RUMFORD	2000	26	11	230	1
1265	0668	PHILA CONTAINER ASSN PHILA	1200	26	23	176	2
1229	0668	ST REGIS PAPER CO PENSACOLA PAPER MILL	1000	26	59	100	1
1232	0668	WEST VA PULP & PAPER CHARLESTON	1000	26	57	100	1
1257	0768	BOWATERS SOUTHERN PAPER CORP CALHOUN	1000	26	62	100	1
1231	0768	THILMANY PULP & PAPER CO KAUKAUNA	1300	26	35	100	1
1208	0768	WEYERHAEUSER CO PAPER DIV FITCHBURG	1000	26	14	230	1
1273	0968	I-A CORRUGATED PLANTS NJ	1000	26	22	176	3
1253	0968	METRO CONTAINER COUNCIL INC NY & NJ	1800	26	20	332	2
1268	1068	AM CAN CO MARATHON SOUTH CORP NAHEOLA	1050	26	63	176	1
1210	1068	GULF STATES PAPER CORP TUSCALOOSA	1400	26	63	100	1
1228	1068	RIEGEL PAPER CORP NJ	1100	26	22	230	1
Total: 29 agreements			43500				
Printing, publishing, and allied industries							
1400	0168	CHI NEWSPAPER PUBLISHERS ASSN	1200	27	33	204	2
1431	0168	PRINTING INDUSTRIES ALLIED PR EMPLRS PHILA	1250	27	23	113	2
1430	0268	PRINTING INDUSTRIES OF PHILA ALLIED PR EMPLRS	1100	27	23	204	2
1440	0268	STANDARD PACKAGING BROWN & BIGELOW ST PAUL	1000	27	41	113	1
1427	0368	EDITION BOOKBINDERS OF NY INC WOMEN	1150	27	21	113	2
1428	0368	EDITION BOOKBINDERS OF NY INC	2300	27	21	113	2
1409	0468	MCCALL CORPORATION DAYTON	1800	27	31	113	1
1439	0668	GRAPHIC ARTS ASSN OF MICH DETROIT	1000	27	34	175	2
1436	0968	I-A TWIN CITY COMMERC PRINTERS MNPLS-ST PAUL	1200	27	41	113	3
1408	0968	SAN FRAN NEWSPA PUBLISHERS ASSN SAN FRAN	1200	27	93	323	2
1417	1168	GRAPHIC ARTS ASSN OF MICH INC DETROIT	1200	27	34	204	2
1441	1268	PULITZER PUBLISHING CO ST LOUIS	1000	27	43	323	1
1438	1268	TIME INC NYC	1450	27	21	323	1
Total: 13 agreements			16850				

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Chemicals and allied products							
1600	0168	ALLIED CHEM CORP NITROGEN DIV HOPEWELL	1000	28	54	455	1
1607	0168	GENL ANILINE & FILM DYESTUFF & CHEM LINDEN	1250	28	22	126	1
1652	0168	REVLON INC NJ	1600	28	22	332	1
1662	0168	SHULTON INC CLIFTON	1000	28	22	531	1
1672	0268	DU PONT EI DE NEMOURS FILM CLINTON	1000	28	42	500	1
1628	0368	CELANESE CORP OF AM FIBERS DIV ROCK HILL	1800	28	57	337	1
1630	0368	DOW CHEMICAL CO MIDLAND & BAY CITY	5900	28	34	455	1
1636	0368	HERCULES INC PARLIN PLANT	1300	28	22	121	1
1629	0468	CELANESE CORP OF AM AMCELLE	2500	28	52	337	1
1646	0468	PARKE-DAVIS & CO DETROIT & ROCHESTER	1500	28	34	357	1
1619	0468	UNION CARBIDE CORP Y-12 PLANT OAK RIDGE	2550	28	62	100	1
1675	0468	UNION CARBIDE CORP NUCLEAR OAK RIDGE	1250	28	62	100	1
1623	0568	AM ENKA CORP ENKA	3800	28	56	202	1
1677	0568	CELANESE CORP OF AM ROME	1150	28	58	337	1
1624	0568 ³	FMC AM VISCOSE FIBERS DIV PA VA & W VA	8000	28	00	337	1
1657	0568	HERCULES POWDER CO RADFORD	1800	28	54	357	1
1641	0568	UNION CARBIDE CORP PLASTICS DIV BOUND BROOK	1450	28	22	500	1
1631	0668	DOW CHEMICAL CO TEXAS DIV	3700	28	74	600	1
1642	0668	UNION CARBIDE CORP CHEM-DIV TEXAS CITY	1750	28	74	600	1
1673	0668	UNION CARBIDE CORP CHEMICALS INSTITUTE	1300	28	55	218	1
1611	0768	MONSANTO CO WM G KRUMPRICH PL MONSANTO	1450	28	33	121	1
1637	0768	MONSANTO CO SPRINGFIELD	1500	28	14	347	1
1620	0768	WESTERN ELECTRIC CO-SANDIA ALBUQUERQUE	1150	28	85	100	1
1621	0768	WESTERN ELECTRIC CO-SANDIA O & C ALBUQUERQUE	1300	28	85	163	1
1660	0968	DU PONT EI DE NEMOURS SPRUANCE FILM RICHMOND	1200	28	54	500	1
1651	0968	PROCTER & GAMBLE CO PORT IVORY	1100	28	21	500	1
1639	1068	ROHM & HAAS CO BRISTOL	1850	28	23	314	1
1602	1268	AM CYANAMID CO BOUND BROOK	1800	28	22	121	1
1625	1268	FMC CORP AM VISCOSE FILM DIV INTERS	1600	28	00	337	1
1617	1268	PUBLICICKER INDUSTRIES INC PA	1000	28	23	304	1
Total: 30 agreements			59550				
Petroleum refining and related industries							
1804	0368	CONT OIL CO PONCA CITY	1000	29	73	500	1
1821	0568	CAREY PHILIP MFG CO LOCKLAND	1000	29	31	230	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.³ Actual expiration falls on June 1, 1968.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
Petroleum refining and related industries—Continued							
1800	1268	AM OIL CO TEXAS CITY	1000	29	74	357	1
1810	1268	ATLANTIC RICHFIELD CO CALIF	1900	29	93	357	1
1806	1268	GULF OIL CORP PORT ARTHUR	2650	29	74	357	1
1813	1268	SHELL OIL CO INC 3 REFS CALIF	1450	29	93	357	1
1814	1268	SINCLAIR OIL CORP INTERSTATE	6800	29	00	357	1
1818	1268	TEXACO INC PORT ARTHUR PLANT & TERMINAL	3300	29	74	357	1
Total: 8 agreements			19100				
Rubber and miscellaneous plastics products							
1918	0368	DAYCO SOUTHERN WAYNESVILLE	1100	30	56	333	1
1901	0468	DAYTON TIRE & RUBBER CO DAYTON	1250	30	31	333	1
1927	0468	OWENS-ILLINOIS INC BLOWN PLASTIC INTERS	1450	30	00	135	1
1928	1068	BRISTOL MFG CORP BRISTOL	1000	30	15	333	1
1925	1068	FOSTER GRANT CO INC LEOMINSTER & MANCHESTER	1500	30	10	332	1
1915	1068	SERVUS RUBBER CO ROCK ISLAND	1200	30	33	333	1
Total: 6 agreements			7500				
Leather and leather products							
2123	0568	ACME BOOT CO INC TENN	2000	31	62	333	1
2121	0568	NY INDUS COUN OF NATL HANDBAG ASSN	6300	31	21	141	2
2120	0768	I-A LADIES HANDBAGS LEATHER NOVELTY COS NYC	5200	31	21	141	3
2119	0868	LUGGAGE & LEATHER GOODS MFRS ASSN NYC	1700	31	21	141	2
2101	0868	MASS LEATHER MFRS ASSN MASS	2000	31	14	356	2
2109	0968	INTL SHOE CO INTERSTATE	6950	31	00	334	1
2110	0968	INTL SHOE CO INTERSTATE	2900	31	00	188	1
2104	1068	BROWN SHOE CO INTERSTATE	5050	31	00	334	1
2105	1068	BROWN SHOE CO INTERSTATE	7100	31	00	188	1
2124	1068	I-A LADIES SHOE INDUSTRY NYC	2000	31	21	334	3
2106	1168	FLORSHEIM SHOE CO CHICAGO	1700	31	33	334	1
2115	1268	SPECIALTY SHOE MFRS ST LOUIS	1500	31	43	188	2
2116	1268	WEYENBERG SHOE MFG CO WISCONSIN	1250	31	35	188	1
Total: 13 agreements			45650				
Stone, clay, glass, and concrete products							
2340	0168	GLASS CONTAINER MFRS INSTITUTE P & M INTER	26000	32	00	135	2
2334	0260	GARLOCK INC PALMYRA	1200	32	21	218	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
Stone, clay, glass, and concrete products—Continued							
2312	0268	GLASS CONTAINER MFRS INSTITUTE INTERSTATE	7000	32	00	135	2
2328	0268	1-A CHINAWARE COS NY PA & O	1800	32	00	174	3
2314	0268	KNOX GLASS INC INTERSTATE	2600	32	00	135	1
2311	0368	GLASS CONTAINER MFRS INSTITUTE INC W COAST	6000	32	00	135	2
2319	0368	WHEATON TC CO & WHEATON GLASS CO MILLVILLE	1500	32	22	135	1
2350	0468	AM CAN CO GLASS OPERATIONS NJ IND & MINN	1500	32	00	135	1
2331	0468	BARRE GRANITE ASSN VERMONT	1000	32	13	140	2
2317	0568	OWENS-ILLINOIS INC COLUMBUS	1150	32	31	135	1
2335	0768	JOHNS-MANVILLE PRODS CORP MANVILLE & FINDERNE	3200	32	22	230	1
2313	0868	GLASS CONTAINER MFRS INSTITUTE INTERSTATE	3000	32	00	137	2
2303	0968	ANCHOR HOCKING GLASS CORP LANCASTER	2800	32	31	137	1
2307	0968	CONT CAN CO CONSUMER PRODUCTS D CLARKSBURG	1500	32	55	137	1
2310	0968	FEDERAL PAPER BD CO INC GLASS DIV COLUMBUS	1300	32	31	137	1
2342	0968	ILLUMINATING & ALLIED GLASSWARE MFRS ASSN	1150	32	00	137	2
2343	0968	OWENS-ILLINOIS INC LIBBEY PRODUCTS TOLEDO	1000	32	31	137	1
2301	1068	LIBBEY-OWENS-FORD GLASS CO INTERSTATE	8400	32	00	314	1
2315	1068	OWENS-ILLINOIS INC CONS & TECH VINELAND	1400	32	22	137	1
Total: 19 agreements -----			73500				
Primary metal industries							
2623	0168	AUTO SPECIALTIES MFG CO MICH	1200	33	34	302	1
2632	0168	CENTRAL FOUNDRY CO HOLT	1700	33	63	161	1
2603	0168	INTL NICKEL CO HUNTINGTON	1900	33	55	335	1
2570	0268	NATL CASTINGS CO CICERO	1300	33	33	302	1
2568	0368	MIAMI VALLEY FOUNDRYMENS ASSN OHIO & KY	1300	33	00	161	2
2573	0368	TEXTRON INC CW & C FDRY DIV MUSKEGON	2500	33	34	302	1
2635	0368	UNION CARBIDE CORP STELLITE DIV KOKOMO	2000	33	32	335	1
2549	0368	UNITED METAL TRADES ASSN SHOP WORK OREGON	1800	33	92	100	2
2566	0468	LAKEY FOUNDRY CORP MUSKEGON	1300	33	34	302	1
2552	0468	WOOD ALAN STEEL CO CONSHOHOCKEN	2600	33	23	335	1
2590	0568	ALUMINUM CO OF AMERICA INTERSTATE	8000	33	00	302	1
2591	0568	ALUMINUM CO OF AMERICA INTERSTATE	11000	33	00	220	1
2592	0568	ALUMINUM CO OF AMERICA INTERSTATE	12000	33	00	335	1
2629	0568	ALUMINUM CO OF AMERICA VANCOUVER	1000	33	91	220	1
2599	0568	CHASE BRASS & COPPER CHASE MET WKS WATERBURY	1050	33	16	302	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
Primary metal industries—Continued							
2604	0568	KAISER ALUMINUM & CHEMICAL CORP INTERSTATE	9000	33	00	335	1
2585	0568	ORMET CORP REDUCTION PL HANNIBAL	1500	33	31	335	1
2611	0568	REYNOLDS METALS CO ALLOY PL LISTERHILL	2050	33	63	220	1
2612	0568	REYNOLDS METALS CO VA & MO KENTUCKY	1700	33	00	220	1
2581	0668	KAISER ALUMINUM & CHEMICAL CORP CHALMETTE	2250	33	72	220	1
2614	0668	NATL LEAD CO-DOEHLER-JARVIS DIV INTERSTATE	4200	33	00	302	1
2543	0668	US PIPE & FOUNDRY CO BIRMINGTON	1000	33	63	455	1
2502	0768	ALLEGHENY LUDLUM STEEL CORP NY PA & CONN	8000	33	00	335	1
2506	0768	ARMCO STEEL CORP MASTER AGMT INTERSTATE	13000	33	00	335	1
2508	0768	BABCOCK & WILCOX TUBULAR PROD BEAVER FALLS	4700	33	23	335	1
2510	0768	BETHLEHEM STEEL CO INTERSTATE	76800	33	00	335	1
2512	0768	COLORADO FUEL & IRON CORP INTERSTATE	8500	33	00	335	1
2513	0768	COLORADO FUEL & IRON ROEBLINGS SONS DIV NJ	2000	33	22	335	1
2516	0768	COPPERWELD STEEL ARISTOLOY STEEL DIV WARREN	2400	33	31	335	1
2517	0768	CRUCIBLE STEEL CO OF AMERICA PA NY & NJ	8000	33	20	335	1
2518	0768	DETROIT STEEL CORP PORTSMOUTH	2250	33	31	335	1
2519	0768	EASTERN STAINLESS STEEL CORP BALTIMORE	1000	33	52	335	1
2522	0768	GRANITE CITY STEEL CO GRANITE CITY	3200	33	33	335	1
2524	0768	INLAND STEEL CO ILL & IND	16700	33	30	335	1
2500	0768	INTERLAKE STEEL CORP RIVERDALE PL CHICAGO	2500	33	33	335	1
2501	0768	INTERLAKE STEEL CORP WILDER & NEWPORT	1200	33	61	335	1
2526	0768	JONES & LAUGHLIN STEEL CORP PA & OHIO	26900	33	00	335	1
2527	0768	JONES & LAUGHLIN STEEL CORP DETROIT	1050	33	34	335	1
2528	0768	KAISER STEEL CORP FONTANA	6800	33	93	335	1
2622	0768	LATROBE STEEL CO LATROBE	1350	33	23	335	1
2532	0768	LUKENS STEEL CO COATESVILLE	4000	33	23	335	1
2619	0768	MC LOUTH STEEL CORP MICHIGAN	3700	33	34	335	1
2523	0768	NATL STEEL CORP GR LAKES STEEL ECOR RIVR RG	10000	33	34	335	1
2534	0768	NATL STEEL CORP-WEIRTON STEEL DIV W VA & OHIO	12000	33	00	500	1
2536	0768	PHOENIX STEEL CORP & PHOENIX BRIDGE PA	1000	33	23	335	1
2628	0768	PHOENIX STEEL CORP CLAYMONT	1350	33	51	335	1
2538	0768	PITTSB STEEL CO INTERSTATE	7000	33	00	335	1
2539	0768	REPUBLIC STEEL CORP INTERSTATE	50000	33	00	335	1
2621	0768	SHENANGO INC SHARPSVILLE & NEVILLE ISLAND	1200	33	23	335	1
2544	0768	US STEEL CORP STEEL PROD P & M	100000	33	00	335	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Primary metal industries—Continued							
2545	0768	US STEEL CORP STEEL PROD C & T	7100	33	00	335	1
2551	0768	WHEELING STEEL CORP OHIO & W VA	9800	33	00	335	1
2553	0768	YOUNGSTOWN SHEET & TUBE CO IND ILL & O	1100	33	30	335	1
2554	0768	YOUNGSTOWN SHEET & TUBE CO P & M O ILL IND	18500	33	30	335	1
2507	0868	ATLANTIC STEEL CO ATLANTA	1250	33	58	335	1
2514	0868	CONT STEEL CORP KOKOMO	2250	33	32	335	1
2616	0868	ERIE FORGE & STEEL CORP ERIE	1250	33	23	335	1
2563	0868	GRABLER MFG CO CLEVELAND	1000	33	31	335	1
2525	0868	INTL HARVESTER CO WIS STEEL WORKS CHICAGO	4400	33	33	500	1
2535	0868	NORTHW STEEL & WIRE CO STERLING	2850	33	33	335	1
2575	0868	VALLEY MOULD & IRON CORP ILL & OHIO	1450	33	30	335	1
2637	0868	VAN HUFFEL TUBE CORP WARREN	1000	33	31	335	1
2520	0968	CYCLOPS CORP MANSFIELD	1400	33	31	335	1
2550	0968	CYCLOPS CORP UNIV SPECIALTY STEEL DIV PA	2700	33	23	335	1
2521	0968	FIRTH STERLING INC MCKEESPORT	1300	33	23	335	1
2638	0968	JESSOP STEEL CO WASHINGTON	1000	33	23	335	1
2530	0968	LACLEDE STEEL CO ALTON	3800	33	33	335	1
2533	0968	MIDVALE-HEPPENSTALL CO PHILA	1400	33	23	101	1
2540	0968	SHARON STEEL CORP PA OHIO & MICH	6000	33	00	335	1
2555	1068	AM STEEL FOUNDRIES O IND & ILL	3500	33	30	335	1
2509	1068	BALDWIN-LIMA-HAMILTON CORP BURNHAM	1400	33	23	335	1
2633	1068	DAYTON MALLEABLE IRON CO IRONTON & COLUMBUS	1650	33	31	335	1
2503	1068	LEAR SIEGLER INC AUTOMOTIVE D DETROIT	1000	33	34	302	1
2531	1068	LONE STAR STEEL E B GERMANY WKS LONE STAR	2800	33	74	335	1
2562	1168	GENL STEEL INDUSTRIES INC GRANITE CITY	1800	33	33	335	1
2634	1168	HARVEY ALUMINUM INC TORRANCE	2300	33	93	335	1
Total: 76 agreements			532950				
Fabricated metal products, except ordnance, machinery, and transportation equipment							
2900	0168	AM CAN CO INTERSTATE	14850	34	00	335	1
2903	0168	CONT CAN CO INTERSTATE	13500	34	00	335	1
2955	0168	MCINERNEY SPRING & WIRE GRAND RAPIDS	1000	34	34	302	1
2907	0168	NATL LOCK CO ROCKFORD	2900	34	33	302	1
2969	0268	CROWN CORK & SEAL CO ILL MD & FLA	1400	34	00	335	1
2905	0268	NATL CAN CORP MASTER AGMT INTERS	3000	34	00	335	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
Fabricated metal products, except ordnance, machinery, and transportation equipment—Continued							
2911	0268	WALKER MFG CO MICH & WISC	1000	34	30	302	1
2954	0368	BUDD CO GARY	1700	34	32	302	1
2953	0368	BUDD CO PHILADFLPHIA	5100	34	23	302	1
2926	0368	CALIF METAL TRADES ASSN S F AREA	6000	34	93	218	2
2943	0368	OWENS ILLINOIS INC CLOSURE DIV ILL & NJ	1100	34	00	135	1
2966	0368	WASH METAL TRADES INC REPAIR WORK SEATTLE	1700	34	91	112	2
2931	0468	I-A METAL TRADE COS CALIF	2500	34	93	218	3
2964	0468	STANDARD SCREW CO BELLWOOD	1050	34	33	302	1
2929	0468	WALWORTH CO BASIC AGREEMENT ILL PA & MASS	1350	34	00	335	1
2928	0568	EMPLOYERS GROUP OF STEEL FABRICATORS CLEVE	1000	34	31	116	2
2952	0668	STEEL FABRICATORS & ERECTORS COUNCIL SF BAY	3000	34	93	116	2
2961	0768	AM RADIATOR & STAND SANITARY CORP BUFFALO	1000	34	21	335	1
2962	0768	FISHER GOVERNER CO MARSHALLTON	1300	34	42	302	1
2932	0768	IRON LEAGUE PHILADELPHIA & VICINITY	1100	34	23	116	2
2933	0768	KELSEY-HAYES HEINTZ DIV PHILA	1150	34	23	302	1
2972	0768	SO CALIF STEEL FABRICATORS	1600	34	93	112	2
2936	0768	US STEEL CORP-AMERICAN BRIDGE DIV INTERS	6800	34	00	335	1
2934	0868	MAHON RC CO MACOMB COUNTY	1000	34	34	335	1
2967	0868	WHITEHEAD & KALES CO RIVER ROUGE	1550	34	34	335	1
2941	0968	COMMERCIAL SHEARING & STAMP CO	1000	34	00	335	1
2946	0968	NATL STANDARD CO INTERSTATE	2500	34	00	335	1
2902	1168	AM CAN CO INTERSTATE	3000	34	00	218	1
2904	1168	CONT CAN CO INTERS	2450	34	00	218	1
2970	1168	NATL DISTILLERS AND CHEM CORP IND	1100	34	32	335	1
2916	1268	MFRS INDUSTRIAL REL ASSN INTERSTATE	5000	34	00	161	2
Total: 31 agreements			92700				
Machinery, except electrical							
3257	0168	AM MACHINE & FDRY CO BROOKLYN	1100	35	21	302	1
3233	0168	CATERPILLAR TRACTOR CO JOLIET	4200	35	33	218	1
3206	0168	CONT MOTORS CORP MUSKEGON	3800	35	34	302	1
3331	0168	KELSEY-HAYES CO STEEL PRODUCTS ENG DIV	1250	35	31	302	1
3306	0168	OUTBOARD MARINE CORP GALE PRODUCTS GALESBURG	1250	35	33	218	1
3255	0168	SUNSTRAND CORP ROCKFORD & BELVIDERE	1950	35	33	302	1
3213	0168	WISC MOTOR CORP WEST ALLIS	1050	35	35	302	1
3262	0268	ELTRA CORP MERGENTHALER LINOTYPE DIV BROOKLYN	1200	35	21	302	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Machinery, except electrical—Continued							
3270	0268	FEDERAL-MOGUL-BOWER BEARINGS DETROIT	3000	35	34	302	1
3296	0268	HOOVER CO NO CANTON & CANTON	2100	35	31	127	1
3304	0268	SEALED POWER CORP MUSKEGON	1300	35	34	302	1
3204	0368	CARRIER CORP ELLIOTT DIV PA & O	1000	35	00	335	1
3247	0368	EX-CELL-O CORP DETROIT AREA	2000	35	34	302	1
3252	0368	LUFKIN RULE CO SAGINAW	1000	35	34	302	1
3334	0368	OUTBOARD MARINE CORP EVINRUDE MOTORS D MILW	1100	35	35	335	1
3305	0368	WASH METAL TRADES INC SEATTLE	1600	35	91	218	2
3235	0468	CLARK EQUIPMENT CO IND TRUCK D BATTLE CREEK	1400	35	34	107	1
3297	0468	HUSSMANN REFRIGERATOR CO ST LOUIS	1350	35	43	100	1
3227	0468	MINPLS MOLINE INC MINPLS	1100	35	41	302	1
3258	0668	BELOIT CORP BELOIT WIS & S BELOIT ILL	1100	35	30	218	1
3248	0668	GISHOLT MACHINE CO MADISON	1350	35	35	335	1
3290	0668	OLIVETTI UNDERWOOD CORP HARTFORD	2000	35	16	100	1
3314	0668	TECUMSEH PRODUCTS LAUSON ENG NEW HOLSTEIN	1300	35	35	218	1
3231	0768	CAMERON IRON WORKS INC HOUSTON	2000	35	74	218	1
3207	0868	COOPER-BESSEMER CORP GROVE CITY	1800	35	23	335	1
3236	0868	HARNISCHFEGER CORP MILWAUKEE & WEST ALLIS	2300	35	35	335	1
3333	0868	I-A TOOL & DIE SHOPS ST LOUIS	1000	35	43	218	3
3285	0868	LITTON INDUSTRIES ROYAL TYPEWRITER HARTFORD	2400	35	16	302	1
3298	0868	PHILCO CORP APPLIANCE DIV CONNERSVILLE	2000	35	32	347	1
3299	0868	TECUMSEH PRODUCTS CO TECUMSEH	3000	35	34	500	1
3278	0868	TIMKEN ROLLER BEARING CO OHIO	10000	35	31	335	1
3214	0868	WORTHINGTON CORPORATION BUFFALO	1500	35	21	335	1
3280	0868	WORTHINGTON CORPORATION HARRISON	1300	35	22	335	1
3201	0968	ALLIS-CHALMERS MFG CO HARVEY & PHOENIX	1500	35	33	335	1
3229	0968	BALDWIN-LIMA-HAMILTON CORP LIMA	1500	35	31	302	1
3340	0968	BLISS E W CO CANTON	1200	35	31	335	1
3209	0968	DE LAVAL TURBINE INC TRENTON	1200	35	22	335	1
3342	0968	DIAMOND CHAIN CO INC	1150	35	32	335	1
3268	0968	DRESSER INDUSTRIES INC-CLARK BROS OLEAN	1700	35	21	335	1
3237	0968	HUGHES TOOL CO HOUSTON	2200	35	74	335	1
3318	0968	WAUKESHA MOTOR CO WAUKESHA	1150	35	35	218	1
3311	1068	CARRIER CORP SYRACUSE	3000	35	21	187	1
3315	1068	INGERSOLL-RAND CO PHILLIPSBURG & WEST EASTON	2500	35	20	335	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
Machinery, except electrical—Continued							
3302	1068	KOPPERS CO INC—METAL PRODUCTS DIV BALT	1200	35	52	218	1
3212	1068	OUTBOARD MARINE CORP JOHNSON MOTORS WAUKEGAN	2300	35	33	500	1
3275	1068	TRW INC MARLIN ROCKWELL CORP D NY & CONN	1250	35	00	302	1
3339	1168	GOULDS PUMPS INC SENECA FALLS	1000	35	21	335	1
3336	1268	US INDUSTRIES INC PROD MACHINE DIV CHICAGO	1000	35	33	218	1
Total: 48 agreements			89650				
Electrical machinery, equipment, and supplies							
3701	0168	CHAMPION SPARK PLUG CO INTERS	3350	36	00	302	1
3703	0268	ELTRA CORP PRESTOLITE DIV INTERS	5400	36	30	302	1
3614	0368	CUTLER—HAMMER INC MILWAUKEE	2300	36	35	218	1
3733	0368	LEECE—NEVILLE CO CLEVELAND	1000	36	31	127	1
3714	0368	LENKURT ELECTRIC CO INC SAN CARLOS	1700	36	93	127	1
3702	0468	ELECTRIC STORAGE BATTERY CO INTERS	1300	36	00	302	1
3722	0468	LEVITON MFG CO WARWICK	1700	36	15	127	1
3610	0568	ALLIS LOUIS CO MILWAUKEE	1550	36	35	347	1
3659	0568	RADIO CORP OF AM INTERSTATE	8800	36	00	347	1
3658	0668	MAGNAVOX CO GREENVILLE	2000	36	62	347	1
3645	0668	MFRS OF ILLUMINATION PRODUCTS ASSN NY	2200	36	21	127	2
3661	0668	RADIO CORP OF AM RCA DIV NEW JERSEY	1050	36	22	105	1
3620	0668	RELIANCE ELECTRIC & ENGINEERING CO OHIO	1650	36	31	347	1
3665	0668	ZENITH RADIO CORP CHICAGO	12000	36	33	500	1
3669	0868	BENDIX CORP—BENDIX RADIO DIV TOWSON & BALT	2200	36	52	218	1
3687	0868	WESTERN ELECTRIC CO HAWTHORNE CHICAGO	10100	36	33	127	1
3670	0968	CTS CORP ELKHART	2000	36	32	302	1
3621	0968	ROBBINS & MYERS INC SPRINGFIELD	1400	36	31	302	1
3633	1068	BORG WARNER CORP NORGE DIV HERRIN	1500	36	33	218	1
3735	1068	INTL TEL & TEL CORP ITT CANNON ELEC LOS ANG	1400	36	93	302	1
3720	1068	UNIVERSAL MFG CORP PATERSON	1050	36	22	531	1
3650	1168	ARVIN INDUSTRIES COLUMBUS	1000	36	32	127	1
3634	1168	BORG WARNER CORP NORGE DIV EFFINGHAM	1000	36	33	196	1
3692	1168	GENL INSTRUMENT CORP F W SICKLES D CHICOPEE	2000	36	14	127	1
3635	1168	HUPP CORP GIBSON REFRIG GREENVILLE & BELDING	2500	36	34	302	1
3605	1168	SANGAMO ELECTRIC CO SPRINGFIELD	1050	36	33	500	1
Total: 26 agreements			73200				

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
Transportation equipment							
4046	0168	KAISER JEEP CORP TOLEDO	6500	37	31	302	1
4032	0168	METRO BODY CO BRIDGEPORT	1000	37	16	302	1
4105	0268	LITTON IND INGALLS SHIPBLDG DIV PASCAGOULA	4750	37	64	100	1
4125	0268	PULLMAN INC TRAILMOBILE DIV CINCINNATI	1100	37	31	302	1
4006	0368	BUDD CO DETROIT	4300	37	34	302	1
4124	0368	BUDD CO RED LION PL PHILA	2500	37	23	302	1
4077	0368	HAYES INTL CORP BIRMINGHAM	3500	37	63	302	1
4045	0368	WHITE MOTOR CO CLEVELAND	2500	37	31	302	1
4132	0468	AM BOSCH ARMA CORP SPRINGFIELD	1700	37	14	347	1
4051	0468	BENDIX CORP INTERS	13000	37	00	302	1
4012	0468	CLARK EQUIPMENT CO BUCHANNAN	2150	37	34	302	1
4013	0468	CLARK EQUIPMENT CO TRANS DIV JACKSON	2100	37	34	107	1
4027	0468	LUFKIN FOUNDRY & MACHINE CO LUFKIN	1500	37	74	100	1
4047	0568	AVCO MFG CORP-LYCOMING DIV WILLIAMSPORT	1500	37	23	302	1
4000	0668	ACF INDUSTRIES CARTER CARBURETOR DIV ST LOUIS	2300	37	43	302	1
4135	0668	AVCO CORP AEROSPACE STRUCT D NASHVILLE	2300	37	62	218	1
4103	0668	GENL DYNAMICS CORP-ELEC BOAT GROTON	12500	37	16	100	1
4148	0668	HARLEY DAVIDSON MOTOR CO MILWAUKEE	1000	37	35	107	1
4031	0668	MCQUAY-NORRIS MFG CO MO & IND	1150	37	00	302	1
4110	0668	PACIFIC COAST SHIPBUILDERS INTERSTATE	1500	37	00	218	2
4111	0668	PACIFIC COAST SHIPBUILDERS-ASSN INTERSTATE	15000	37	90	100	2
4112	0668	PACIFIC COAST SHIPBUILDERS-ASSN INTERSTATE	3000	37	90	119	2
4004	0768	BENDIX-WESTINGHOUSE AUTOMO AIR BRAKE ELYRIA	1000	37	31	302	1
4065	0768	DOUGLAS AIRCRAFT CO INC SANTA MONICA	10500	37	93	218	1
4066	0768	DOUGLAS AIRCRAFT CO	21000	37	00	302	1
4069	0768	DOUGLAS AIRCRAFT CO AIRCRAFT DIV TORRANCE	4800	37	93	218	1
4080	0768	LOCKHEED AIRCRAFT CORP LOS ANG COUNTY	13800	37	93	218	1
4081	0768	LOCKHEED AIRCRAFT CORP MARIETTA	14900	37	58	218	1
4145	0768	SARGENT-FLETCHER CO EL MONTE & LA HABRA	1350	37	93	107	1
4040	0768	SMITH A O CORP MILWAUKEE	4600	37	35	101	1
4114	0768	TODD SHIPYARDS LOS A DIV SAN PEDRO	2000	37	93	320	1
4070	0868	DOUGLAS AIRCRAFT TECH CALIF	1250	37	93	500	1
4102	0868	DRAVO CORP-ENGINEERING NEVILLE IS	1100	37	23	320	1
4149	0868	EVANS PRODUCTS CO PLYMOUTH	1150	37	34	335	1
4038	0868	ROCKWELL-STANDARD CORP INTERSTATE	2000	37	00	335	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
Transportation equipment—Continued							
4057	0968	BOEING CO VERTOL DIV PA	6200	37	23	302	1
4150	0968	F W D CORP CLINTONVILLE	1000	37	35	107	1
4119	0968	GENL AMERICAN TRANSPORTATION CORP INTERS	5500	37	00	335	1
4084	0968	NORTH AMERICAN AVIATION INC INTERSTATE	33000	37	00	302	1
4120	0968	PULLMAN INC PULL STAND DIV INTERS	5600	37	00	335	1
4052	1068	BENDIX CORP—SCINTILLA DIV SIDNEY	3200	37	21	218	1
4056	1068	BOEING CO WASH FLA KANS & CALIF	51800	37	00	218	1
4062	1068	CURTISS-WRIGHT CORP ENGRS & SAL NJ	1100	37	22	302	1
4063	1068	CURTISS-WRIGHT CORP—WRIGHT AERON WOOD—RIDGE	2400	37	22	302	1
4067	1068	DOUGLAS AIRCRAFT CO CALIF & OKLA	5300	37	00	500	1
4082	1068	LOCKHEED AIRCRAFT CORP LA CTY	3100	37	93	500	1
4086	1068	PIPER AIRCRAFT CORP LOCK HAVEN	2000	37	23	218	1
4090	1068	RYAN AERONAUTICAL CO SAN DIEGO	1000	37	93	302	1
4083	1168	MC DONNELL AIRCRAFT CORP ST LOUIS	18750	37	43	218	1
4088	1168	ROHR CORP CHULA VISTA	4700	37	93	218	1
4089	1168	ROHR CORP RIVERSIDE	2300	37	93	218	1
4096	1168	UNITED AIRCRAFT PRATT-WHITNEY CONN	16000	37	16	218	1
4060	1268	CLEVITE CORP CLEVELAND	1650	37	31	354	1
4137	1268	UNITED AIRCRAFT CORP PRATT & WHIT SOUTHTON	3500	37	16	218	1
Total: 54 agreements			334400				
Professional, scientific, and controlling instruments; photographic and optical goods; watches and clocks							
4429	0168	LEAR SIEGLER INC INSTRUMENT DIV WYOMING	1500	38	34	302	1
4428	0268	BULOVA WATCH CO INC JACKSON HGTS MFG DIV NY	2000	38	21	500	1
4426	0468	FISCHER & PORTER CO WARMINSTER & SOUTHAMPTN	1500	38	23	500	1
4416	0568	JOHNSON & JOHNSON & ETHICON INC NJ	1600	38	22	337	1
4418	0668	GENL ANILINE & FILM CORP ANSCO DIV BINGHAMTON	1650	38	21	121	1
4402	0668	KOLLSMAN INSTRUMENT CO NY	1400	38	21	218	1
4417	0868	DU PONT EI DE NEMOURS & CO PHOTO PARLIN	1500	38	22	121	1
4432	0868	JOHNSON SERVICE CO MILWAUKEE	1000	38	35	100	1
4411	0968	ROBERTSHAW CONTROLS CO YOUNGWOOD	1050	38	23	335	1
4410	1168	ROBERTSHAW CONTROL CO GRAYSON DIV LONG BEACH	1000	38	93	302	1
Total: 10 agreements			14200				
Miscellaneous manufacturing industries							
4614	1268	REMCO INDUSTRIES INC HARRISON	1500	39	22	531	1
Total: 1 agreement			1500				

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
Local and suburban transit and interurban passenger transportation							
5036	0268	GREYHOUND LINES INC WESTERN DIV INTER	5000	41	00	197	1
5022	0268	PUBLIC SERVICE COORDINATED TRANSPORT NJ	5000	41	22	197	1
5027	0568	I-A TAXI CAB COS CLEVELAND	1400	41	31	531	3
5039	0568	YELLOW CAB CO OF SAN FRANCISCO	1100	41	93	531	1
5030	0768	YELLOW CAB CO OF CALIF	1600	41	93	531	1
5002	0968	BALT TRANSIT CO	1650	41	52	197	1
5033	1068	GREYHOUND LINES INC EASTERN DIV INTER	7000	41	00	197	1
5034	1068	GREYHOUND LINES INC SOUTHERN DIV INTER	3500	41	00	197	1
5037	1068	GREYHOUND LINES INC CENTRAL DIV INTER	2500	41	00	197	1
Total: 9 agreements			28750				
Motor freight transportation and warehousing							
5206	0268	EASTERN CEMENT HAULERS ASSN INTERS	2000	42	00	531	2
5217	0268	I-A MOVING & STORAGE IND & ASSNS GR NY	3500	42	21	531	3
5240	0368	UNITED PARCEL SERVICE OF NY INC NY & NJ	3050	42	20	531	1
5247	0468	I-A WESTERN STATES LONGHAUL COMMON CARRIERS	3000	42	00	218	3
5249	1068	UNITED PARCEL SERVICE CALIF	1600	42	93	531	1
Total: 5 agreements			13150				
Water transportation							
5404	0668	I-A FREIGHTSHIP AGMT UNLICENS D ATL & GULF	9200	44	00	186	2
5405	0668	I-A TANKER AGMT UNLICENS D ATL & GULF	1550	44	00	186	2
5428	0768	GREAT LAKES ASSN OF MARINE OPERATORS	5300	44	00	186	2
5413	0768	US STEEL CORP UNLICENSED PERSONNEL PITTSB	1000	44	23	335	1
5415	0968	BOSTON SHIPPING ASSN INC GENL CARGO BOSTON	1200	44	14	239	2
5416	0968	GALVESTON MARITIME ASSN LA & TEX	5000	44	70	239	2
5417	0968	HAMPTON ROADS MARITIME ASSN VA	1400	44	54	239	2
5419	0968	MOBILE STEAMSHIP ASSN INC	1800	44	63	239	2
5420	0968	NEW ORLEANS STEAMSHIP ASSN DOCK LDERS	1100	44	72	239	2
5421	0968	NEW ORLEANS STEAMSHIP ASSN NEW ORLEANS	5000	44	72	239	2
5423	0968	NY SHIPPING ASSN PORT OF GR NY	24000	44	20	239	2
5425	0968	PHILA MARINE TRADE ASSN INTERSTATE	2300	44	00	239	2
5426	0968	STEAMSHIP TRADE ASSN CARGO BALTIMORE	3000	44	52	239	2
5427	0968	STEAMSHIP TRADE ASSN FREIGHT HANDLERS BALT	1000	44	52	239	2
Total: 14 agreements			62850				

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Communication							
5706	0168	CALIF WATER & TELEPHONE CO PLANT & TRAFFIC	1600	48	93	127	1
5720	0468	GENL TELEPHONE CO OF OHIO	1800	48	31	346	1
5723	0468	ILL BELL TELEPHONE CO-TRAFFIC CHICAGO	3400	48	33	346	1
5719	0568	GENL TELEPHONE CO OF THE SOUTHWEST INTERS	3000	48	00	346	1
5730	0568	LINCOLN TELEPHONE & TELEGRAPH CO NEB	1200	48	46	346	1
5777	0568	WESTERN UNION TELEGRAPH CO METRO DIV NY & NJ	3500	48	20	346	1
5778	0568	WESTERN UNION TELEGRAPH CO NATIONAL	19500	48	00	201	1
5715	0668	GENL TELEPHONE CO OF PA	1350	48	23	127	1
5762	0768	ROCHESTER TELEPHONE CORP	1000	48	21	500	1
5714	1168	GENL TELEPHONE CO OF ILLINOIS	1000	48	33	127	1
5791	1168	GENL TELEPHONE CO OF ILL PLANT	1250	48	33	127	1
5770	1168	WEST COAST TELEPHONE CO WASH ORE CALIF	2000	48	90	127	1
		Total: 12 agreements	40600				
Electric, gas, and sanitary services							
6084	0168	NO ILLINOIS GAS CO PROD & MAINT	1550	49	33	127	1
6038	0168	UTAH POWER & LIGHT CO UTAH IDAHO & WYO	1500	49	80	127	1
6046	0268	IROQUOIS GAS CORP NY	1400	49	21	127	1
6043	0368	BROOKLYN UNION GAS CO BROOKLYN	2500	49	21	341	1
6021	0368	NARRAGANSETT ELECTRIC CO RHODE ISLAND	1400	49	15	469	1
6029	0368	PUGET SOUND POWER & LIGHT CO SEATTLE	1300	49	91	127	1
6087	0368	SALT RIVER POWER DISTRICT ARIZ	1000	49	86	127	1
6050	0368	SO CALIF GAS CO CALIF	3250	49	93	342	1
6051	0368	SO COUNTIES GAS CO OF CALIF	1800	49	93	121	1
6007	0468	CLEVE ELECTRIC ILLUMINATING CLEVELAND	2200	49	31	342	1
6020	0468	METRO EDISON CO PA	1400	49	23	127	1
6074	0468	PEOPLES GAS LIGHT & COKE CO CHICAGO	2200	49	33	118	1
6039	0468	WEST PENN POWER CO PENN	1250	49	23	342	1
6057	0568	CONN LIGHT & POWER CO CONN	1800	49	16	127	1
6016	0568	HOUSTON LIGHTING & POWER CO TEXAS	2000	49	74	127	1
6068	0568	NIAGARA MOHAWK POWER CO NEW YORK	7050	49	21	127	1
6069	0568	NO INDIANA PUBLIC SERVICE CO IND	2500	49	32	455	1
6024	0568	PA ELECTRIC CO PA	1450	49	23	127	1
6025	0568	PA POWER & LIGHT CO PA	3750	49	23	500	1
6086	0568	PANHANDLE EASTERN PIPE LINE CO FLD EES	1100	49	00	357	1

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
Electric, gas, and sanitary services—Continued							
6026	0568	POTOMAC ELECTRIC POWER CO WASH DC	2950	49	53	500	1
6075	0568	PUBLIC SERVICE CO OF COLORADO	2100	49	84	127	1
6023	0668	OHIO EDISON CO OHIO	1600	49	31	342	1
6037	0668	UNITED ILLUMINATING CO CONN	1000	49	16	500	1
6085	0768	COLUMBUS & SO OHIO ELECTRIC CO OHIO	1200	49	31	127	1
6000	0868	ALABAMA POWER CO ALABAMA	2000	49	63	127	1
6012	0968	DUQUESNE LIGHT CO UNIT NO 1 PITTSBURGH	1550	49	23	127	1
6081	1068	WISC PUBLIC SERVICE CORP WISC	1000	49	35	129	1
6058	1168	CONSOL EDISON CO NY	19600	49	21	342	1
6017	1268	INDIANAPOLIS POWER & LIGHT CO INDIANAPOLIS	1200	49	32	500	1
6030	1268	SO CALIF EDISON CO CALIF	4900	49	00	127	1
Total: 31 agreements			81500				
Wholesale trade							
6304	0168	LA MARKETS ARBITRATION ASSN LA	1500	50	93	531	2
6322	0368	GROWER-SHIPPER VEGETABLE ASSN CALIF	1200	50	93	327	2
6321	0568	TREE FRUITS LABOR RELS COMM INC WASH	2500	50	91	531	2
6319	0968	MOUNTAIN STATES EMLPRS COUNCIL INC DENVER	1200	50	84	531	2
6324	1068	I-A PROVISION SALESMEN & DISTRIBUTORS NY NJ	2000	50	20	155	3
6307	1068	WHOLESALE GROCERS ASSN CHICAGO	1000	50	33	531	2
Total: 6 agreements			9400				
Retail trade—general merchandise							
6502	0168	FEDERAL DEPT STORES DETROIT	2500	53	34	305	1
6528	0168	KORVETTE EJ INC NY	3850	53	21	184	1
6508	0168	MACY RH & CO 5 STORES NY	8500	53	21	332	1
6500	0268	BLOOMINGDALE BROTHERS INC NYC	3500	53	21	332	1
6506	0268	LABOR STANDARDS ASSN GIMBELS BROS PITTSB	1000	53	23	184	2
6532	0268	STERNS BROTHERS STORE & WARHSE NY	1350	53	21	332	1
6514	0368	SEARS ROEBUCK & CO DETROIT	1000	53	34	184	1
6516	0568	WIEBOLT STORES INC ILL	4800	53	33	118	1
6517	0668	WOODWARD & LOTHROP DC MD & VA	5700	53	50	500	1
Total: 9 agreements			32200				
Retail trade—food stores							
6793	0168	SPECIALTY BAKERY OWNERS OF AM NYC	1000	54	21	184	2
6794	0168	SPECIALTY BAKERY OWNERS OF AM NYC	1200	54	21	184	2

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry--Continued

Agreement no.	Exp. date	Company and location ¹	No. of work-ers	Codes ²			
				SIC	State	Union	Unit
Retail trade—food stores—Continued							
6735	0268	I-A MARKETS FOOD HANDLERS DIV MINPLS	4500	54	41	155	3
6738	0268	I-A MARKETS MNPLS	1000	54	41	155	3
6737	0268	I-A MEAT MARKETS MO & KANS	1000	54	40	155	3
6745	0268	JEWEL TEA CO INC ILL & IND	7650	54	30	500	1
6759	0268	ST PAUL FOOD RETAILERS ASSN	1500	54	41	184	2
6758	0268	WASH DC FOOD EMPLOYERS LABOR RELATIONS ASSN	9950	54	50	184	2
6715	0368	FOOD INDUSTRY INC WASH	2500	54	91	184	2
6744	0368	I-A RETAIL FOOD & LIQUOR STORES CALIF	1300	54	93	184	3
6755	0368	RETAIL GROCERS ASSN SAN JOSE AREA	3400	54	93	184	2
6791	0368	WEINGARTEN J INC TEXAS	2500	54	74	184	1
6783	0468	I-A FOOD STORES NO MINN & NO WIS	1000	54	00	184	3
6733	0468	I-A IND SUPER MARKETS-GROCERY MISSOURI	3000	54	43	184	3
6700	0568	AM STORES CO ACME MARKETS INC FORTY-FORT	1200	54	23	155	1
6769	0568	ASSOC RETAIL BAKERS OF GREATER CHICAGO	1100	54	33	532	2
6762	0568	KROGER CO OHIO KY & IND	1600	54	00	184	1
6781	0568	KROGER CO GA ALA & TENN	1000	54	00	184	1
6786	0768	PHILA FOOD STORE EMPLRS LABOR COUNCIL	1950	54	23	531	2
6703	0868	CLEVE FOOD INDUSTRY COMMITTEE OHIO	4200	54	31	155	2
6704	0868	CLEVE FOOD INDUSTRY COMMITTEE OHIO & PA	5000	54	00	184	2
6722	0868	GREAT A & P TEA CO NY	2200	54	21	155	1
6724	0868	GREAT A & P TEA CO NY	7500	54	21	155	1
6725	0868	GREAT A & P TEA CO NORTHERN NJ	6500	54	22	155	1
6719	0968	GREAT A & P TEA CO PA & MD	1250	54	00	155	1
6720	0968	GREAT A & P TEA CO PITTSB UNIT PA O & W VA	2500	54	00	155	1
6747	0968	KROGER CO PITTSBURGH DIV PA O W VA	1500	54	00	155	1
6797	0968	WASH DC FOOD EMPLRS LAB RELS ASSN	2600	54	50	155	2
6775	1068	GREAT A & P TEA CO CUYAHOGA CO	1150	54	31	184	1
6728	1068	HILLMANS INC RETAIL SALES DEPT CHI	1000	54	33	118	1
6773	1068	I-A CHAIN & IND GROCERY STORES HOUSTON	1200	54	74	155	3
6798	1268	DAITCH CRYSTAL DAIRIES INC NY	1100	54	21	332	1
6734	1268	I-A KOSHER MEAT MARKETS NYC	1500	54	21	155	3
6750	1268	NATL TEA CO PA W VA & OHIO	1000	54	00	155	1
Total: 34 agreements			88550				
Automotive dealers and gasoline service stations							
6905	0468	STANDARD OIL OF CALIF STANDARD STATIONS	5400	55	00	500	1
6901	0768	CALIF ASSN OF EMPLRS CALIF	1400	55	93	218	2
Total: 2 agreements			6800				

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Retail trade—apparel and accessory stores							
6911	0868	SHOE RETAILERS LEAGUE INC NY	1000	56	21	332	2
Total: 1 agreement			1000				
Retail trade—eating and drinking places							
7109	0168	HARBOR DIST TAVERN & REST ASSN SAN PEDRO	1200	58	93	145	2
7110	0168	I-A HOTEL & RESTAURANT INDUSTRY CALIF	3000	58	93	145	3
7112	0168	LONG BEACH & ORANGE COUNTY REST ASSN CALIF	4000	58	93	145	2
7101	0368	ARROWHEAD FOOD & BEVERAGE COUNCIL DULUTH	1000	58	41	145	2
7119	0368	SANTA BARBARA REST ASSN & VENT CO REST OWNRS	2000	58	93	145	2
7106	0368	SO NEVADA REST & BAR ASSN LAS VEGAS	1000	58	88	145	2
7127	0468	ST LOUIS REST OWNERS ASSN & IND COS ST LOUIS	3200	58	43	145	2
7105	0768	EAST BAY REST & UNITED TAVERN OWNERS ALAMEDA	7000	58	93	145	2
7130	0768	EAST BAY REST & UNITED TAVERN SO ALAMEDA	2800	58	93	145	2
7100	0968	AFFILIATED RESTAURATEURS	2500	58	21	145	2
7114	0968	ON-SALE LIQUOR DLRS MINNEAPOLIS	3500	58	41	145	2
7131	1068	I-A RESTAURANTS & CAFETERIAS NYC	1800	58	21	145	3
7116	1168	RENO EMPLOYERS COUNCIL	1000	58	88	145	2
Total: 13 agreements			34000				
Retail trade—miscellaneous retail stores							
7301	0968	NY RETAIL DRUGGISTS 3 ASSNS NYC AREA	3700	59	21	332	2
7302	0968	SEATTLE-KING COUNTY PHARMAC SOCIETY & 1 OTH	1700	59	91	184	2
Total: 2 agreements			5400				
Insurance carriers							
7402	0468	METRO LIFE INS CO MO NJ & PA	8500	63	00	238	1
7403	0468	NORTHW MUTUAL LIFE INS CO MILWAUKEE	1500	63	35	401	1
7400	1268	AM NATL INSURANCE CO INTERSTATE	3750	63	00	238	1
Total: 3 agreements			13750				
Real estate							
7407	0568	BLDG OWNERS & MANAGERS ASSN SAN FRANCISCO	1500	65	93	118	2
7413	0968	I-A NY MOVIE THEATRES	1000	65	21	118	3
7410	1268	REALTY ADVISORY BD COMMERCIAL BLDGS NYC	21000	65	21	118	2
7414	1268	REALTY ADVISORY BD COMMERCIAL NYC	3000	65	21	118	2
Total: 4 agreements			26500				

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Hotels, rooming houses, camps, and other lodging places							
7514	0468	MINPLS HOTELS & MOTELS MINPLS AREA	2500	70	41	145	2
7503	1268	CIN HOTEL ASSN INC CINCINNATI	1500	70	31	100	2
7519	1268	DETROIT HOTEL ASSN DETROIT	2100	70	34	145	2
Total: 3 agreements -----			6100				
Personal services							
7725	0368	I-A BARBER SHOPS SAN FRANCISCO	1100	72	93	109	3
7724	0568	I-A DOMESTIC LAUNDRY INDUSTRY DETROIT	1450	72	34	533	3
7718	0568	I-A INDUS LAUNDRY & LINEN SUPPLY DETROIT	2200	72	34	533	3
7707	0868	DRY CLEANING & LAUNDRY INSTITUTE DETROIT	2000	72	34	305	2
7703	1068	CHI DRY CLEANERS ASSN CHICAGO	3000	72	33	533	2
7704	1068	PROFESSIONAL LAUNDRY INSTITUTE CHICAGOLAND	6000	72	33	533	2
7723	1168	LAUNDRY & LINEN SUPPLY BD OF TRADE SF	2000	72	93	236	2
Total: 7 agreements -----			17750				
Miscellaneous business services							
7902	0468	BLDG SERVICE LEAGUE COMMERCIAL NYC	9000	73	21	118	2
7900	0568	DIRECT MAIL MASTER CONTRACT ASSN NYC	2700	73	21	332	2
7942	0968	I-A SECURITY AGENCIES-UPTOWN AGMT BAY AREA	3000	73	93	500	3
7904	1268	ASSOC PRESS INTERSTATE	1400	73	00	323	1
Total: 4 agreements -----			16100				
Automobile repair, automobile services, and garages							
7944	0168	METRO GARAGE BOARD OF TRADE ASSOC MEMBERS NY	3500	75	21	531	2
7907	0468	MINPLS AUTOMOBILE DLRS ASSN	1400	75	41	531	2
7951	1168	SAN FRAN PARKING ASSN	1000	75	93	531	2
Total: 3 agreements -----			5900				
Miscellaneous repair services							
7908	0868	LOCKHEED AIRCRAFT CORP SERVICE DIV ONTARIO	1100	76	93	218	1
7909	0968	LOCKHEED AIRCRAFT CORP NY	1000	76	21	218	1
7936	1168	RADIO CORP OF AM RCA SERVICE DIV CAMDEN	3450	76	22	127	1
Total: 3 agreements -----			5550				
Motion pictures							
7914	0468	ASSN OF MOTION PICTURE PRODUCERS INC CALIF	1600	78	93	540	2
7920	0668	I-A TELEVISION AGREEMENT INTERSTATE	15000	78	00	102	3

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 9. Collective Bargaining Agreements Expiring in 1968 by Industry—Continued

Agreement no.	Exp. date	Company and location ¹	No. of workers	Codes ²			
				SIC	State	Union	Unit
Motion pictures—Continued							
7923	0968	I-A FILM PROCESSING NY & NJ	2100	78	20	192	3
7955	1168	I-A FILM EXCHANGE EMPLOYEES AGMT O & C	1500	78	00	192	3
7956	1168	I-A FILM EXCHANGE EMPLOYEES AGMT	2000	78	00	192	3
Total: 5 agreements			22200				
Amusement and recreation services, except motion pictures							
7924	0568	LEAGUE OF NY THEATRES BROADWAY & O-T-R	3000	79	00	102	2
Total: 1 agreement			3000				
Medical and other health services							
7930	0668	MONTEFIORE HOSPITAL BRONX	1200	80	21	332	1
7940	0668	MOUNT SINAI HOSPITAL NYC	1700	80	21	332	1
7931	1068	AFFILIATED HOSPITALS OF SAN FRAN	3500	80	93	118	2
7929	1068	KAISER FOUNDATION HOSPITALS & 2 OTHERS CALIF	2000	80	93	118	1
7952	1168	YOUNGSTOWN HOSPITAL ASSN	1100	80	31	118	2
Total: 5 agreements			9500				
Educational services							
7932	0768	MASS INSTITUTE OF TECHNOLOGY CAMBRIDGE	1550	82	14	500	1
Total: 1 agreement			1550				
Miscellaneous services							
7937	0168	ARO INC ARNOLD AIR FORCE STA TULLAHOMA	1750	89	62	100	1
Total: 1 agreement			1750				
AGREEMENTS, total			739	WORKERS, total		2653850	

¹ See appendix A for abbreviations.² See appendix B for definition of codes.

Table 10. Selected Contract Reopenings by Month

Month of reopening	SIC code	Company and location	Union	Approximate number of workers covered
January 1968	55	Standard Oil of California Standard Stations, Inc. (Interstate)	Western State Service Station Employees Union (Ind.)	5,400
February 1968	None			
March 1968	49	Commonwealth Edison Co. (Illinois)	Electrical Workers (IBEW)	8,700
	48	Illinois Bell Telephone Co., Traffic Departments (Illinois and Indiana)	Communications Workers	6,300
	48	New Jersey Bell Telephone Co., Traffic Department (New Jersey)	Communications Workers	7,500
	48	New Jersey Bell Telephone Co., Plant and Engineering Department (New Jersey)	Electrical Workers (IBEW)	8,000
	48	Northwestern Bell Telephone Co. (Interstate)	Communications Workers	19,800
	48	Ohio Bell Telephone Co. (Interstate)	Communications Workers	16,900
	58	Restaurant - Hotel Employers' Council of Southern California, Inc.	Hotel and Restaurant Employees	9,000
	36	Western Electric Co., Inc. (Indianapolis, Ind.)	Electrical Workers (IBEW)	6,400
	48	Western Electric Co., Inc. Service Division, Installation Organization (Interstate)	Communications Workers	21,500
	48	Wisconsin Telephone Co. ¹ (Interstate)	Communications Workers	5,700
April 1968	44	Atlantic and Gulf Coast tanker companies, unlicensed personnel ² (Interstate)	Maritime	5,000
	48	Bell Telephone Co. of Pennsylvania, Plant and Accounting Departments (Pennsylvania)	Federation of Telephone Workers of Pennsylvania (Ind.)	12,000
	48	Chesapeake and Potomac Telephone Co. (Washington, D. C. metropolitan area)	Communications Workers	10,900
	48	Illinois Bell Telephone Co., Plant Department (Illinois)	Electrical Workers (IBEW)	11,400
	48	Indiana Bell Telephone Co. (Indiana)	Communications Workers	6,500
	48	Michigan Bell Telephone Co. (Michigan)	Communications Workers	17,200
	48	New England Telephone and Telegraph Co. Traffic Department (Interstate)	New England Federation of Telephone Traffic Workers (Ind.)	11,000
	48	New England Telephone and Telegraph Co., Plant and Engineering Departments ¹ (Interstate)	International Brotherhood of Telephone Workers (Ind.)	12,500

¹ Information is from newspaper account of settlement.

² Union to give 60 days' notice on or after April 16, 1968.

Table 10. Selected Contract Reopenings by Month—Continued

Month of reopening	SIC code	Company and location	Union	Approximate number of workers covered
April 1968— Continued	48	Pacific Northwest Bell Telephone Co., Plant, Traffic and Accounting Departments ¹ (Washington and Northern Idaho)	Communications Workers	5,900
	48	Pacific Northwest Bell Telephone Co. (Oregon)	Communications Workers	11,500
	48	Pacific Telephone and Telegraph Co. (Northern California) and Bell Telephone Co. of Nevada	Communications Workers	24,600
	48	Pacific Telephone and Telegraph Co., Traffic Department (Southern California)	Federation of Women Telephone Workers of Southern California (Ind.)	10,400
	44	Passenger and Dry Cargo Ship Operators, unlicensed personnel (Atlantic and Gulf Coasts)	Maritime	16,300
May 1968	45	American Airlines, Inc. airline mechanics, plant maintenance, fleet service and ground services employees ^{1 2}	Transport Workers	10,500
	15	Associated General Contractors of Southern California and 3 other associations (Southern California)	Carpenters	45,000
	48	Chesapeake and Potomac Telephone Co. of Virginia	Communications Workers	7,500
	48	Mountain States Telephone and Telegraph Co., Traffic and Plant Departments (Interstate)	Communications Workers	22,000
	48	Pacific Telephone and Telegraph Co., Plant and Accounting Departments (Southern California)	Communications Workers	14,200
	48	Southern Bell Telephone and Telegraph Co. (Interstate)	Communications Workers	65,300
	48	Southern New England Telephone Co. ¹ (Connecticut)	Connecticut Union of Telephone Workers Inc. (Ind.)	8,900
June 1968	37	Jacksonville Shipyards, Inc. (Duval County, Fla.)	Independent Workers Union of Florida (Ind.)	5,000
	36	Western Electric Co., Inc. (Kearney, N. J.)	Electrical Workers (IBEW)	11,500
		Class I Railroads ^{1 3} Non-operating unions	Railroad Signalmen; Maintenance of Way Employees; Transportation Communications Employees; and Hotel and Restaurant Employees	135,000
		Class I Railroads ^{1 3} Operating unions	Locomotive Engineers (Ind.) Railway Conductors (Ind.)	38,000 19,000
	Railway Express Agency, Inc. ^{1 3}	Railway Clerks	35,000	
July 1968	48	American Telephone and Telegraph Co., Long Lines Department (Interstate)	Communications Workers	24,000

¹ Information is from newspaper account of settlement.² Notice on March 1, 1968 for wages to be effective May 1, 1968.³ At any time after June 30, 1968.

Table 10. Selected Contract Reopening by Month—Continued

Month of reopening	SIC code	Company and location	Union	Approximate number of workers covered
July 1968— Continued	35	Briggs and Stratton Corp. (Milwaukee, Wis.)	Allied Industrial Workers	5,000
	70	Hotel Employers Assn. of San Francisco	Hotel and Restaurant Employees; and Building Service Employees	5,000
	48	New York Telephone Co., Upstate Traffic Department (New York)	Telephone Traffic Union Upstate New York (Ind.)	5,600
	45	Pan American World Airways, Inc., airline mechanics and ground service employees ^{1 2} (Interstate)	Transport Workers	9,600
	36	Western Electric Co., Inc. Merrimack Valley Works (Essex County, Mass.)	Communications Workers	5,900
	36	Western Electric Co., Inc. North Carolina Works (North Carolina)	Communications Workers	5,100
August 1968	33	Armco Steel Corp. (Middletown and New Miami, Ohio)	Armco Employees' Independent Federation, Inc. (Ind.)	6,000
	48	New York Telephone Co., Downstate and Upstate Plant Departments ¹ (New York)	Communications Workers	25,000
	48	New York Telephone Co., Commercial Department ¹ (New York; downstate area)	Union of Telephone Workers (Ind.)	6,450
	48	Southwestern Bell Telephone Co. (Interstate)	Communications Workers	50,700
	36	Western Electric Co., Inc. Hawthorne Works (Chicago, Ill.)	Electrical Workers (IBEW)	10,100
September 1968	48	Bell Telephone Co. of Pennsylvania, Traffic Department (Pennsylvania)	Electrical Workers (IBEW)	8,100
	12	Bituminous Coal Operators ³ (Interstate)	Mine Workers (Ind.)	80,000
	58	Golden Gate Restaurant Association and Independent Restaurants and Taverns (San Francisco, Calif.)	Hotel and Restaurant Employees	12,500
	48	New York Telephone Co., Traffic Department (New York; downstate area)	Telephone Traffic Union (Ind.)	15,000
	70	Southern Florida Hotel and Motel Association (Greater Miami, Fla. area)	Hotel and Restaurant Employees	5,300
	48	Western Electric Co., Inc. Distribution Organization of The Service Division (Interstate)	Communications Workers	12,300
	None	None	None	None
October 1968	None	None	None	None
November 1968	None	None	None	None
December 1968	Class I Railroads ^{1 4} Non-operating unions	Machinists; Electrical Workers (IBEW); Sheet Metal Workers; Boilermakers; Firemen and Oilers; and Railway Carmen	137,000	

¹ Information is from newspaper account of settlement.² Serve notice on May 31, 1968 for rates of pay effective July 1, 1968.³ After September 30, 1968 on 60 days' notice.⁴ At any time after December 31, 1968.

Table 11. Late Listings by Month of Expiration

Month of expiration	SIC code	Company and location	Union	Approximate number of workers covered
January 1968	23	Bobbie Brooks, Inc. ¹ (Interstate)	Ladies' Garment Workers	3,500
February 1968		None		
March 1968	22	Beaunit Corp., Beaunit Fibers Division (Elizabethton, Tenn.)	United Textile Workers	2,600
	54	Food Employers Labor Relations Assn. (formerly listed as chain and independent grocery stores) ¹ (Alameda and Contra Costa Counties, Calif.)	Retail Clerks	5,000
	21	Liggett and Myers Tobacco Co. (Durham, N. C. and Richmond, Va.)	Tobacco Workers	3,500
April 1968	26	Inland Container Corp. (Interstate)	Papermakers and Paperworkers	1,250
	54	1-A Master Food and Liquor Agreement (California)	Retail Clerks	3,500
	27	Printers League Section, Printing Industries of Metropolitan New York, Inc., pressmen ¹ (New York, N. Y. area)	Printing Pressmen	3,500
	27	Printers League Section, Printing Industries of Metropolitan New York Inc., press assistants ¹ (New York, N. Y. area)	Printing Pressmen	1,500
May 1968	15	Dayton Area Construction Industry Assn. ¹ (Dayton, Ohio area)	Carpenters	1,150
	53	Gimbel Brothers ¹ (New York and New Jersey)	Retail, Wholesale and Department Store Union	5,100
	26	Keyes Fibre Co. (Maine)	Pulp and Sulphite Workers	1,300
	26	Kimberly Clark Corp. ¹ (Neenah, Wis.)	Papermakers and Paperworkers; and Pulp and Sulphite workers	1,450
	17	National Electrical Contractors Assn. (New York)	Electrical Workers (IBEW)	1,300
	26	Nekoosa-Edwards Paper Co. (Port Edwards and Nekoosa, Wis.)	Pulp and Sulphite Workers; Machinists; Plumbers and Pipefitters; Papermakers and Paperworkers.	1,850
	33	Reynolds Metals Co., Inc. ¹ (Interstate)	Steelworkers	7,000
June 1968	80	Associated Hospitals of the East Bay, Inc. (Alameda County, Calif.)	Building Service Employees	1,200
	15	General Contractors Assn. of Louisville, Inc. (Louisville, Ky.)	Laborers	1,400

¹ Information is from newspaper account of settlement.

Table 11. Late Listings by Months of Expiration—Continued

Month of expiration	SIC code	Company and location	Union	Approximate number of workers covered
June 1968— Continued	34	Labor Negotiation Committees of Chicago Area Employers	Boilermakers	1,650
	37	Pacific Coast Shipbuilders Assn. (Interstate)	Electrical Workers (IBEW)	1,800
	30	Raybestos - Manhattan, Inc. ¹ Manhattan Rubber Division (Passaic, N. J.)	The Manhattan Rubber Workers Independent Union, Inc. (Ind.)	1,300
July 1968	26	Kimberly - Clark Corp. ¹ (Memphis, Tenn.)	Pulp and Sulphite Workers; and Paper-makers and Paperworkers	1,000
	49	Laclede Gas Co. (St. Louis, Mo.)	Oil, Chemical and Atomic Workers	1,450
	53	Montgomery Ward and Co. ¹ (Interstate)	Teamsters (Ind.)	20,000
	17	National Electrical Contractors Assn. (Milwaukee, Wis.)	Electrical Workers (IBEW)	1,800
	35	Whirlpool Corp. (St. Paul, Minn.)	Teamsters (Ind.)	1,300
August 1968	72	I-A Barber Shops (Detroit, Mich.)	Barbers	1,150
	23	New England Clothing and Rainwear Manufacturers Assn. ¹ (Boston, Mass. area)	Ladies' Garment Workers	2,000
	27	Printing Industries of Metropolitan New York, Inc., Printers League Section ¹ (New York, N. Y.)	Bookbinders	5,500
September 1968	28	Hooker Chemical Corp., Eastern Chemical Division ¹ (Grand Island and Niagara Falls, N. Y.)	Niagara Hooker Employees Union (Ind.)	1,300
	86	I-A AFL-CIO and 12 signatory international unions, office employees ¹ (Washington, D. C.)	Office Employees	2,700
	35	United Engineering and Foundry Co. (Vandergrift, Pa.)	Steel Workers	1,000
October 1968	23	Infant and Juvenile Manufacturers Assn., Inc. ¹ (New York, N. Y. area)	Clothing Workers	3,500
November 1968	23	Kenrose Manufacturing Co., Inc. (Roanoke, Buchanan, and Radford, Va.)	Ladies' Garment Workers	1,000
December 1968	80	Affiliated Hospitals of San Francisco (San Francisco, Calif.)	California Nurses' Assn. (Ind.)	1,000
	31	Associated Shoe Industries of Southeastern Massachusetts, Inc. ¹ (Brockton, Mass.)	Brotherhood of Shoe and Allied Craftsmen (Ind.)	1,600
	22	E. I. Du Pont De Nemours and Co., Spruance Plant ¹ (Amphill, Va.)	Amphill Rayon Workers, Inc. (Ind.)	2,000
	31	Green Shoe Manufacturing Co. ¹ (Boston, Mass.)	Boot and Shoe Workers	1,300

¹ Information is from newspaper account of settlement.

Table 11. Late Listings by Month of Expiration—Continued

Month of expiration	SIC code	Company and location	Union	Approximate number of workers covered
December 1968— Continued	80	Kaiser Foundation Hospitals and The Permanente Medical Group (Northern California)	California Nurses' Assn. (Ind.)	1,200
	29	Standard Oil Co. of California, Western Operations, Inc. (El Segundo, Calif.)	Oil, Chemical and Atomic Workers	1,100
	29	Standard Oil Co. of California, Western Operations, Inc. (Richmond, Calif.)	Oil, Chemical and Atomic Workers	1,400

Appendix A

Common Abbreviations

AM	- American	METRO	- Metropolitan
ASSN	- Association	MFRS	- Manufacturers
ASSOC	- Associated	MICH	- Michigan
BALT	- Baltimore	MINPLS	- Minneapolis
BLDG	- Building	MINN	- Minnesota
BLDRS	- Builders	NATL	- National
CALIF	- California	NEW ENG	- New England
CHI	- Chicago	NJ	- New Jersey
CIN	- Cincinnati	NY	- New York
CLEVE	- Cleveland	NO	- Northern
CONN	- Connecticut	NORTHW	- Northwestern
CONSOL	- Consolidated	PA	- Pennsylvania
CONT	- Continental	PHILA	- Philadelphia
GENL	- General	PITTSB	- Pittsburgh
I-A	- Industry area (group of companies signing same contract)	SAN FRAN	- San Francisco
ILL	- Illinois	SO	- Southern
IND	- Independent	SOUTHE	- Southeastern
INDUS	- Industrial	SOUTHW	- Southwestern
INTL	- International	STRUCT	- Structural
LA	- Los Angeles	US	- United States
MASS	- Massachusetts	WASH	- Washington
MECH	- Mechanical	WEST VA	- West Virginia
		WISC	- Wisconsin

Appendix B

Definition of Codes

SIC Codes

- 9 Fisheries
- 10 Metal mining
- 11 Anthracite mining
- 12 Bituminous coal and lignite mining
- 13 Crude petroleum and natural gas
- 14 Mining and quarrying of nonmetallic minerals, except fuels
- 15 Building construction—general contractors
- 16 Construction other than building construction—general contractors
- 17 Construction—special trade contractors
- 19 Ordnance and accessories
- 20 Food and kindred products
- 21 Tobacco manufactures
- 22 Textile mill products
- 23 Apparel and other finished products made from fabrics and similar materials
- 24 Lumber and wood products, except furniture
- 25 Furniture and fixtures
- 26 Paper and allied products
- 27 Printing, publishing, and allied industries
- 28 Chemicals and allied products
- 29 Petroleum refining and related industries
- 30 Rubber and miscellaneous plastics products
- 31 Leather and leather products
- 32 Stone, clay, glass, and concrete products
- 33 Primary metal industries
- 34 Fabricated metal products, except ordnance, machinery, and transportation equipment
- 35 Machinery, except electrical
- 36 Electrical machinery, equipment, and supplies
- 37 Transportation equipment
- 38 Professional, scientific, and controlling instruments; photographic and optical goods; watches and clocks
- 39 Miscellaneous manufacturing industries
- 41 Local and suburban transit and interurban passenger transportation
- 42 Motor freight transportation and warehousing
- 44 Water transportation
- 48 Communication
- 49 Electric, gas, and sanitary services
- 50 Wholesale trade
- 52 Retail trade—building materials, hardware, and farm equipment dealers
- 53 Retail trade—general merchandise
- 54 Retail trade—food stores
- 55 Retail trade—automotive dealers and gasoline service stations
- 56 Retail trade—apparel and accessory stores
- 57 Retail trade—furniture, home furnishings, and equipment stores
- 58 Retail trade—eating and drinking places
- 59 Retail trade—miscellaneous retail stores
- 60 Banking
- 61 Credit agencies other than banks
- 62 Security and commodity brokers, dealers, exchanges, and services
- 63 Insurance carriers
- 64 Insurance agents, brokers, and service
- 65 Real estate

Definition of Codes—Continued

SIC Codes—Continued

- 66 Combinations of real estate, insurance, loans, law offices
- 67 Holding and other investment companies
- 70 Hotels, rooming houses, camps, and other lodging places
- 72 Personal services
- 73 Miscellaneous business services
- 75 Automobile repair, automobile services, and garages
- 76 Miscellaneous repair services
- 78 Motion pictures
- 79 Amusement and recreation services, except motion pictures
- 80 Medical and other health services
- 81 Legal services
- 82 Educational services
- 84 Museums, art galleries, botanical and zoological gardens
- 86 Nonprofit membership organizations
- 88 Private households
- 89 Miscellaneous services

Definition of Codes--Continued

State Codes10 NEW ENGLAND REGION

11 Maine
 12 New Hampshire
 13 Vermont
 14 Massachusetts
 15 Rhode Island
 16 Connecticut

20 MIDDLE ATLANTIC REGION

21 New York
 22 New Jersey
 23 Pennsylvania

30 EAST NORTH CENTRAL REGION

31 Ohio
 32 Indiana
 33 Illinois
 34 Michigan
 35 Wisconsin

40 WEST NORTH CENTRAL REGION

41 Minnesota
 42 Iowa
 43 Missouri
 44 North Dakota
 45 South Dakota
 46 Nebraska
 47 Kansas

50 SOUTH ATLANTIC REGION

51 Delaware
 52 Maryland
 53 District of Columbia
 54 Virginia
 55 West Virginia
 56 North Carolina
 57 South Carolina
 58 Georgia
 59 Florida

60 EAST SOUTH CENTRAL REGION

61 Kentucky
 62 Tennessee
 63 Alabama
 64 Mississippi

70 WEST SOUTH CENTRAL REGION

71 Arkansas
 72 Louisiana
 73 Oklahoma
 74 Texas

80 MOUNTAIN REGION

81 Montana
 82 Idaho
 83 Wyoming
 84 Colorado
 85 New Mexico
 86 Arizona
 87 Utah
 88 Nevada

90 PACIFIC REGION

91 Washington
 92 Oregon
 93 California
 94 Alaska
 95 Hawaii

OTHER AREAS

00 Interstate

NOTE: Agreements covering employees or operations wholly within one State will be designated by the State code listed.

The regional code (10, 20, 30, 40, 50, 60, 70, 80, or 90), is used where an agreement covers employees or operations in two States or more but does not go beyond the limits of the region.

The interstate code (00) is used where the agreement covers employees or operations in two States or more in more than one region.

Definition of Codes--Continued

Union Codes¹

100	Two AFL-CIO Unions or More	185	Roofers
101	Directly Affiliated Local Unions of the AFL-CIO	186	Seafarers
102	Actors	187	Sheet Metal Workers
105	Engineers; Technical	188	Shoe Workers; Boot and
106	Asbestos Workers	189	Siderographers
107	Industrial Workers; Allied	192	Stage Employees
109	Barbers	193	State, County and Municipal Employees
110	Bill Posters	194	Stereotypers and Electrotypers
112	Boilermakers	195	Stone Cutters
113	Bookbinders	196	Stove Workers
114	Brick and Clay Workers	197	Transit Union; Amalgamated
115	Bricklayers	199	Teachers
116	Iron Workers	201	Telegraphers
118	Building Service Employees	202	Textile Workers; United
119	Carpenters	203	Tobacco Workers
120	Cement Workers	204	Typographical Union
121	Chemical Workers	205	Upholsterers
122	Cigar Makers	208	Grain Millers
124	Coopers	218	Machinists
126	Distillery Workers	220	Aluminum Workers
127	Electrical Workers (IBEW)	221	Toy Workers
128	Elevator Constructors	230	Papermakers and Paperworkers
129	Engineers; Operating	235	Bakery Workers; American
131	Fire Fighters	236	Laundry and Dry Cleaning Union
132	Firemen and Oilers	238	Insurance Workers
133	Garment Workers; United	239	Longshoremen's Association
134	Garment Workers; Ladies'	241	Agricultural Workers Organizing Committee
135	Glass Bottle Blowers	242	Lithographers and Photoengravers
136	Glass Cutters	302	Auto Workers
137	Glass Workers; Flint	304	Brewery Workers
140	Granite Cutters	305	Clothing Workers
141	Leather Goods, Plastic and Novelty Workers	312	Furniture Workers
142	Hatters	314	Glass and Ceramic Workers
143	Laborers	319	Marine Engineers
144	Horseshoers	320	Marine and Shipbuilding Workers
145	Hotel and Restaurant Employees	321	Maritime Union; National
146	Jewelry Workers	323	Newspaper Guild
147	Lathers	327	Packinghouse Workers
153	Marble, Slate and Stone Polishers	332	Retail, Wholesale and Department Store Union
154	Masters, Mates and Pilots	333	Rubber Workers
155	Meat Cutters	334	Shoe Workers; United
157	Messengers	335	Steelworkers
158	Metal Polishers	336	Stone Workers
161	Molders	337	Textile Workers Union
162	Musicians	340	Transport Service Employees
163	Office Employees	341	Transport Workers
164	Painters and Paperhangers	342	Utility Workers
166	Pattern Makers	343	Woodworkers
168	Plasterers and Cement Masons	345	Radio Association
169	Plate Printers	346	Communications Workers
170	Plumbers and Pipefitters	347	Electrical Workers (IUE)
174	Potters	352	Broadcast Employees and Technicians
175	Printing Pressmen	354	Mechanics Educational Society
176	Pulp and Sulphite Workers	356	Leather Workers
183	Railway Clerks	357	Oil, Chemical and Atomic Workers
184	Retail Clerks	400	Two Independent Unions or More (Ind.)

Definition of Codes--Continued

Union Codes¹--Continued

401	Associated Unions (Ind.)	531	Teamsters (Ind.)
404	Die Sinkers (Ind.)	532	Bakery and Confectionery Workers (Ind.)
414	Insurance Agents (Ind.)	533	Laundry, Dry Cleaning and Dyehouse Workers (Ind.)
417	Machine Printers (Ind.)	534	Tool Craftsmen (Ind.)
419	Mailers (Ind.)	535	Industrial Workers (Ind.)
425	Newspaper and Mail Deliverers (Ind.)	538	Independent Unions; Congress of (Ind.)
442	Shoe Craftsmen (Ind.)	540	Directors Guild (Ind.)
449	Watch Workers (Ind.)	541	Guards Union (Ind.)
454	Mine Workers (Ind.)	542	Truck Drivers; Chicago (Ind.)
455	Mine Workers; District 50 (Ind.)	543	Allied Workers (Ind.)
461	Guard Workers; Plant (Ind.)	547	Licensed Officers' Organization; Great Lakes (Ind.)
465	Christian Labor Association (Ind.)	551	Textile Foremens' Guild (Ind.)
469	Utility Workers of New England (Ind.)	600	Two Unions or More--Different Affiliations (i. e., AFL-CIO and Independent Unions)
480	Longshoremen and Warehousemen (Ind.)	701	Engineers and Architects (Ind.)
484	Electrical Workers (UE) (Ind.)	702	Industrial Trades (Ind.)
490	Protection Employees; Plant (Ind.)	704	Office, Sales and Technical Employees; United Association of (Ind.)
494	Watchmen's Association (Ind.)	705	Shoe Workers, Lewiston, Maine (Ind.)
500	Single Firm Independent Union(s) (Ind.)	708	Texas Unions (Ind.)
516	Telephone Unions; Independent (Ind.)	715	United Industrial Workers of America, Amalgamated (Ind.)
524	Packinghouse Workers; Brotherhood of (Ind.)	717	Mine, Progressive (Ind.)
530	Writers Guild (Ind.)		

Unit Codes

- 1 Single company
- 2 Association agreement
- 3 Industry area agreement (i. e., group of companies signing the same agreement; no formal association).

¹ Unions affiliated with AFL-CIO except where noted as independent (Ind.).