

L 2.3:
1724

WAGE CALENDAR 1972

BULLETIN 1724

U.S. DEPARTMENT OF LABOR
BUREAU OF LABOR STATISTICS

**Dayton & Montgomery Co.
Public Library**

MAR 17 1972

DOCUMENT COLLECTION

		○				
						○
	○			○		

WAGE CALENDAR 1972

Bulletin 1724

U.S. DEPARTMENT OF LABOR
J. D. Hodgson, Secretary
Bureau of Labor Statistics
Geoffrey H. Moore, Commissioner
1972

For sale by the Superintendent of Documents, U.S. Government Printing Office
Washington, D.C. 20402 - Price 50 cents

Preface

In this bulletin, the Bureau of Labor Statistics annually has assembled information on anticipated contract adjustments for the calendar year. This statistical information identifies major situations by company and union in which during the year, contracts will terminate, deferred wage increases will become due, changes in the Consumers Price Index will be reviewed, and contracts will reopen. Because of the Federal Government's regulation of wages and prices, these data take on added dimensions as timely indicators of some of the important movements that might be expected in the economy.

This bulletin combines the Bureau's annual wage calendar article, which appeared in the January 1972 issue of the *Monthly Labor Review*, and the Bureau's listing of major agreements which expire during the year. Each contract covers 1,000 workers or more. Virtually all of these agreements are on file in the Bureau's Division of Industrial Relations and are open to public inspection. Information for a few situations was taken from published sources.

Table 8 lists agreements scheduled to expire in 1972 by month and table 9 arranges them by industry. Users should refer to appendix A for a list of common abbreviations and to appendix B for codes used in identifying the entries by industry, State, union, and employer unit.

Table 10 lists 1972 contract reopenings (for wages, benefits, and working conditions) by month for selected collective bargaining agreements each covering 1,000 workers or more. This list is duplicated in part in table 7 for agreements covering 5,000 workers or more, in which wage reopenings, terminations, cost of living adjustments, and deferred wage increases are reported.

Expirations that were reported to the Bureau too late to be included in table 8 and 9 are listed in table 11.

This bulletin was prepared jointly in the Division of Trends in Employee Compensation and the Division of Industrial Relations by Michael E. Sparrough and Lena W. Bolton.

Contents

	Page
Deferred increases	1
Contract bargaining	2
Cost-of-living clauses	5
Provisions in selected contracts	6

Tables:

1.	Selected negotiating activity in bargaining situations affecting 1,000 workers or more, by month and year	2
2.	Contract expiration and wage reopening dates in bargaining situations affecting 1,000 workers or more, by industry	3
3.	Distribution of workers receiving deferred wage increases in 1972 in bargaining situations affecting 1,000 workers or more	4
4.	Distribution of workers by month of deferred wage increase due in 1972, bargaining situations covering 1,000 workers or more	5
5.	Distribution of workers by deferred wage and benefit increases in bargaining situations affecting 5,000 workers or more, 1972	5
6.	Frequency of cost-of-living reviews in selected industries, 1958-71	6
7.	Expiration, reopening, and wage-adjustment provisions of selected collective bargaining agreements, January-December 1972	7
8.	Collective bargaining agreements covering 1,000 workers or more expiring in 1972, by month of expiration	13
9.	Collective bargaining agreements covering 1,000 workers or more expiring in 1972, by industry	23
10.	Selected agreement reopening in 1972 covering 1,000 workers or more, by month	34
11.	Late listing of agreements expiring in 1972 covering 1,000 workers or more, by month	35

Appendixes:

A.	Common abbreviations	37
B.	Definition of codes	39

Wage Calendar, 1972

A RELATIVELY LIGHT collective bargaining schedule, smaller deferred wage increases, and the Pay Board's 5.5-percent restriction on wage and benefit increases are expected to hold down the overall size of wage increases going into effect during 1972. Bargaining activity will be light, since contracts covering only 2.8 million workers will expire or be reopened this year. (See tables 1 and 2.) Although more workers are scheduled to receive deferred wage increases this year than in the past 2 years, the average gain will be less than the record high of 1971. The number of workers covered by cost-of-living escalator clauses will be at an all-time high.

This article presents data on wage increases *scheduled* to become effective during 1972. Deferred increases resulting from bargaining concluded in earlier years and agreed upon prior to November 14, 1971, are to be allowed under Pay Board regulations, unless challenged by at least five members of the Board or by a party in interest. The Board's 5.5-percent restriction on wage and benefit increases applies to contracts negotiated on or after November 14, 1971.

In early December 1971, the Bureau of Labor Statistics had information on 2,022 contracts covering 9.4 million of the 10.6 million workers under all major collective bargaining agreements (those covering 1,000 workers or more¹). This article is largely limited to data for these 9.4 million workers. The other 1.2 million workers were covered by agreements not yet expired, still being negotiated, or whose terms were not available.²

Deferred increases

Some 6.7 million workers will receive deferred wage increases averaging 6.1 percent in 1972, down from 7.8 percent last year.³ As shown in table 3, the average size of the deferred increases scheduled for 1972 varies considerably, depending upon the industry affected and the presence or absence of a cost-of-living escalator provision. The average increase

for contracts without escalators, covering 3.1 million workers, is 8.1 percent. For those with escalators, covering 3.6 million workers, the average scheduled increase is 4.5 percent, but the actual increase will be raised to the extent provided by the individual escalation formulas. Arbitrarily assuming a 3-percent rise in the Consumer Price Index for 1972, the resulting increase for this group would average 6.3 percent. On this assumption, the average increase for all the 6.7 million workers receiving deferred increases in 1972 would be 7.1 percent.

In the manufacturing sector, deferred increases average a moderate 4.4 percent. In nonmanufacturing, an 8.1-percent average gain largely reflects increases in the transportation and construction industries. About 573,000 workers in the contract construction industry are scheduled to receive an average increase of 79.2 cents in 1972, or 11.6 percent.⁴ In transportation, workers will receive an increase averaging 48.2 cents, or 9.5 percent.

As can be seen from the following historical table, the number of workers receiving deferred increases in 1972 will be the largest of any year for which comparable data are available, except 1969:

	<i>Workers (in millions)</i>		<i>Workers (in millions)</i>
1972	----- ¹ 6.7	1964	----- 2.4
1971	----- ¹ 5.3	1963	----- 3.4
1970	----- 5.7	1962	----- 2.4
1969	----- 7.6	1961	----- 2.9
1968	----- 5.6	1960	----- 2.6
1967	----- 4.5	1959	----- 2.9
1966	----- 4.3	1958	----- 4.0
1965	----- 3.7		

¹ Preliminary.

NOTE: Data for 1966 and earlier years exclude the services, finance, insurance, and real estate industries.

Michael E. Sparrough, a labor economist in the Division of Trends in Employee Compensation, Bureau of Labor Statistics, prepared the text of this article. Lena W. Bolton, of the Division of Industrial Relations, prepared the detailed analysis of 1972 expiration, reopening, and wage-adjustment provisions contained in table 7.

Deferred increases scheduled for 1972 are most commonly found in the metalworking industry; workers in the automobile and steel industries are the largest groups covered. In the nonmanufacturing sector, deferred changes are most heavily concentrated in the transportation industry (mainly in trucking and railroads) and in communications, covering most telephone workers of the operating companies in the Bell System.

Of the 6.7 million workers receiving deferred increases, 3.5 million, or 51.9 percent, will receive their increases within the first half of the year (table 4). About 1.3 million of these workers will receive additional hikes in the second half of the year.

The growing popularity of fringe benefits, which now constitute 20 to 25 percent of total compensa-

tion, has led to study of these benefits in addition to wage hikes. When the cost of deferred benefit improvements is added to the wage gain, the average package increase in 1972 in agreements covering 5,000 workers or more will be 6.5 percent. (See table 5.) This compares with an increase of 8.3 percent in 1971.

Contract bargaining

Contracts scheduled to expire or be reopened during the year cover some 2.8 million workers, down considerably from the approximately 4.75 million workers under contracts expiring in both 1970 and 1971. Key industries in which bargaining will take place include construction, apparel, retail trade, services, transportation equipment, and food. Unlike

Table 1. Scheduled negotiating activity in bargaining situations¹ affecting 1,000 workers or more, by month and year
Workers in thousands]

Year and month	Contract expirations ²		Scheduled wage reopenings ³		Principal industries affected
	Situations	Workers	Situations	Workers	
All years	2,408	10,596	69	225	
1972, total	888	2,643	46	154	
January	46	134	3	11	Department stores; food; apparel; food stores. Food stores; apparel; machinery (except electrical). Construction; food stores; hotels. Construction; food; chemicals; gas and electric utilities. Construction; food; gas and electric utilities. Construction; lumber; paper; transportation equipment; hospitals; apparel; water transportation. Airlines; construction; textiles. Transportation equipment; food stores; paper. Apparel; insurance; transportation equipment. Food stores; food; restaurants. Communications (radio and television); real estate. Petroleum; airlines; laundries; construction. Textiles.
February	48	114	5	23	
March	83	279	2	12	
April	123	260	7	16	
May	122	383	8	12	
June	184	632	3	6	
July	56	143	5	32	
August	45	113	2	5	
September	49	229			
October	49	131	3	14	
November	29	92	3	5	
December	54	133	1	2	
Month unknown			4	14	
1973, total	679	4,096	21	60	
January	26	66	2	3	Motion picture production. Apparel; food. Construction; trucking (Chicago); gas and electric utilities; food stores. Construction; rubber; stone, clay and glass; food; real estate, electrical equipment. Construction; apparel; paper; electrical equipment. Construction; food; electrical equipment; railroads; trucking (excluding Chicago). Apparel; paper. Food; trucking (automobile transportation). Autos; farm implements; auto parts. Farm implements; stone, clay, and glass. Electrical equipment; transportation equipment; food stores.
February	31	173			
March	73	294	2	3	
April	105	343	5	12	
May	101	426	4	7	
June	95	1,377	3	11	
July	55	135	3	13	
August	43	134			
September	63	843			
October	38	151			
November	22	54			
December	27	100	2	12	
Month unknown					
1974, total	446	2,463	2	11	
January-June	270	929	2	11	Apparel; stone, clay, and glass; fabricated metal. Steel; communications.
July-December	176	1,534			
Month unknown					
1975	7	16			
1976	1	10			
1977	1	1			
Year unknown or in negotiation	386	1,368			New York City taxicabs; food stores; stone, clay, and glass; aerospace; longshoring.

¹ Those in the private nonagricultural economy.

² Two utility agreements covering 13,700 workers are excluded since they have no fixed expiration or reopening date.

³ Excludes 317,000 workers, 307,000 in the ladies apparel industry whose contracts

provide for possible wage reopeners during the year based on increases in the Consumer Price Index.

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

Table 2. Contract expiration and wage reopening dates in bargaining situations¹ affecting 1,000 workers or more, by Industry

(Workers in thousands)

Industry	Total		Year of contract termination ²										Scheduled wage reopening in ³			
			1972		1973		1974		Later		Unknown or in negotiation		1972		1973	
	Situations	Workers	Situations	Workers	Situations	Workers	Situations	Workers	Situations	Workers	Situations	Workers	Situations	Workers	Situations	Workers
All industries.....	2,408	10,596	888	2,643	679	4,096	446	2,463	9	27	386	1,368	46	154	21	60
Manufacturing.....	1,296	5,016	421	1,067	397	2,152	325	1,365	4	8	149	425	24	65	9	21
Ordnance and accessories.....	26	59	16	39	5	7	2	4			3	9				
Food and kindred products.....	165	446	51	115	58	219	31	68	1	3	24	41	1	1		
Tobacco manufacturing.....	8	26			1	2	7	24								
Textile mill products.....	38	80	20	48	11	24	4	5			3	4	3	13		
Apparel and other finished products.....	67	609	26	219	30	251	6	122			5	17			1	2
Lumber and wood products, except furniture.....	31	99	23	86	7	11					1	1				
Furniture and fixtures.....	18	37	6	8	9	22	3	6								
Paper and allied products.....	90	151	29	44	31	64	18	25			12	17	2	4	3	4
Printing, publishing, and allied products.....	36	69	10	13	12	29	10	23			4	4	1	2		
Chemicals and allied products.....	70	141	32	59	21	48	12	24			5	10	6	10	1	2
Petroleum refining and related industries.....	27	58	24	53	1	3					2	2				
Rubber and miscellaneous plastics products.....	24	111	2	2	19	104	3	5							1	1
Leather and leather products.....	27	91	10	27	6	13	5	37			6	14	2	12		
Stone, clay and glass products.....	53	144	12	32	20	28	10	32			11	53				
Primary metal industries.....	116	645	14	23	13	24	75	577	1	3	13	19	3	6		
Fabricated metal products.....	63	132	23	34	13	21	20	67			7	10			1	1
Machinery, except electrical.....	137	346	37	57	37	153	45	96			18	40	4	6	1	2
Electric machinery, equipment, and supplies.....	123	529	23	46	55	333	37	138	1	1	7	11			1	10
Transportation equipment.....	143	1,178	44	136	40	765	32	106	1	2	26	169	1	1		
Instruments and related products.....	24	45	15	20	4	17	3	4			2	4	1	10		
Miscellaneous manufacturing industries.....	10	21	4	6	4	14	2	2								
Nonmanufacturing.....	1,112	5,580	467	1,577	282	1,945	121	1,097	5	19	237	943	22	89	12	39
Mining, crude petroleum, and natural gas production.....	13	114	3	11	1	2	9	102								
Transportation, except railroads and airlines.....	95	902	33	105	29	575	2	13			31	209				
Railroads.....	19	554			12	494					7	60				
Airlines.....	42	166	16	61	9	36	1	1			16	68	1	1	1	1
Communications.....	46	775	10	52	6	41	25	634			5	48			1	5
Utilities: Gas and Electric.....	78	210	35	80	26	91	8	22			9	16	12	50	4	11
Wholesale trade.....	29	49	9	16	10	19	7	9			3	5				
Retail trade, except restaurants.....	158	570	48	201	51	201	27	74	1	3	31	91	3	22		
Restaurants.....	35	118	11	34	6	18	9	28	2	12	7	27	1	5	3	14
Services, except hotels.....	70	219	39	124	7	29	4	17	1	1	19	48				
Hotels.....	22	108	8	54	4	27	1	2	1	4	8	22	2	4	2	6
Construction.....	480	1,654	240	770	117	379	26	191			97	314	3	7	1	3
Finance, insurance, and real estate.....	25	141	15	69	4	33	2	5			4	35				

¹ Those in the private nonagricultural economy.

² See table 1, footnote 2.

³ See table 1, footnote 3.

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

1970, when settlements were concluded in the automobile and trucking industries, or 1971, when agreements were reached in steel and communication industries, no particular industrial sector (except construction) seems likely to dominate bargaining in 1972.

Of the 9.4 million workers whose contracts have been studied, only 40,000 are covered by agreements that extend through 1972 but do not provide for specific deferred increases or unconditional wage reopenings. However, some of these workers may, in fact, be affected by negotiated wage increases. For

example, some workers in the Southern textile industry come under contracts that do not necessarily contain specific wage reopening provisions but typically are reopened after the nonunion sector of the industry raises wages. In some industries, a rise in the Consumer Price Index may trigger wage negotiations. This type of reopening provision covers about 317,000 workers; primarily in the ladies' apparel industry. Also, while the normal cycle of bargaining in recent years has generally been for 3-year agreements, there has been some indication of a possible trend toward shorter contract durations.

Table 3. Distribution of workers¹ receiving deferred wage increases in 1972 in bargaining situations² affecting 1,000 workers or more

Average Increase	Number of workers affected (thousands) ³													
	Number of situations	All private nonagricultural industries	Total manufacturing ⁴	Food and kindred products	Apparel	Stone, clay and glass products	Rubber	Metal working	Total non-manufacturing ⁵	Contract construction	Transportation	Communications, gas and electric utilities	Warehousing, wholesale and retail trade	Services
Total.....	1,209	6,728	3,639	314	384	104	109	2,317	3,089	573	1,145	750	381	99
CENTS PER HOUR														
Under 10 cents.....	40	96	53	22				25	43		2	17	4	15
10 and under 11.....	39	566	63		12			24	503	7		484	10	3
11 and under 12.....	28	150	91		11		4	68	59		1	40	17	
12 and under 13.....	49	142	98	4	22		3	50	43		2	20	19	
13 and under 14.....	44	233	165	2	17		1	143	69		11	58		
14 and under 15.....	52	872	855		22			6	815			17		
15 and under 17.....	150	1,097	1,059	8	131		3	888	38	1	3		21	
17 and under 19.....	38	113	92	3	43		2	30	21					14
19 and under 21.....	106	341	294	18	120		2	96	47	2	3		32	6
21 and under 23.....	36	98	76	12				22	22		5		15	
23 and under 25.....	48	143	101	8				7	53	1	3		25	13
25 and under 30.....	143	456	360	155	2		11	97	37		12	21	60	3
30 and under 35.....	86	242	141	30	3		7	29	101			30	31	9
35 and under 40.....	31	98	29	16				1	69	4	21	28	9	8
40 and under 45.....	32	360	36	14				8	324		191	17	34	
45 and under 50.....	19	295	2	1				1	293	42	235	2	13	
50 and under 55.....	51	515	11	2				3	505	41	438	4	22	
55 and under 60.....	15	206							196	41	144		11	
60 and under 65.....	14	57	2						55	27	23		5	
65 and under 70.....	20	95	3					1	93	51	41		1	
70 and under 75.....	16	103	3						100	100				
75 and under 80.....	15	58	7						51	51				
80 and under 85.....	7	25							25	25				
85 and over.....	65	182	4						178	* 178			1	
Not specified or not computed ⁷	65	185	85	20	2	44		7	100	2	6	12	52	29
Mean increase.....		29.2	18.1	25.0	17.1	22.2	24.9	15.6	42.4	79.2	48.2	14.6	29.0	20.8
With escalators.....		20.6	16.0	26.3	(*)	21.2	14.1	15.0	28.6	(*)	47.0	11.2	29.0	(*)
Without escalators.....		40.1	22.1	24.3	17.1	23.0	25.6	22.0	53.5	79.2	49.5	34.3	29.0	20.8
Median increase.....		19.0	15.6	25.5	16.6	21.0	26.0	15.0	45.0	70.0	50.0	10.9	25.0	20.0
PERCENT⁸														
Under 3.....	61	165	152	22	2			120	13	2	8			
3 and under 4.....	237	2,572	1,900	6	13	6	6	1,841	672	3	15	636	6	4
4 and under 5.....	108	282	198	22	6	9	1	117	83		10		46	17
5 and under 6.....	161	615	509	78	222	9	39	76	106	5	11		67	18
6 and under 7.....	162	582	478	97	135	22	59	75	105	34	8	6	42	15
7 and under 8.....	129	467	221	38	3	13	4	61	246	28	124	22	40	2
8 and under 9.....	61	264	43	20	3	1		12	221	69	5	48	15	5
9 and under 10.....	60	658	25	4				4	633	132	422	21	59	
10 and under 11.....	60	618	10	4				2	609	76	510	6	14	
11 and under 12.....	31	102	16	2					86	68	7		7	4
12 and under 13.....	22	77							77	29	21		20	7
13 and under 14.....	17	33	1	1					32	24			8	
14 and under 15.....	3	8							8	4			4	
15 and over.....	32	103							103	* 98			5	
Not specified or not computed ⁷	65	182	85	20	2	44		7	97	2	3	12	52	29
Mean Increase.....		6.1	4.4	6.1	5.5	5.9	5.9	3.6	8.1	11.6	9.5	3.7	7.7	6.3
With escalators.....		4.5	3.6	5.9	(*)	5.5	3.3	3.4	6.0	(*)	9.1	3.0	6.7	(*)
Without escalators.....		8.1	5.9	6.3	5.5	6.1	6.0	5.6	9.8	11.6	10.0	7.9	8.0	6.3
Median increase.....		5.0	3.6	6.6	5.0	6.0	6.0	3.2	9.2	10.1	9.8	3.0	7.1	5.4

¹ Workers are distributed according to the average adjustment for all workers in their bargaining units. Increases include guaranteed minimum adjustments under cost-of-living escalator clauses.

² Those in the private nonagricultural economy.

³ Totals for all industries are based on data available in early December 1971 and thus may understate the number of workers receiving deferred wage increases.

⁴ Includes workers in the following industry groups for which separate data are not shown: tobacco (26,000); textiles (14,000); lumber and wood products (9,000); furniture (29,000); paper (89,000); printing (59,000); chemicals (69,000); petroleum refining (54,000); leather (48,000); miscellaneous manufacturing (11,000).

⁵ Includes 105,000 workers in the mining industry and 37,000 in finance, insurance,

and real estate for which separate data are not shown.

⁶ Includes construction workers at the following intervals: 12,000 at 85 and under 90 cents, 21,000 at 90 and under 95 cents, 2,000 at 95 cents and under \$1, 52,000 at \$1 and under \$1.10, 15,000 at \$1.10 and under \$1.20, 22,000 at \$1.20 and under \$1.30, 54,000 at \$1.30 and over; and 17,000 at 15 and under 16 percent, 7,000 at 16 and under 17 percent, and 75,000 at 17 percent or over.

⁷ Insufficient information to compute amount of increase.

⁸ Industry contains no contracts with escalator clauses.

* Percent of estimated straight-time average hourly earnings.

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

Table 4. Distribution of workers by month of deferred wage increase due in 1972, bargaining situations covering 1,000 workers or more¹

[Numbers in thousands]

Effective month	Workers	Principal industries affected
All months	≥ 6,728	All industries.
January.....	742	Petroleum; trucking (local cartage, excluding Chicago).
February.....	280	Apparel; cans; leather; motion picture production.
March.....	252	Glass; hotels; food; trucking (automobile transportation); food stores.
April.....	876	Railroads; trucking (Chicago); real estate.
May.....	863	Electrical equipment; construction.
June.....	682	Apparel; copper; construction.
July.....	1,567	Trucking (except Chicago); communications; food; rubber.
August.....	680	Steel.
September.....	267	Trucking (automobile transportation); meatpacking.
October.....	776	Trucking (Chicago); railroads.
November.....	1,025	Automobiles; farm implements.
December.....	103	Auto parts; food stores.
Month unknown.....	170	-----

¹ Those in the private nonagricultural economy.

² This total is smaller than individual items since 1,344,000 workers will receive 2 increases, and 5,200 will receive 3 increases. The total is based on data available in early December 1971 and thus may understate the number of workers receiving deferred wage increases.

Cost-of-living clauses

More workers will be covered by cost-of-living escalator clauses in 1972 than in any prior year. The increase in coverage from 3 million workers in 1971 to 4.3 million⁵ in 1972 is mainly attributable to 1971 settlements in the steel industry, where such clauses were reinstated after the parties had agreed to drop them in 1962 (table 6), and in the communications industry, where such clauses were incorporated for the first time. Prior contracts for workers in these two industries were negotiated in 1968, and workers had seen their wage gains in those agreements eroded by subsequent increases in the cost-of-living. The following historical table illustrates the increasing emphasis placed on such provisions, reflecting more than a 100-percent increase since 1966 in the number of workers covered:

January	Workers (in millions)	January	Workers (in millions)
1972	¹ 4.3	1964	2.0
1971	² 3.0	1963	1.85
1970	2.8	1962	2.5
1969	2.66	1961	2.5-2.8
1968	2.46	1960	4.0
1967	2.2	1959	4.0
1966	2.0	1958	4.0
1965	2.0	1957	3.5

¹ Preliminary.

Not only has the number of workers covered by formal escalator clauses increased, but the number affected by normal reviews in 1972 will increase sharply over 1971. In 1972, some 2.0 million of the 4.3 million covered by formal escalation will come under annual reviews, while 1.7 million will be reviewed quarterly, 44,000 semiannually, and 8,000 monthly. (About 31,000 will not have a review during the year.) Further, 89,000 will have minimum guarantees and maximum limits on their reviews, 1.0 million maximums only, and 100,000 minimums only. In this article, guaranteed minimum escalator adjustments are treated as deferred increases—workers receiving a 10-cent deferred plus a 3-cent cost-of-living minimum are considered to have received a 13-cent deferred increase.

Among the major industries where cost-of-living reviews will take place in 1972 are the following: (1) The steel industry, where contracts will be subject to an initial review in August, with quarterly reviews thereafter, and with no minimum guarantees or maximum limits for 1972;⁶ (2) in the communications industry, where there will be an annual review in July, with no provision for minimum guarantees or maximum limits; (3) the automobile industry, where there will be quarterly reviews starting in March, with no minimum guarantees or maximum limits; (4) the trucking industry, where there will be

Table 5. Distribution of workers by deferred wage and benefit increases in bargaining situations¹ affecting 5,000 workers or more, 1972

[Numbers in thousands]

Average deferred wage and benefit increase as a percent of existing wage and benefit expenditures	Workers
All settlements providing deferred changes ²	4,260
Under 3.....	64
3 and under 4.....	1,502
4 and under 5.....	165
5 and under 6.....	291
6 and under 7.....	415
7 and under 8.....	119
8 and under 9.....	445
9 and under 10.....	800
10 and under 11.....	230
11 and under 12.....	110
12 and under 13.....	53
13 and under 14.....	6
14 and under 15.....	60
15 and over.....	-----
Mean increase (percent).....	6.5
Median increase (percent).....	6.1

¹ Those in the private nonagricultural economy.

² The total excludes those workers covered by contracts expiring in 1972, receiving a deferred benefit change only.

Table 6. Frequency of cost-of-living reviews in selected industries, 1958-71

Industry	1971	1970	1969	1968	1967	1966	1965	1964	1963	1962	1961	1960	1959	1958
Automobile.....	X	O	X	X	X	X	X	X	X	X	X	X	X	X
Farm and construction equipment.....	X	O	X	X	X	X	X	X	X	X	X	X	X	X
Aerospace.....	O	X	X	X	X	X	X	X	X	X	X	X	X	X
Trucking.....	X	O	X	X	X	X	O	O	X	X	O	X	X	X
Meatpacking.....	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Steel.....	(¹)									(²)	X	X	X	X
Aluminum.....	(¹)									(²)	X	X	X	X
Containers (cans).....	(¹)									(²)	X	X	X	X
Railroads.....												(²)	X	X
Communications.....	(³)													
Mean increase (in cents) ⁴	11.2	5.6	5.5	4.9	5.8	8.3	4.0	3.3	3.3	2.4	2.5	3.4	2.3	6.4

¹ Escalation re-established during the year.

² Escalation discontinued during the year.

³ Escalation established during the year.

⁴ Averages were based on increases in industries where escalation was in effect

during the entire year (excludes minimum guarantees).

NOTE: X indicates a cost-of-living escalator review took place during the year. O indicates a cost-of-living clause was in effect, but no review took place during the year. Dashes indicate no cost-of-living provision was in effect during the year.

annual reviews in July, with no minimum guarantee provisions, but an 8-cent hourly maximum limit for local cartage drivers and 2 mills per mile for over-the-road drivers; and (5) the electrical equipment industry (General Electric and Westinghouse, for example), where there will be annual reviews in October and November, respectively, with no minimum guarantees and an 8-cent maximum limit.

Of the 6.7 million workers receiving deferred increases in 1972, 3.6 million are covered by escalator clauses. With the exception of 73,000 workers tied to the Bureau of Labor Statistics city indexes, the 3.6 million workers are under clauses tied to the national BLS Consumer Price Index.

Provisions in selected contracts

Table 7 (pp. 9-14) lists 124 selected bargaining agreements, each affecting 5,000 workers or more in a broad range of industries, excluding construction. These agreements were chosen as representative of deferred increases, contract expirations, wage reopenings, or cost-of-living reviews in 1972. □

—FOOTNOTES—

¹ These agreements include multiplant or multifirm agreements covering 1,000 workers or more, even though each individual unit is smaller.

² Included in this group were 290,000 workers in the construction industry whose contracts had expired during the

year but whose status was unknown at the time this article was written. Also, settlements had not been concluded for 165,000 workers in the aerospace industry, or for 75,000 workers in longshoring, whose contracts had expired in 1971. Settlements providing deferred increases for an additional 35,000 workers, primarily in the metalworking industry, were reported too late to be included in the tables.

³ The averages referred to in the text are arithmetic means. Both means and medians are shown in the tables.

⁴ Some 213,000 of these construction workers will receive deferred increases under settlements in which the parties agreed to a total wage and benefit package, with the eventual allocation between wages and benefits subject to subsequent determination by the union. Since the eventual division was not known at the time this article was written, the entire amount was treated as a wage hike. For example, a 75-cent wage and benefit package negotiated in 1970 and scheduled to go into effect in July 1972 was treated as a 75-cent deferred wage hike for July.

⁵ To these workers should be added some 425,000 production workers in nonunion and small union manufacturing plants. (Comparable data for workers in nonunion and small union non-manufacturing establishments are not available.) The 4.3 million includes workers in the aerospace industry, where agreements had not been concluded at the time this article was written. It was assumed that escalator clauses would be continued in this industry. The pensions of nearly 1.85 million retired military and Federal Civil Service employees and survivors are adjusted if the Consumer Price Index rises by 3 percent for 3 consecutive months. In addition, some 650,000 postal employees also will come under a cost-of-living provision, with an adjustment scheduled for July 1972.

⁶ Guaranteed minimum provisions are scheduled for both 1973 and 1974.

Table 7. Expiration, reopening, and wage-adjustment provisions of selected collective bargaining agreements, January–December 1972¹

[All provisions were negotiated before the imposition of the wage-price-rent freeze. 1972 expirations shown in boldface.]

Order of listing						
Manufacturing				Nonmanufacturing		
1. Ordnance and accessories	10. Stone, clay, and glass	18. Mining	27. Restaurants			
2. Food products	11. Steel and aluminum	19. Railroads	28. Finance, insurance, and real estate			
3. Textiles	12. Fabricated metal products	20. Local transit	29. Hotels			
4. Apparel	13. Machinery, except electrical	21. Trucking and warehousing	30. Personal services			
5. Paper	14. Electrical machinery	22. Maritime	31. Amusement and recreation			
6. Printing	15. Motor vehicles	23. Airlines	32. Medical and other health services			
7. Chemicals	16. Aircraft	24. Communications				
8. Rubber	17. Shipbuilding	25. Electric and gas utilities				
9. Leather and leather products		26. Wholesale and retail trade				
Company or association ²	Union ³	Approximate number of employees covered	Contract term ⁴	Provisions effective in 1972 for—		
				Wage reopening	Automatic cost-of-living review ⁵	Deferred wage increase (hourly rate unless otherwise specified)
1. Ordnance and accessories						
Day and Zimmermann, Inc., Lone Star Division (Texarkana, Tex.)	Carpenters; Chemical Workers; Electrical Workers (IBEW); Office Employees; Painters; Plumbers and Pipefitters; and Teamsters (Ind.)	8,450	Apr. 15, 1969 to Apr. 14, 1972.			
General Dynamics Corp., Convair Division.	Machinists	8,000	Mar. 31, 1969 to Mar. 31, 1972.			
Olin Corp., Energy Systems Division (Charleston, Ind.)	Firemen and Oilers; and Chemical Workers.	14,550	Sept. 14, 1970 to Oct. 25, 1972.	At any time		
2. Food products						
Armour and Co.	Meat Cutters	7,500	Apr. 18, 1970 to Aug. 31, 1973.		Semiannually (Jan. 1 and July 1).	Sept. 4: 25 cents.
California Processors, Inc., (Northern California).	Teamsters (Ind.)	56,550	Mar. 1, 1970 to June 29, 1973.			July 1: 21–31 cents.
Kellogg Co. (Master Agreement)	Grain Millers	5,150	Feb. 5, 1970 to Sept. 30, 1972.			
Pineapple Companies, Plantation and Factory Agreements (Hawaii).	Longshoremen and Warehousemen (Ind.)	5,700	Apr. 6, 1968 to Jan. 31, 1972.			
Sugar Companies Negotiating Committee (Hawaii).	do	10,000	Feb. 1, 1968 to Jan. 31, 1972.			
Swift and Co.	Meat Cutters	8,300	Apr. 1, 1970 to Aug. 31, 1973.		Semiannually (Jan. 1 and July 1).	Sept. 4: 25 cents.
3. Textiles						
Dan River, Inc., (Danville, Va.)	United Textile Workers	9,200	Apr. 3, 1970 to Apr. 2, 1973.	Either party may at any time propose a general increase or decrease in wage scales by giving written notice of changes desired.		
Fieldcrest Mills, Inc. (North Carolina and Virginia).	Textile Workers	5,500	June 10, 1971 to June 9, 1972.			
Knitted Outerwear Manufacturers Association, (Philadelphia, Pa.).	Ladies' Garment Workers	7,800	July 1, 1969 to June 30, 1972.			Jan. 1: 5 cents in some minimum rates.
Textile Dyeing, Printing, and Finishing Cos.	Textile Workers	7,500	Oct. 5, 1969 to Oct. 1, 1972.			
United Knitwear Manufacturers League, Inc. (New Jersey and New York).	Ladies' Garment Workers	8,500	July 16, 1970 to July 15, 1973.	In event cost of living or the purchasing power of the dollar changes from July 1970 level; but in no event shall wages be decreased below established minimum rates.		July 16: 15 to 20 cents.
4. Apparel						
Allied Underwear Association, Inc.; Manufacturers Association of New York City; and Negligee Manufacturers Association of New York, Inc. (New York).	Ladies' Garment Workers	36,000	July 1, 1969 to June 30, 1972.	In event of National Currency Regulation or other changes affecting the purchasing power of the dollar, or if the cost of living exceeds the base by 2½ percent established for New York City, for June 1969.		

See footnotes at end of table.

Table 7. Continued—Expiration, reopening, and wage-adjustment provisions of selected collective bargaining agreements, January–December 1972¹

[All provisions were negotiated before the imposition of the wage-price-rent freeze. 1972 expirations shown in boldface.]

Company or association ²	Union ³	Approximate number of employees covered	Contract term ⁴	Provisions effective in 1972 for—		
				Wage reopening	Automatic cost-of-living review ⁵	Deferred wage increase (hourly rate unless otherwise specified)
4. Apparel—Continued						
Associated Fur Manufacturers, Inc. (New York, N.Y.). Clothing Manufacturers Association of America.	Meat Cutters.....	6,500	Feb. 17, 1969 to Feb. 15, 1972.			
	Clothing Workers.....	125,000	June 1, 1971 to May 31, 1974.			June 5: 20 cents for 40-hour schedule, 22.2 cents for 36-hour schedule; for piece workers, this increase is incorporated into the then existing piece rates.
Cluett, Peabody and Co., Arrow Co. Division. New York Coat and Suit Association, Inc.do.....	8,500	Sept. 1, 1969 to Aug. 31, 1972.	In event the cost of living rises since May 1970 the union may give notice on or before April 15, for fall season or September 15, for the spring season.		June 5: weekworkers, \$5–\$8.50 for certain crafts; 5 percent to all other weekworkers; pieceworkers, 21.3 percent.
	Ladies' Garment Workers.....	40,000	July 1, 1970 to May 30, 1973.			
Popular Priced Dress Manufacturing Group, Inc.; Popular Priced Dress Contractors Association, Inc.; United Better Dress Manufacturers Association, Inc.; National Dress Manufacturers Association, Inc.; and Affiliated Dress Manufacturers, Inc.do.....	60,000	Feb. 1, 1970 to Jan. 30, 1973.	In event of an increase or decrease in the cost of living since Jan. 15, 1971.		Jan. 31: weekworkers, 5 percent of wages adjusted to nearest 25 cents; piece workers, add additional 10 percent to prevailing method of computing piece rates.
5. Paper						
International Paper Co., Southern Kraft Division.	Pulp, Sulphite Workers; and Electrical Workers (IBEW).	10,700	June 1, 1970 to May 31, 1973.			June 1: 6½ percent.
6. Printing						
Chicago Lithographers Association (Chicago, Ill.).	Lithographers and Photoengravers.	5,500	May 1, 1971 to Apr. 30, 1974.		Semiannually (Apr. and Oct.). ⁶	May 1: \$8.34 to \$17.35 a week; night shift, \$15 additional per week.
Metropolitan Lithographers Association (New Jersey and New York).do.....	8,800	May 1, 1970 to Apr. 30, 1973.			May 1: 28 to 58 cents.
7. Chemicals						
Dow Chemical Co. (Midland and Bay City, Mich.).	District 50, Allied and Technical Workers (Ind.).	5,100	Mar. 8, 1971 to Mar. 11, 1974.		Quarterly (Mar., June, Sept., and Dec.).	Mar. 6: 15 cents.
FMC Corp. American Viscose Division, Fiber Operations (Pennsylvania, Virginia, and West Virginia).	Textile Workers.....	8,000	June 1, 1971 to June 1, 1973.			June 1: 14 cents.
Hercules Inc., Radford Army Ammunition Plant, (Radford, Va.).	Oil, Chemical and Atomic Workers.	6,300	May 16, 1971 to May 15, 1974.			May 16: 14 to 36 cents.
8. Rubber						
B.F. Goodrich Co.....	Rubber Workers.....	11,450	June 13, 1970 to Apr. 20, 1973.			July 3: 26 cents.
Firestone Tire and Rubber Co.....do.....	19,000	Oct. 26, 1970 to Apr. 19, 1973.			July 3: 26 cents.
Goodyear Tire and Rubber Co.....do.....	23,000	June 7, 1970 to Apr. 20, 1973.			July 3: 26 cents.
Uniroyal Inc.....do.....	17,000	June 22, 1970 to Apr. 19, 1973.			July 3: 26 cents. ⁴
9. Leather and leather products						
Brown Shoe Co.....	United Shoe Workers; and Boot and Shoe Workers.	11,050	Nov. 1, 1970 to July 14, 1972.			
Interco, Inc.....do.....	9,500	Oct. 1, 1970 to Sept. 30, 1974.	July 1.....		Apr. 3: After 24 months or more of service, 5 cents.

See footnotes at end of table.

Table 7. Continued—Expiration, reopening, and wage-adjustment provisions of selected collective bargaining agreements, January–December 1972¹

[All provisions were negotiated before the imposition of the wage-price-rent freeze. 1972 expirations shown in boldface.]

Company or association ²	Union ³	Approximate number of employees covered	Contract term ⁴	Provisions effective in 1972 for—		
				Wage reopening	Automatic cost-of-living review ⁵	Deferred wage increase (hourly rate unless otherwise specified)
10. Stone, clay, and glass						
PPG Industries, Inc., Glass Division.	Glass and Ceramic Workers.	7,700	Feb. 16, 1969 to Feb. 16, 1972.			
11. Steel and aluminum						
Aluminum Co. of America	Aluminum Workers	11,000	June 1, 1971 to May 31, 1974.		June 1, thereafter quarterly (Sept. and Dec.).	June 1: 12½ to 23 cents.
Aluminum Co. of America	Steelworkers	10,000	June 1, 1971 to May 31, 1974.		do.	June 1: 12½ to 23 cents.
Kaiser Aluminum and Chemical Corp.	do.	9,550	June 1, 1971 to May 31, 1974.		do.	June 1: 10 to 24 cents.
Reynolds Metal Co. ⁶	do.	7,750	June 1, 1971 to May 31, 1974.		June 1, thereafter quarterly (Sept. and Dec.).	June 1: 12½ to 23 cents.
9 major basic steel companies ⁶ Allegheeny Ludlum Steel Corp. Armco Steel Corp. Bethlehem Steel Co. Inland Steel Co. Jones and Laughlin Steel Corp. National Steel Corp; Great Lakes Steel Division (Michigan). Republic Steel Corp. United States Steel Corp. Youngstown Sheet and Tube Co.	do.	350,000	Aug. 1, 1971 to July 31, 1974.		Sept. 1, thereafter quarterly (Dec.).	Aug. 1: 12½ cents.
12. Fabricated metal products						
American Can Co.	Steelworkers	14,400	Feb. 15, 1971 to Feb. 14, 1974.		Feb. 15, thereafter quarterly (May, Aug., and Nov.).	Feb. 15: hourly employees, 12½ cents; salaried employees, \$5 a week.
Continental Can Co. ⁶	do.	16,500	Feb. 15, 1971 to Feb. 14, 1974.		do.	Feb. 15: 12½ to 20.9 cents.
13. Machinery, except electrical						
Cummins Engine Co., Inc. (Columbus, Ind.).	Diesel Workers' Union (Ind.)	5,600	Mar. 1, 1969 to Mar. 1, 1972.			
Deere and Co.	Auto Workers (Ind.)	* 21,000	Feb. 22, 1971 to Sept. 30, 1973.		Mar. 1, thereafter quarterly (June, Sept., and Dec.).	Nov. 20: 3 percent.
14. Electrical machinery						
Allen Bradley Co. (Milwaukee, Wis.).	Electrical Workers (UE) (Ind.)	5,000	Oct. 12, 1970 to June 22, 1973.		Oct. 15	July 9: job classification rates 16 cents across the board; daywork rates increased 16 cents; and incentive base rates by 11 cents.
General Electric Co.	Electrical Workers (IUE)	90,000	Jan. 26, 1970 to May 26, 1973.		Oct. 30	May 1: 15 cents for hourly employees; \$6 per week for salaried employees.
General Electric Co. (Interstate)	Electrical Workers (UE) (Ind.)	17,000	Jan. 20, 1970 to May 25, 1973.		Oct. 30	do.
General Motors Corp., Delco Products, Frigidaire, Packard Electric, and Delco-Remy Divisions. ⁷	Electrical Workers (IUE)	33,000	Nov. 20, 1970 to Sept. 14, 1973.		Mar. 1, thereafter quarterly (June, Sept., and Dec.).	Nov. 20: 11 to 19 cents.
Hughes Aircraft Co.	Carpenters	7,000	Dec. 7, 1970 to Dec. 1, 1973.		Dec. 2	Dec. 2: 10 to 15 cents.
Radio Corp. of America	Electrical Workers (IBEW)	19,200	May 21, 1970 to Dec. 1, 1973.			Oct. 1: 3 to 27 cents.
Radio Corp. of America	Electrical Workers (IUE)	12,000	Aug. 10, 1970 to May 31, 1974.		June 1	Oct. 1: 15 cents for hourly employees; \$6 a week for salaried employees. ⁸
Western Electric Co., Inc. Hawthorne Works (Chicago, Ill.).	Electrical Workers (IBEW)	15,400	July 18, 1971 to July 17, 1974.		July 16	July 16: 10 to 19 cents.

See footnotes at end of table.

Table 7. Continued—Expiration, reopening, and wage-adjustment provisions of selected collective bargaining agreements, January–December 1972¹

[All provisions were negotiated before the imposition of the wage-price-rent freeze. 1972 expirations shown in boldface.]

Company or association ²	Union ³	Approximate number of employees covered	Contract term ⁴	Provisions effective in 1972 for—		
				Wage reopening	Automatic cost-of-living review ⁵	Deferred wage increase (hourly rate unless otherwise specified)
14. Electrical machinery—Continued						
Western Electric Co., Inc. (Kearny, N.J.)	do	10,600	July 18, 1971 to July 17, 1974.		July 16	July 16: 10 to 18 cents for hourly employees; \$14 to \$33 for monthly employees.
Westinghouse Electric Corp., production and maintenance.	Electrical Workers (UE) (Ind.)	8,300	Feb. 28, 1970 to June 10, 1973.		Nov. 13	May 15: 15 cents for hourly employees; \$4 to \$10 a week for salaried employees.
Westinghouse Electric Corp.	Electrical Workers (IUE)	36,000	Feb. 28, 1970 to June 10, 1973.		do	do
Westinghouse Electric Corp.	Federation of Westinghouse Salaried Unions (Ind.)	15,000	Feb. 28, 1970 to June 10, 1973.		do	May 15: \$4 to \$12 weekly.
Zenith Radio Corp.	Independent Radionic Workers (Ind.)	10,000	May 12, 1969 to June 30, 1972.			
15. Motor vehicles						
Budd Co.	Auto Workers (Ind.)	10,000	Jan. 2, 1971 to Dec. 15, 1973.		Mar. 1, thereafter quarterly (June, Sept., and Dec.)	May 1: 11 to 19½ cents.
Chrysler Corp.	do	110,200	Jan. 20, 1971 to Sept. 14, 1973.		do	Nov. 20: 11 to 21 cents.
Ford Motor Co.	do	165,000	Dec. 21, 1970 to Sept. 14, 1973.		do	Nov. 20: 9½ to 21 cents.
General Motors Corp.	do	395,050	Nov. 23, 1970 to Sept. 14, 1973.		do	Nov. 20: 11 to 22 cents.
Mack Truck Inc., Master Shop Agreement.	do	7,000	Apr. 6, 1971 to Oct. 20, 1973.		do	Oct. 23: 15 cents.
North American Rockwell Corp. (Ohio, Michigan, and Wisconsin).	do	6,000	Feb. 1, 1971 to Feb. 4, 1974.		Mar. 1, thereafter quarterly (June, Sept., and Dec.)	Feb. 7: 11 to 15 cents.
16. Aircraft						
Beech Aircraft Corp. (Kansas and Colorado).	Machinists	6,450	July 28, 1969 to July 30, 1972.			
Bell Aerospace Corp., Bell Helicopter Co. Division (Tarrant and Dallas Counties, Tex.).	Auto Workers (Ind.)	6,600	June 23, 1969 to June 11, 1972.			
Bendix Corp.	do	10,200	Apr. 17, 1971 to Apr. 15, 1974.		June 5	Apr. 24: 8 to 18 cents.
General Dynamics Corp. (Fort Worth Division, Texas).	Machinists	15,500	Aug. 4, 1969 to Aug. 6, 1972.			
McDonnell Douglas Corp. (St. Louis, Mo.).	do	16,500	Feb. 17, 1969 to Jan. 30, 1972.			
United Aircraft Corp., Sikorsky Aircraft Division (Bridgeport and Stratford, Conn.).	Teamsters (Ind.)	5,000	Feb. 28, 1969 to Feb. 15, 1972.			
17. Shipbuilding						
Bethlehem Steel Co., Shipbuilding Division.	Marine and Shipbuilding Workers.	5,800	Aug. 1, 1969 to July 31, 1972.			
General Dynamics Corp., Quincy Division (Quincy, Mass.).	do	5,200	Mar. 16, 1969 to Mar. 16, 1974.		Apr. 16	Apr. 16: 10 to 11 cents.
General Dynamics Corp., Electric Boat Division (Groton, Conn.).	Metal Trades Council	8,200	July 1, 1968 to June 29, 1972.			
Newport News Shipbuilding and Drydock Co. (Newport News, Va.).	Peninsula Shipbuilders Association (Ind.)	15,000	July 16, 1969 to July 1, 1972.			
18. Mining						
Anthracite Operators (Pennsylvania).	Mine Workers (Ind.)	8,000	Apr. 1, 1969 to Mar. 30, 1972.			
19. Railroads⁶						
Class I Railroads: Operating unions	Locomotive Engineers (Ind.)	35,000	Jan. 1, 1970, to OPEN END (Moratorium on wages and other issues through June 30, 1973).			Apr. 1: 5 percent. Oct. 1: 5 percent.
	United Transportation Union. ⁶	135,000	do			do

See footnotes at end of table.

Table 7. Continued—Expiration, reopening, and wage-adjustment provisions of selected collective bargaining agreements, January–December 1972¹

[All provisions were negotiated before the imposition of the wage-price-rent freeze. 1972 expirations shown in boldface.]

Company or association ²	Union ³	Approximate number of employees covered	Contract term ⁴	Provisions effective in 1972 for—		
				Wage reopening	Automatic cost-of-living review ⁵	Deferred wage increase (hourly rate unless otherwise specified)
Nonoperating unions:						
Shop craft.....	Boilermakers.....	5,000	do.....			do.....
	Carmen.....	50,000	do.....			do.....
	Electrical Workers (IBEW)	16,500	do.....			do.....
	Machinists.....	19,000	do.....			do.....
Nonshop craft.....						
	Maintenance of Way	77,000	do.....			do.....
	Railway Clerks.....	140,000	do.....			do.....
20. Local transit						
Greyhound Lines, Inc., Greyhound Lines-West.	Amalgamated Transit Union.	5,000	Mar. 1, 1969 to Feb. 29, 1972.			
21. Trucking and warehousing						
Central States Area, Local Cartage..	Teamsters (Ind.).....	120,000	Apr. 1, 1970 to June 30, 1973.	In event of war or national emergency.	July 1.....	Jan. 1: 25 cents. July 1: 25 cents.
Central States Area, Over-the-Road.	do.....	40,000	Apr. 1, 1970 to June 30, 1973.	do.....	do.....	do.....
Motor Transport Labor Relations, Over-the-Road.	do.....	23,000	Apr. 1, 1970 to June 30, 1973.	do.....	do.....	do.....
National Master Freight Agreement, Trucking (New Jersey and New York).	do.....	38,000	Apr. 1, 1970 to June 30, 1973.	do.....	do.....	do.....
22. Maritime						
Atlantic and Gulf Coasts Dry Cargo Vessels, Companies and Agents; and Tanker Cos. (Atlantic and Gulf Coasts).	Maritime.....	13,000	June 16, 1969 to June 15, 1972.			
Atlantic and Gulf Coast Cos. Dry Cargo (Atlantic and Gulf Coasts).	Masters, Mates and Pilots..	6,000	Open end.....			
Pacific Maritime Association.....	Seafarers.....	13,700	June 16, 1969 to June 15, 1972.			
Standard Freightship Agreement Unlicensed Personnel (Atlantic, Gulf, Lakes, and Inland Water District).	do.....	9,200	Sept. 16, 1970 to June 15, 1972.			
Tanker and Dry Cargo Cos. (Atlantic and Gulf Coasts).	Marine Engineers.....	6,600	June 15, 1969 to June 15, 1972.			
23. Airlines⁶						
American Airlines, Inc., ground service.	Transport Workers.....	13,000	May 11, 1971 to May 31, 1973.		Oct. 1.....	Apr. 8: 5 percent. Oct. 7: 2 percent. July 1: 10 percent.
Braniff Airways, Inc., clerical.....	Teamsters (Ind.).....	5,100	Aug. 1, 1969 to Dec. 31, 1972.			
Pan American World Airways, Inc., clerical.	do.....	8,100	Apr. 1, 1969 to June 30, 1972.			
Pan American World Airways, Inc., mechanical.	Transport Workers.....	8,100	May 1, 1971 to July 31, 1973.			June 1: 5 percent. Dec. 1: 2 percent.
Trans World Airlines, Inc., stewardesses.	do.....	5,400	Aug. 1, 1970 to July 31, 1972.			
United Airlines, Inc., pilots.....	Air Line Pilots.....	6,500	Nov. 1, 1970 to June 1, 1972.			
24. Communications						
American Telephone and Telegraph Co., Long Lines Dept.	Communications Workers...	* 24,000	July 18, 1971 to July 17, 1974.		July 16.....	July 16: \$5 to \$7.50 a week.
Commercial Radio Broadcasting.....	American Federation of Television and Radio Artists.	22,000	Nov. 16, 1969 to Nov. 15, 1972.			
General Telephone Co. of California (California).	Communications Workers...	15,700	July 15, 1970 to Feb. 14, 1972.			
Network Television Broadcasting.....	American Federation of Television and Radio Artists.	23,000	Nov. 15, 1969 to Nov. 15, 1972.			
Western Union Telegraph Co. National.	Telegraph Workers.....	16,000	July 28, 1971 to July 27, 1973.			July 28: 9 percent.
25. Electric and gas utilities						
Commonwealth Edison Co. (Illinois).	Electrical Workers (IBEW) ..	9,900	Apr. 1, 1971 to Mar. 30, 1973.	Jan. 31.....		
Consolidated Edison Co. of New York, Inc. (New York).	Utility Workers.....	19,000	Mar. 11, 1971 to Mar. 31, 1973.			Mar. 12: 8 percent.
Niagara Mohawk Power Corp. (New York).	Electrical Workers (IBEW) ..	7,150	June 1, 1970 to May 30, 1972.			
Pacific Gas and Electric Co. (California).	Electrical Workers (IBEW) ..	* 14,500	July 1, 1970 to June 29, 1973.	June 1.....		

See footnotes at end of table.

Table 7. Continued—Expiration, reopening, and wage-adjustment provisions of selected collective bargaining agreements, January–December 1972¹

[All provisions were negotiated before the imposition of the wage-price-rent freeze. 1972 expirations shown in boldface.]

Company or association ²	Union ³	Approximate number of employees covered	Contract term ⁴	Provisions effective in 1972 for—		
				Wage reopening	Automatic cost-of-living review ⁵	Deferred wage increase (hourly rate unless otherwise specified)
26. Wholesale and retail trade						
Food Employers Council and Independent Retail Operators (California). Gimbel Brothers, Inc.	Retail Clerks.....	40,000	Apr. 1, 1969 to Mar. 31, 1972.			
R. H. Macy and Co., Inc. (New York, N.Y.). San Francisco Employers Council (California).	Retail, Wholesale, and Department Store.do.....	5,000 9,500	June 1, 1971 to May 31, 1973. Feb. 1, 1970 to Jan. 30, 1972.			June 1: ⁶
	Teamsters (Ind.).....	25,000	June 1, 1970 to May 31, 1973.		June 1	June 1: 30 cents.
27. Restaurants						
Golden Gate Restaurant Association (San Francisco, Calif.). Restaurant-Hotel Employers' Council of Southern California (California).	Hotel and Restaurant Employees.do.....	12,500 9,000	Sept. 1, 1967 to Aug. 31, 1972. Mar. 16, 1971 to Mar. 15, 1976.			Mar. 16: \$0.66 to \$1.93.
28. Finance, insurance, and real estate						
John Hancock Mutual Life Insurance Co. Prudential Insurance Co. of America. Realty Advisory Board on Labor Relations, Inc. (New York, N.Y.)	Insurance Workers.....do..... Service Employees.....	7,000 17,700 12,000	July 1, 1969 to June 30, 1972. Sept. 29, 1969 to Sept. 24, 1972. Apr. 21, 1970 to Apr. 20, 1973.			Apr. 21: 25 cents; for handymen 5 cents; working superintendents \$12.
29. Hotels						
Hotel Association of New York City, Inc. (New York, N.Y.). Nevada Resort Association, Resort Hotels (Las Vegas, Nev.). Chicago Downtown Hotels (Chicago Ill.).	New York Hotel and Motel Trades Council. Hotel and Restaurant Employees.do.....	30,000 13,000 11,000	Dec. 1, 1968 to May 31, 1973. Mar. 10, 1970 to Mar. 9, 1973. Apr. 1, 1970 to Mar. 31, 1973.	Mar. 1		Apr. 1: \$0.60 to \$1.60. Apr. 1: \$0.19 to \$1.25.
30. Personal services						
Master Contract Laundry Industry (New Jersey and New York).	Clothing Workers.....	15,000	Dec. 1, 1969 to Nov. 29, 1972.			
31. Amusement and recreation						
Association of Motion Pictures and Television Producers, Basic Agreement (Los Angeles, Calif.). Television Commercials Contract..... Television Videotape Agreement.....	Stage Employees..... Screen Actors Guild..... Musicians.....	18,200 22,000 8,000	Feb. 1, 1969 to Jan. 31, 1974. Nov. 16, 1969 to Nov. 16, 1972. Aug. 1, 1970 to July 31, 1972.	Nov. 1		
32. Medical and other health services						
Association of Private Hospitals, Inc. (New York, N.Y.). League of Voluntary Hospitals and Homes of New York (New York, N.Y.).	Service Employees..... Retail, Wholesale, and Department Store Union.	6,000 20,000	Sept. 1, 1969 to July 31, 1972. July 1, 1970 to June 30, 1972.			

¹ Contracts on file with the Bureau of Labor Statistics, November 1, 1968, except where footnote indicates that information is from newspaper source.

² Interstate unless otherwise specified.

³ Unions affiliated with the AFL-CIO, except where noted as independent (Ind.).

⁴ Refers to the date the contract is to go into effect, not the date of signing. Where a contract has been amended or modified and the original termination date extended, the effective date of the changes becomes the new effective date of the agreement.

For purposes of this listing, the expiration is the formal termination date established by the agreement. In general, it is the earliest date on which termination of the contract could be effective, except for special provisions for termination as in the case of disagreement arising out of wage reopening.

Many agreements provide for automatic renewal at the expiration date unless notice of termination is given. The Labor Management Relations Act of 1947 requires that a party to an agreement desiring to terminate or modify it shall serve written notice upon the other party 60 days prior to the expiration date.

⁵ Date shown indicates the month in which adjustment is to be made, not the month of the Consumer Price Index on which adjustment is based.

⁶ Information is from the newspaper.

⁷ According to a newspaper report, workers in Dayton, Ohio, Frigidaire Division plants have agreed to extend the contract to May 1974, to forgo deferred increases in 1971 and 1972, and to waive cost-of-living increases that come due during the life of the current contract.

⁸ Agreement has not yet been ratified by the union.

⁹ Same that Bloomingdale Brothers will receive on Mar. 1, 1972, as a result of negotiations involving a contract due to terminate on Feb. 29, 1972.

Table 8. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by month of expiration ¹

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
January							
6518	01	ALDENS INC CHICAGO	4,000	53	33	531	1
2945	01	AM CHAIN + CABLE CO INC PROD + MAINT	2,550	34	00	335	4
2912	01	AM STANDARD INC LOUISVILLE	1,700	34	61	600	1
1643	01	AMERICAN CYANAMID CO LEDERLE LABS DIV	1,450	28	21	121	1
6042	01	BOSTON GAS CO BOSTON + BRAINTREE	1,000	49	14	455	1
6531	01	CITY STORES LIT BROS DIV PHILA	1,200	53	23	184	1
2346	01	CORNING GLASS WORKS CHARLEROI	1,000	32	23	314	1
2308	01	CORNING GLASS WORKS CORNING	4,400	32	21	137	1
6798	01	DAITCH CRYSTAL DAIRIES INC LU 338	1,000	54	21	332	4
251	01	DEL MONTE CORP MIDWEST DIV ILL	1,900	20	33	332	4
1604	01	DUPONT EI DE NEMOURS + CO DEEPWATER	4,700	28	22	500	4
6502	01	FEDERALS INC DETROIT	2,000	53	34	305	1
1607	01	GAF CORP DYESTUFF + CHEMICAL DIV LINDEN	1,300	28	22	126	1
5718	01	GENL TELEPHONE CO OF WISCONSIN	1,550	48	35	346	4
7108	01	GOVERNMENT SERVICES INC DC MD + VA	2,000	58	50	145	1
6732	01	I-A IND SUPER MKTS LO CH STORES MO + ILL	2,500	54	40	155	3
262	01	I-A PINEAPPLE COS HONOLULU	5,700	20	95	480	3
6507	01	MACY R H + CO BAMBERGERS DIV INTRA	2,050	53	22	184	4
6508	01	MACY R H + CO INC	9,500	53	21	332	4
4083	01	MCDONNELL DOUGLAS CORP	16,500	37	43	218	1
3320	01	PAGE AIRCRAFT MAINTENANCE INC FORT RUCKER	2,000	35	63	218	1
6752	01	PENN FRUIT CO INC PHILADELPHIA	4,000	54	23	531	1
833	01	PHILA APPAREL PRODUCERS ASSN	10,000	23	23	134	4
6753	01	PHILA FOOD STORE EMPLRS LABOR COUNCIL	6,100	54	00	184	2
300	01	SUGAR COMPANIES NEGOT COMM	10,000	20	95	480	2
4162	01	TODD SHIPYARD CORP GALVESTON	1,100	37	74	600	1
4094	01	UNITED AIRCRAFT CORP WEST PALM BEACH	2,050	37	59	218	1
Total: 27 agreements -----			103250				
February							
853	02	ASSOC FUR MANUFACTURERS INC	6,500	23	21	155	2
813	02	ASSOC GARMENT INDUSTRIES OF ST LOUIS	2,000	23	00	134	2
6500	02	BLOOMINGDALE BROS NYC	4,500	53	21	332	1
2558	02	BUCKEYE STEEL CASTINGS CO COLUMBUS	1,350	33	31	335	1
3345	02	CALIF METAL TRADES PRINTING MFG + SER D	1,050	35	93	218	2
4060	02	CLEVITE CORP CLEVE GRAPHITE BRONZE DIV	1,550	37	31	354	1
2128	02	CRADDOCK-TERRY SHOE CORP LYNCHBURG	1,250	31	54	337	1
2960	02	EKKO FRANKLIN PARK + CHICAGO	1,100	34	33	531	4
3754	02	FEDERS CORP EDISON MIDDLESEX COUNTIES	2,200	36	22	347	1
2334	02	GARLOCK INC MECH PROD DIV PALMYRA	1,100	32	21	218	1
5721	02	GENL TELEPHONE CO OF CALIF	16,000	48	93	346	4
5036	02	GREYHOUND LINES INC WESTERN DIV INTERSTATE	5,000	41	00	197	4
8834	02	I-A BLDG CONSTRUCTION AGMT	1,200	16	84	531	3
7945	02	I-A MAINTENANCE CONTRACTORS AGMT CALIF	6,500	73	93	118	3
6766	02	I-A MILWAUKEE AREA RETAIL MEAT INDUSTRY	1,250	54	35	155	3
4600	02	JEWELRY MFRS ASSN NJ NY + CONN	2,600	39	00	146	2
7129	02	LINTON FOOD SERVICES INC	1,100	58	23	145	1
878	02	LOGAN JONATHAN INC	4,500	23	00	134	4
3242	02	MARION POWER SHOVEL CO MARION	1,000	35	31	335	1
7408	02	MIDTOWN REALTY OWNERS ASSN	2,500	65	21	118	2
8806	02	NATL ELEC CONTRS ROCKY MOUNTAIN CHAPTER	1,300	17	84	127	2
857	02	PLASTIC SOFT MATERIALS MFRS ASSN INC NY	5,000	23	21	134	2
1691	02	PPG INDUSTRIES INC CHEMICAL DIV LU 45	1,000	28	55	121	1
2302	02	PPG INDUSTRIES INCORPORATED	7,700	32	00	314	4
5022	02	PUBLIC SERVICE COORDINATED TRANSPORT CO	4,500	41	22	197	1
19	02	REMINGTON ARMS CO INC BRIDGEPORT WORKS	1,200	19	16	500	1
7115	02	RENO EMPLOYERS COUNCIL	1,200	58	88	145	2
3605	02	SANGAMO ELECTRIC CO SPRINGFIELD	1,200	36	33	500	1
380	02	SEABROOK FARMS INC	1,000	20	22	155	1
6761	02	STOP + SHOP COS INC	1,600	54	10	155	4
6760	02	STOP + SHOP INC	7,500	54	10	184	4
2548	02	UNION CARBIDE CORP MINING + METALS DIV ALLOY	1,000	33	55	357	1
4093	02	UNITED AIRCRAFT CORP SIKORSKY AIRCRAFT DIV	5,000	37	16	531	4
3757	02	UNIVERSAL MANUFACTURING CORP MENDENHALL	1,300	36	64	127	1
7954	02	WALT DISNEY PRODUCTIONS DISNEYLAND ORANGE CO	1,400	79	93	600	1
Total: 35 agreements -----			106150				
March							
4116	03	ACF INDUSTRIES INC AM CAR + FOUNDRY DIV	1,650	37	00	335	4
3200	03	ALCO ENGINE INC OFF + SHOP AGMT AUBURN	1,000	35	21	335	1
1122	03	ALL STEEL EQUIPMENT AURORA	1,000	25	33	112	1
1664	03	ALLIED CHEMICAL CORP FIBERS DIV HOPEWELL	2,800	28	54	531	4
8312	03	ANTHRACITE COAL OPERATORS	8,000	11	23	454	1
6001	03	ARIZONA PUBLIC SERVICE CO PHOENIX	1,250	49	86	127	1

See footnotes at end of table.

Table 8. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by month of expiration¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
March—Continued							
7700	03	ASSOC CLEANING PLANT OWNERS GREATER KC	1,100	72	43	533	2
8562	03	ASSOC GENL CONTRACTORS BATON ROUGE	2,700	17	72	119	2
8421	03	ASSOC GENL CONTRS + HOME BUILDERS ASSN FLA	6,000	15	59	119	2
8743	03	ASSOC GENL CONTRS FLA WEST COAST CHAPTER	3,000	15	59	119	2
8735	03	ASSOC GENL CONTRS HOUSTON + GALVESTON	2,000	15	74	116	2
8728	03	ASSOC GENL CONTRS INC BATON ROUGE	1,300	15	72	129	2
8689	03	ASSOC GENL CONTRS OF AM INC BATON ROUGE	5,000	17	72	143	2
8541	03	ASSOC GENL CONTRS SO FLORIDA CHAPTR	1,300	17	59	115	4
8733	03	ASSOC GENL CONTRS 5 FLA CHPT + 1 OTHER	3,500	15	59	143	2
7953	03	ASSOC GUARD + PATROL AGENCIES CHICAGO	1,500	73	33	118	2
8654	03	ASSOC PLUMBING HEATG + COOLING CONTRS CALIF	2,050	17	93	170	2
6327	03	AUTOMOTIVE PARTS DISTR ASSN INC NY	1,500	50	21	531	2
7901	03	BLDG MAINTENANCE EMPLOYERS ASSN NYC	1,400	73	21	118	4
8475	03	BLDG TRADES EMPLRS ASSN OF WESTERN MASS	2,000	16	10	129	2
8517	03	BLDRS ASSN OF KANSAS CITY MO	1,700	17	40	164	2
2129	03	BLOCK CUT MFRS INC + FULTON CNTY GLOVE MFRS	1,800	31	21	305	2
8766	03	BROWARD BLDRS EXCHANGE INC BROWARD CTY	4,000	15	59	119	2
8760	03	BROWARD BUILDERS EXCHANGE INC	2,500	15	59	143	2
1001	03	BRUCE E L CO MISS ILL TENN ARK + TEX	2,300	24	00	119	4
255	03	CAMPBELL SOUP CO CAMDEN	2,500	20	22	155	1
2631	03	CERRO CORP COPPER + BRASS DIV PA	1,100	33	23	553	4
3718	03	CROUSE-HINDS CO SYRACUSE	2,100	36	21	127	1
3208	03	CUMMINS ENGINE CO INC COLUMBUS	5,600	35	32	500	4
349	03	DAIRY EMPLRS LABOR COUNCIL MASTER + SUPPS	1,600	20	91	531	2
1689	03	DUPONT EI DE NEMOURS + CO SPRAUCE PLANT	1,600	28	54	500	4
8723	03	EGYPTIAN CONTRS ASSN INC + 2 OTHRS SOUTH ILL	1,500	16	33	119	2
6705	03	FIRST NATIONAL STORES SOMERVILLE	1,000	54	14	531	1
3261	03	FMC CORP SAN JOSE	1,800	35	93	218	1
6707	03	FOOD EMPLOYERS COUNCIL + INDEP RETAIL OPERS	40,000	54	93	184	2
6814	03	FOODTOWN SUPERMARKETS	1,200	54	20	184	4
2117	03	FULTON COUNTY GLOVE MFRS INC	2,200	31	21	500	2
8449	03	GENL CONTRS ASSN OF BRIDGEPORT	1,100	15	16	119	2
8671	03	GENL CONTRS ASSN OF BRIDGEPORT INC L 665	1,000	15	16	143	2
7	03	GENL DYNAMICS CORP CONVAIR DIV	8,000	19	00	218	4
268	03	GENL MILLS INC INTERSTATE	3,500	20	00	208	4
8508	03	GULF COAST PIPING CONTRS ASSN + 2 OTHER	2,200	17	74	170	2
8451	03	HARTFORD GENL CONTRS ASSN CONN	1,700	15	16	119	2
8835	03	HOME BLDRS + CONTRS ASSN OF PALM BEACH CNTY I	2,000	15	59	119	2
2647	03	HOMMET CORP REACTIVE METAL PRODUCTS DIV	1,800	33	34	553	1
7725	03	I-A BARBER SHOPS SAN FRANCISCO	1,100	72	93	109	3
3657	03	I-A PHONOGRAPH RECORD MFRS LABOR AGMT	3,000	36	00	162	3
269	03	INTL MILLING CO INTERS	1,000	20	00	208	4
1650	03	LEVER BROTHERS CO HAMMOND 7 336	1,200	28	32	357	1
1649	03	LEVER BROTHERS CO MASTER INTERSTATE	3,000	28	00	121	4
5418	03	MARINE ASSOCIATION OF CHICAGO + INDEP EMPLRS	2,000	44	33	239	2
8669	03	MECHANICAL CONTRS ASSN OF NEW MEXICO INC	1,100	17	85	170	2
5015	03	MILWAUKEE + SUBURBAN TRANSPORT CORP	1,400	41	35	197	1
7706	03	MINPLS CLEANERS + LAUNDERERS INSTITUTE	1,500	72	41	533	2
6021	03	NARRAGANSETT ELECTRIC CO	1,250	49	15	469	4
8584	03	NATL ELEVATOR MFG INDUSTRY INC INTERSTATE	16,000	17	00	128	2
1008	03	NATL HOMES CORP LAFAYETTE + NEW ALBANY	1,000	24	32	119	4
1614	03	NATL LEAD CO TITANIUM PIGMENT DIV ST LOUIS	1,100	28	43	164	4
8480	03	NEW ENG ROAD BUILDERS ASSN INC CONN	3,300	16	16	129	2
32	03	NORRIS INDUSTRIES INCORPORATED RIVERBANK	1,050	19	93	218	1
29	03	OLIN CORP ENERGY SYSTEMS DIV BARABOO	2,600	19	35	101	1
271	03	PILLSBURY CO INTERSTATE	2,600	20	00	208	4
6029	03	PUGET SOUND POWER + LIGHT CO BELLEVUE	1,350	49	91	127	1
2125	03	SAMSONITE CORP DENVER	3,000	31	84	333	1
3277	03	SKF INDUSTRIES INC PHILADELPHIA	2,000	35	23	335	4
8310	03	ST JOSEPH LEAD CO	1,350	10	43	335	4
3622	03	STACKPOLE CARBON CO-3 LOC PA	2,700	36	23	347	4
8758	03	STEEL ERECTORS ASSN BALT	1,000	17	52	116	2
7702	03	TEXTILE MAINT ASSN OF GREATER KANSAS CTY	1,000	72	43	533	2
7905	03	UNITED PRESS INTERNATIONAL INTERSTATE	1,000	73	00	323	4
6041	03	WISC ELECTRIC POWER CO MILWAUKEE	1,200	49	35	704	1
Total: 71 agreements-----			204650				
April							
2349	04	AM SAINT GOBAIN CORP PA + OKLA	1,000	32	00	314	4
627	04	AM THREAD CO WILLIMANTIC MILLS	1,200	22	16	337	1
7946	04	ASSN OF MOTION PICTURE PRODUCERS INC L A	1,600	78	93	162	2
7914	04	ASSN OF MOTION PICTURE PRODUCERS INC	1,200	78	93	540	2
8637	04	ASSOC BLDG CONTRS OF COLORADO STWDE	6,500	15	84	143	2
8559	04	ASSOC BLDG CONTRS OF COLORADO DEN + VINCINITY	3,500	15	84	119	2

See footnotes at end of table.

Table 8. Collective bargaining covering 1,000 workers or more expiring in 1972 by month of expiration¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
April—Continued							
8687	04	ASSOC BLDG CONTRS OF COLORADO + 2 OTHS	2,500	15	84	119	2
8560	04	ASSOC CONTRS OF ESSEX COUNTY	1,800	17	22	119	2
8830	04	ASSOC CONTRS OF OHIO INC + 1 OTH	16,000	15	00	129	2
8696	04	ASSOC GENL CONTRS OF MINN HGHWY RR + HVY	2,000	16	41	119	2
8779	04	ASSOC GENL CONTRS OF AM CHATTANOOGA CHAPTER	1,800	15	00	119	2
8767	04	ASSOC GENL CONTRS OF AM CENTRAL OHIO CHAPTER	2,700	15	31	143	2
8656	04	ASSOC GENL CONTRS OF AM INC MICH CHAP	2,200	15	34	129	2
8694	04	ASSOC GENL CONTRS OF MINNESOTA INC HWY + RR	7,500	16	40	143	2
8650	04	ASSOC GENL CONTRS OF TOLEDO INC	1,300	15	31	143	2
8701	04	ASSOC GENL CONTRS OF COLO INC	3,450	15	84	129	2
8695	04	ASSOC GENL CONTRS OF MINN HGHWY RR + HVY	3,500	16	41	531	2
8417	04	ASSOC GENL CONTRS OF AM SAN DIEGO CHAPTER	9,150	15	93	600	2
8423	04	ASSOC GENL CONTRS OF MINN	10,000	15	41	119	2
8424	04	ASSOC GENL CONTRS OF MINN ST PAUL BLDRS DIV	8,000	15	41	129	2
8422	04	ASSOC GENL CONTRS OF MINN	1,500	15	41	115	2
8426	04	ASSOC GENL CONTRS OF MINN	7,000	15	41	143	2
8473	04	ASSOC GENL CONTRS OF MINN HWY + HVY CONSTR	7,900	16	40	129	2
8825	04	ASSOC GENL CONTRS WEST CENTRAL OHIO	2,000	15	31	143	2
7721	04	ASSOC LAUNDRIES + CLEANING + DYE INST OF ORE	1,500	72	90	533	2
3313	04	AVCO CORP NEW IDEA DIV COLDWATER	1,250	35	31	335	1
2331	04	BARRE GRANITE ASSN	1,000	32	13	140	2
608	04	BATES MFG CO 3 DIVS INTRA LEWISTON + AUGUSTA	2,900	22	11	337	4
8456	04	BERGEN-PASSAIC MASTER BLDRS ASSN OF NJ	1,000	15	22	119	2
600	04	BERKSHIRE HATHAWAY INC NEW BEDFORD	1,200	22	14	337	1
8646	04	BLDG TRADES EMLPRS ASSN OF ROCHESTER N Y	1,800	15	21	143	2
8678	04	BLDG TRADES EMLPRS ASSN OF BOSTON + 2 OTHS	1,300	17	14	115	2
8792	04	BLDG TRADES EMLPRS ASSN ROCHESTER	1,000	15	21	115	2
8774	04	BLDG TRADES EMLPRS ASSN OF ROCHESTER N Y	1,600	15	21	119	2
1201	04	BOISE CASCADE CORP INTERNATIONAL FALLS	1,200	26	41	343	1
8554	04	CALIF CONFERENCE OF MASON CONTRS ASSN INC	1,850	17	93	115	2
7502	04	CHI RESIDENTIAL HOTEL ASSN CHI	2,000	70	33	118	2
7941	04	CHICAGO NURSING HOME ASSN COOK COUNTY	2,350	80	33	118	2
1200	04	CONSOL PAPERS INC AND CONSOWELD CORP WISC	2,850	26	35	100	4
8439	04	CONSTRUCTION CONTRS COUNCIL OF WASH DC	5,500	15	50	119	2
8438	04	CONSTRUCTION CONTRS COUNCIL	1,100	15	50	129	2
8437	04	CONSTRUCTION CONTRS COUNCIL	9,000	15	50	143	2
8593	04	CONSTRUCTION EMLPRS COMMITTEE OF CONN INC	1,000	15	16	129	2
3322	04	DANLY MACHINE CORP	1,250	35	33	455	1
38	04	DAY + ZIMMERMANN INC LONE STAR DIV	8,450	19	74	600	1
7128	04	EAST BAY RESTAURANT ASSN INC RICHMOND	2,100	58	93	145	2
3738	04	ELECTRONICS SPECIALTY CO PORTLAND	1,050	36	92	218	1
7708	04	EMPIRE STATE CHAIN STORE CLEANERS ASSN NY NJ	2,500	72	20	305	2
6789	04	FOOD FAIR STORES + FREDERICH'S MARKETS FLA	2,200	54	59	184	4
5794	04	GENL TELE CO OF KENTUCKY	1,100	48	61	346	4
5717	04	GENL TELEPHONE CO OF INDIANA INC	1,900	48	32	346	4
3713	04	GOULD NATL BATTERIES INC	1,500	36	00	127	4
1418	04	GRAPHIC ARTS ASSN OF DELAWARE VALLEY INC	2,100	27	23	242	2
6305	04	GREATHER NY ASSN OF MEAT POULTRY DEALERS 174	3,950	50	20	155	2
230	04	GREATHER PITTS MILK DEALERS ASSN	2,200	20	23	531	2
8657	04	GREATLAKES FABRICATORS + ERECTORS ASSN	1,600	17	34	129	2
2634	04	HARVEY ALUMINUM INC TORRANCE	3,000	33	93	335	1
296	04	HOLLY SUGAR CORP COLO MONT TEX + WYO	1,850	20	00	208	4
1808	04	HUMBLE OIL + REFINING CO ENJAY CHEMICAL	1,900	29	74	500	1
6730	04	I-A GROCERY VEGATABLE + DELICATESSEN STORES	4,000	54	92	184	3
7918	04	I-A IND MOTION PICTURE PRODUCERS INTER	1,000	78	00	162	3
7968	04	I-A MAINTENANCE CONTRS KING COUNTY	1,500	73	91	118	2
6737	04	I-A MEAT DEPT EMPLOYEES GREATER KANSAS CITY	1,100	54	40	155	3
7921	04	I-A TELEVISION FILM LABOR AGMT	1,200	78	00	162	3
3602	04	I-T-E CIRCUIT BREAKER CO	2,700	36	23	553	1
6328	04	ILLINOIS ASSN OF BREWERIES + CHI BEER WHLSALE	1,500	50	33	531	2
821	04	KANSAS CITY GARMENT MFRS ASSN COAT + SUIT	1,500	23	43	134	2
4027	04	LUFKIN INDUSTRIES INC	1,400	37	74	100	1
1110	04	LUMBER + MILL EMLPRS ASSN	2,300	25	93	119	2
8457	04	MASTER BLDRS ASSOCIATION OF BERGEN COUNTY	1,050	15	22	115	2
8738	04	MECHANICAL CONTRS ASSN OF PHILA INC	1,800	17	23	170	2
8739	04	MECHANICAL CONTRS ASSN OF PHILA INC	2,000	17	23	170	2
6020	04	METRO EDISON CO	1,800	49	23	127	4
1612	04	MONSANTO COMPANY JOHN F QUEENY PLT ST LOUIS	1,250	28	43	121	1
316	04	NATL DISTILLERS + CHEMICAL CORP	2,200	20	00	126	4
8690	04	NATL ELEC CONTRS ASSN ST PAUL CHAPTER LU 110	1,500	17	41	127	2
8755	04	NATL ELECTRICAL CONTRS INSIDE WIREMEN BUFFALO	1,000	17	21	127	2
8483	04	NEW ENG ROAD BUILDERS ASSN CONN	1,800	16	16	531	2
278	04	NEWARK AREA BAKERY EMLPRS LABOR COUNCIL	1,500	20	22	531	2
6325	04	NO ILL READY MIX + MATERIALS ASSN	2,000	50	33	531	2

See footnotes at end of table.

Table 8. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by month of expiration¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
April—Continued							
3211	04	NORBERG MFG CO MILWAUKEE	1,000	35	35	335	1
7403	04	NORTHWESTERN MUTUAL LIFE INSURANCE CO	1,500	63	35	401	1
283	04	NYC BAKERY EMPLOYERS LABOR COUNCIL	1,450	20	21	531	2
8462	04	OHIO CONTRACTORS ASSN OHIO W VA	2,000	16	00	531	2
8605	04	OHIO CONTRS ASSN + ASSOC GENL CONTRS O + KY	12,000	16	00	129	2
8604	04	OHIO CONTRS ASSN + ASSOC GENL CONTRS O	10,000	16	31	143	2
8788	04	OHIO CONTRS ASSN + ASSOC GENL CONTRS O + KY	1,500	16	00	168	2
8789	04	OHIO CONTRS ASSN + ASSOC GENL CONTRS OHIO	1,500	16	31	531	2
2347	04	OWENS-CORNING FIBERGLAS CORP KANSAS CITY	1,000	32	47	600	1
8526	04	PAINTING + DECORATING CONTRS OF AM MINN CHAP	1,200	17	41	164	2
8521	04	PAINTING AND DECORATING CONTRS OF WESTCHESTER	1,000	17	00	164	2
6074	04	PEOPLES GAS LIGHT AND COKE CO CHICAGO	2,000	49	33	118	1
8643	04	PEORIA BLDG CONTRS + SUPPLIERS ASSN INC	1,200	15	33	143	2
8630	04	PEORIA BLDG CONTRS SUPPLIERS ASSN INC	1,100	15	33	119	2
8833	04	PLUMBING-HEATING PIPING EMPLRS NO CALIF	1,600	17	93	170	2
623	04	ROCK HILL PRINTING + FINISHING CO	2,450	22	57	337	1
8572	04	ROOFING AND SHEET METAL CONTRS ASSN	1,750	17	00	187	2
1274	04	ST REGIS PAPER CO BUCKSPORT MILL	1,000	26	11	100	1
3753	04	STANDARD KOLLSMAN INDUSTRIES INC	1,000	36	35	347	1
2542	04	TAYLOR FORGE INC CICERO	1,200	33	33	500	1
8623	04	TOLEDO BLDG CONGRESS INC 7 LUS	1,800	15	31	119	2
4095	04	UNITED AIRCRAFT CORP HAMILTON STANDARD DIV	4,500	37	16	218	1
2929	04	WALWORTH COMPANY BASIC AGMT	1,100	34	00	335	4
615	04	WEST POINT PEPPERELL INC BIDDEFORD	1,450	22	11	337	1
8819	04	WESTERN ILLINOIS CONTRS ASSN TAZEWELL COUNTY	1,000	16	33	143	1
3355	04	XEROX DATA SYSTEMS INC	1,500	35	93	218	1
Total: 106 agreements-----			280250				
May							
8746	05	ALLIED CONSTRUCTION EMPLRS ASSN	1,000	16	35	129	2
8540	05	ALLIED CONSTRUCTION EMPLRS ASSN + 1 OTH	1,650	17	35	115	2
8626	05	ALLIED CONSTRUCTION EMPLRS ASSN INC MILWAUKEE	4,000	15	35	119	2
8658	05	ALLIED CONSTRUCTION EMPLOYERS ASSN INC	1,000	17	35	116	2
8804	05	ASSOC BRICK MASON CONTRS OF GR NY INC TENDERS	4,000	15	21	143	2
8633	05	ASSOC GENL CONTRS CINN DIV AND 2 OTHS	1,600	15	00	143	2
8655	05	ASSOC GENL CONTRS OF AM DETROIT CHAPTER	1,900	15	34	129	2
8693	05	ASSOC GENL CONTRS OF AM DETROIT CHAPTER	3,000	17	34	100	2
8856	05	ASSOC GENL CONTRS OF AM CENTRAL OHIO	1,850	17	31	119	2
8712	05	ASSOC GENL CONTRS OF AM DETROIT AND MICH	5,000	15	34	116	2
8555	05	ASSOC GENL CONTRS OF AM DETROIT CHPT + 2 OTHS	5,000	17	34	115	2
8566	05	ASSOC GENL CONTRS OF OHIO CINN DIV	3,500	17	00	119	2
8625	05	ASSOC GENL CONTRS OF AM INC MEMPHIS CHAP	2,000	15	62	119	2
8823	05	ASSOC GENL CONTRS OF AM DETROIT CHPT	4,400	15	34	531	2
8666	05	ASSOC GENL CONTRS OF AM DETROIT CHAPTER	15,000	15	34	119	2
8416	05	ASSOC GENL CONTRS OF AM DETROIT CHPTR + 1 OTH	8,000	15	34	143	2
8588	05	ASSOC GENL CONTRS OKLA CHPT LU 1202	1,000	15	73	143	2
8589	05	ASSOC GENL CONTRS OKLA CHPT BLDRS DIV LU 943	1,050	15	73	119	2
8412	05	ASSOC GENL CONTRS SAN DIEGO CHPTR	3,500	15	93	129	2
8446	05	ASSOC GENL CONTRS WEST CENTRAL OHIO CHAPTER	1,300	15	31	119	2
8580	05	ASSOC STEEL ERECTORS OF CHICAGO LU 1	2,650	17	33	116	2
8803	05	BLDG CONTRS + MASON BLDRS ASSN OF GR NY	6,650	15	21	143	2
8620	05	BLDG CONTRS ASSN OF INDIANAPOLIS INC	2,600	15	32	119	2
8805	05	BLDG CONTRS EMPLRS ASSN INC GR NYC	4,000	15	21	143	2
7407	05	BLDG OWNERS + MANAGERS ASSN SAN FRANCISCO	1,500	65	93	118	2
8617	05	BLDG TRADES EMPLOYERS ASSN COLUMBUS AREA	2,500	15	31	119	2
8404	05	BLDG TRADES EMPLRS ASSN + ASSOC GENL CONTRS	18,000	15	14	143	2
8434	05	BLDRS ASSN OF CHICAGO ILLINOIS	17,000	15	33	119	2
8432	05	BLDRS ASSN OF CHICAGO CHICAGO	14,900	15	33	143	2
8547	05	BLDRS ASSN OF CHICAGO	1,900	17	33	168	2
379	05	CALIF BAKERY EMPLRS ASSN SAN FRANCISCO	1,300	20	93	108	2
8744	05	CALUMET BLDRS ASSN AGC 3 OTH IND + MICH	2,800	15	30	119	2
3755	05	CINCH MFG CO CHICAGO	1,050	36	33	186	4
8444	05	CONSTRUCTION INDUS EMPLRS ASSN	2,100	15	21	119	2
8442	05	CONSTRUCTION INDUSTRY EMPLOYERS ASSN NY	1,000	15	21	116	2
8441	05	CONSTRUCTION INDUSTRY EMPLRS ASSN	2,950	15	21	143	2
8443	05	CONSTRUCTION INDUSTRY EMPLOYERS ASSN INC	2,100	15	21	129	2
7934	05	EASTBAY MOTOR CAR DEALERS INC	2,000	75	93	600	2
604	05	ERWIN MILLS INC DURHAM	1,300	22	56	202	4
8801	05	GENL CONTRS ASSN LEHIGH VALLEY GENL SUB CONTR	1,350	16	23	143	2
1019	05	GEORGIA-PACIFIC CORP PLYWOOD PLANT-DOOR PLANT	1,650	24	57	312	4
2348	05	GLASS MANAGEMENT ASSN INTRA	1,000	32	93	164	2
6775	05	GREAT A+P TEA CO	1,150	54	31	184	4
8799	05	GREAT LAKES FABRICATORS AND ERECTORS ASSN	2,500	17	34	116	2
328	05	GREAT WESTERN SUGAR CO	1,000	20	00	531	4

See footnotes at end of table.

Table 8. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by month of expiration¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
May—Continued							
4421	05	HAMILTON WATCH CO LANCASTER	1,100	38	23	449	1
4148	05	HARLEY DAVIDSON MOTOR CO INC MILWAUKEE	1,300	37	35	107	1
3223	05	HEIL CO MILWAUKEE	1,000	35	35	335	4
7419	05	HOSPITAL SERVICE PLAN OF NJ + 1 OTH	1,450	63	22	163	4
6016	05	HOUSTON LIGHTING AND POWER CO	2,000	49	74	127	4
7520	05	I-A HOTELS HAWAII	3,000	70	95	145	3
8509	05	I-A LABOR MGMT AGMT PLUMBING + PIPEFITTING	4,000	17	00	170	3
8571	05	I-A MILLWRIGHT CONVEYOR + MACHINE ERECTOR	1,050	17	34	119	3
8499	05	I-A SOUTH CENTRAL EMPLOYERS FIELD CONST	5,500	16	00	112	3
7928	05	I-A TWIN CITY HOSPITALS MINNEAPOLIS-ST PAUL	3,000	80	41	751	3
8764	05	INDUS CONTRS AND BLDRS ASSN OF IND AND 2 OTHS	1,600	15	32	116	2
2529	05	KEYSTONE CONSOLIDATED INDUSTRIES INC	2,500	33	33	500	1
1217	05	KIMBERLY CLARK CORP NEENAH MILL	1,200	26	35	100	1
8598	05	MECHANICAL CONTRS CHI ASSN ILL + IND	8,000	17	30	170	2
8507	05	METRO DETROIT PLUMB CONTR ASSN + 2 OTHERS	2,400	17	34	170	2
8677	05	METRO DETROIT PLUMBING + MECHANICAL CONTRS	1,800	17	34	170	2
8852	05	MINN ASSN OF PLUMBING CONTRS INC LU 15	1,000	17	41	170	2
8531	05	NATL ELEC CONTRS ASSN SOUTHEAST TEXAS CHAPTER	2,000	17	74	127	2
8528	05	NATL ELEC CONTRS ASSN OF DETROIT SOUTHE MICH	3,500	17	34	127	2
8536	05	NATL ELEC CONTRS ASSN PUGET SOUND CHPT LU 46	1,650	17	91	127	2
8532	05	NATL ELECTRICAL CONTRS INSIDE WIREMENS AGMT	5,600	17	93	127	2
350	05	NESTLE CO INC FULTON	1,100	20	21	500	1
8482	05	NEW ENG ROAD BUILDERS ASSN MASS	10,000	16	14	143	2
6068	05	NIAGARA MOHAWK POWER CORP	7,150	49	21	127	4
6330	05	NO CALIF READY MIXED CONCRETE + MATERIALS	1,200	50	93	531	2
8765	05	OHIO CONTRS ASSN AND ASSOC GENL CONTRS	1,400	15	31	119	2
2339	05	OWENS-CORNING FIBERGLAS CORP NEWARK	1,700	32	31	135	1
6024	05	PA ELECTRIC CO	1,750	49	23	127	4
1254	05	PACKAGING CORP OF AM RITTMAN	1,100	26	31	176	1
8524	05	PAINTING + DECORATING CONTRS OF AM INC MICH	3,250	17	34	164	2
8506	05	PLUMBING AND AIR CONDITION CONTRS OF ARIZ	2,000	17	86	170	2
8512	05	PLUMBING CONTRS ASSN OF CHICAGO AND COOK CNTY	5,600	17	33	170	2
1004	05	POTLATCH FORESTS INC MASTER AGMT	2,600	24	82	343	4
6026	05	POTOMAC ELECTRIC POWER CO WASHINGTON	3,000	49	53	500	1
6075	05	PUBLIC SERVICE CO OF COLORADO	2,100	49	84	127	4
4121	05	PULLMAN INC PULLMAN-STANDARD DIV	1,050	37	32	181	1
8459	05	QUAD-CITY BUILDERS ASSN ILL + IOWA	1,500	15	00	119	2
7122	05	RESTAURANT ASSN OF STATE OF WASHINGTON	8,500	58	91	145	2
6513	05	SAN FRAN RETAILERS COUNCIL DEPT STORES	4,000	53	93	184	2
6515	05	SEATTLE DEPARTMENT STORES ASSN INC	5,000	53	91	184	2
1005	05	SIMPSON TIMBER CO INTRA WASH	1,700	24	91	343	4
2977	05	STEEL FABRICATORS ASSN OF SOUTHERN CALIF	2,500	34	93	116	2
2641	05	TRW INC METALS DIV	1,300	33	31	500	1
8501	05	UNDERGROUND CONTRACTORS ASSN CHICAGO	1,000	16	33	143	2
1641	05	UNION CARBIDE CORP CHEMICALS + PLASTIC DIV	1,400	28	22	500	1
4123	05	UNITED AIRCRAFT CORP PRATT + WHITNEY DIV	4,000	37	16	553	1
4166	05	UNITED AIRCRAFT CORP NORDEN DIV 2 PLANTS	1,100	37	16	347	4
8609	05	VENTILATING AND AIR CONDITG CONTRS AND 2 OTHS	5,200	17	33	187	2
7123	05	WASH STATE RESTAURANT ASSN	2,850	58	91	145	2
1000	05	WEYERHAEUSER CO TIMBERLANDS DIV WOODS OPERS	1,050	24	91	343	1
1006	05	WEYERHAEUSER CO WOOD PRODS GROUP MILL OPERS	1,900	24	91	343	1
290	05	WHOLESALE BAKERS GROUP MACHINE SHOP	2,400	20	93	108	2
8821	05	WILL COUNTY CONTRS ASSN + 1 OTHER	1,050	15	33	119	2
6080	05	WISCONSIN POWER + LIGHT CO	1,350	49	35	127	1
8651	05	WYOMING CONTRS ASSN	1,000	15	00	116	2
Total: 100 agreements-----			315150				
June							
8818	06	ALLEN CONTR CO INC W DISNEY WORLD PROJECT ORL	1,000	15	59	600	4
8578	06	ALLIED BLDG METAL INDUSTRIES NYC	1,150	17	21	116	2
8577	06	ALLIED BLDG METAL INDUSTRIES	1,100	17	21	116	2
837	06	ALLIED UNDERWEAR ASSN INC NY	6,000	23	21	134	1
1280	06	ARMSTRONG CORK CO MACON PLANT 461	1,200	26	58	120	1
8754	06	ASSOC BRICK MASON CONTRS OF GREATER NY INC	2,000	15	21	143	2
8488	06	ASSOC GENL CONTRS + KEYSTONE BLDG CONTRS ASSN	1,000	15	23	143	2
8564	06	ASSOC GENL CONTRS ALASKA CHAPTER	2,000	17	94	119	2
8595	06	ASSOC GENL CONTRS AND CONSTR EMPLRS ASSN TEX	7,000	16	74	143	2
8749	06	ASSOC GENL CONTRS INC GULFPORT	1,000	15	64	143	2
8858	06	ASSOC GENL CONTRS OF AM INC ALASKA CHAP 959	2,000	15	94	531	2
8850	06	ASSOC GENL CONTRS OF MASS AND 3 OTHS	1,000	15	14	119	2
8793	06	ASSOC GENL CONTRS OF AM INC LAKE CHARLES CHAP	1,400	15	72	119	2
8750	06	ASSOC GENL CONTRS OF AM INC MISS GULF COAST	1,400	15	64	119	2
8787	06	ASSOC GENL CONTRS OF AM INC LAKE CHARLES CHAP	1,500	15	72	143	2
8597	06	ASSOC GENL CONTRS OF AM ALASKA CHAPTER	2,300	15	94	100	2
8410	06	ASSOC GENL CONTRS OF MASS + 2 OTHS	4,350	15	14	119	2

See footnotes at end of table.

Table 8. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by month of expiration¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
June—Continued							
8504	06	ASSOC GENL CONTRS OF SO CALIF	3,000	17	93	170	2
8491	06	ASSOC GENL CONTRS OF AM MOBILE CHAPTER	7,000	16	00	600	2
8563	06	ASSOC GENL CONTRS RHODE ISLAND CHAPTER	1,500	17	10	119	2
8472	06	ASSOC GENL CONTRS UTAH CHAPTER	1,050	16	87	119	2
8463	06	ASSOC GENL CONTRS UTAH CHAPTER	1,250	16	87	129	2
5001	06	ATLANTA TRANSIT SYSTEM INC	1,000	41	58	197	1
5402	06	ATLANTIC + GULF COAST COS + AGENTS	8,000	44	00	321	2
4050	06	BELL AEROSPACE CORP BELL HELICOPTER DIV	6,600	37	74	553	4
4136	06	BELL AEROSPACE CORP BELL AEROSYSTEMS DIV	1,900	37	21	553	4
8673	06	BLDG CONTRS + MASON BLDRS ASSN GR NY	2,800	17	21	128	2
8662	06	BLDG TRADES EMPLRS ASSN OF CENTRAL NY INC	1,000	15	21	143	2
8756	06	BLDG TRADES EMPLRS ASSN OF LONG ISLAND INC	2,950	15	21	143	2
8731	06	BLDG TRADES EMPLRS ASSN OF LI NASSAU + SUFFK	2,400	16	21	129	2
1204	06	BROWN CO AND BROWN NEW HAMPSHIRE INC LU 75	1,500	26	12	176	4
8704	06	CEMENT LEAGUE	1,500	17	21	147	2
8705	06	CEMENT LEAGUE + METRO BLDG CONTRS ASSN NYC	5,050	17	21	143	2
8674	06	CEMENT LEAGUE NY	1,500	17	21	168	2
3344	06	CHIC PNEUMATIC TOOL CO UTICA	1,800	35	21	100	1
302	06	CONFECTIONERS INDUS RELS BOARD INC NY + NJ	4,500	20	20	108	2
8548	06	CONTRACTING PLASTERERS ASSN OF GREATER NY	1,200	17	21	168	2
265	06	CPC INTERNATIONAL INC CORN INDUSTRIAL DIV	3,500	20	00	357	4
6061	06	DETROIT EDISON CO SE MICH	3,700	49	34	342	4
8549	06	DETROIT MASON CONTRS ASSN DETROIT CHPT	2,300	17	34	115	2
1631	06	DOW CHEMICAL CO TEXAS DIV FREEPORT	1,000	28	74	600	1
1682	06	DOW CHEMICAL CO TEXAS DIV FREEPORT	2,600	28	74	129	1
845	06	EMPIRE STATE CLOTH HAT + CAP MFRS ASSN INC	1,150	23	21	142	1
8550	06	EMPLOYING METALLIC FURRING + LATHING ASSN NY	2,800	17	21	147	2
1225	06	ETHYL CORP OXFORD PAPER CO DIV RUMFORD	2,600	26	11	230	1
612	06	FIELDCREST MILLS INC NC + VA 5 LOCS	5,500	22	50	337	4
1414	06	FRANKLIN ASSN OF CHICAGO	2,800	27	33	204	2
4418	06	GAF CORP ANSCO DIV BINGHAMTON	1,900	38	21	121	4
8448	06	GENERAL CONTRACTORS ASSN NYC	3,300	15	21	143	2
8727	06	GENL CONTRS ASSN OF NY CITY	2,500	16	21	129	2
21	06	GENL DYNAMICS CORP POMONA	3,000	19	93	218	1
4103	06	GENL DYNAMICS CORP—ELEC BOAT GROTON	8,200	37	16	100	1
5715	06	GENL TELEPHONE CO OF PA SIX DEPTS	1,850	48	23	127	4
4420	06	GENL TIME CORP WESTCLOCK DIV PERU	2,250	38	33	455	1
6788	06	GREATER NY FOOD EMPLRS LABOR RELS COUNCIL	6,000	54	21	155	2
1211	06	HAMMERMILL PAPER CO ERIE	1,450	26	23	230	1
7401	06	HANCOCK JOHN MUTUAL LIFE INSURANCE CO	7,000	63	00	238	4
1684	06	HERCULES INC IMPERIAL COLOR GLEN FALLS	1,150	28	21	455	1
7511	06	HOTEL EMPLOYERS ASSN SAN FRANCISCO	5,000	70	93	100	2
6401	06	I-A BUILDING MATERIAL INDUSTRY CONTRACT	1,000	52	21	531	3
8757	06	I-A CARPENTERS NASSAU COUNTY + VICINITY	3,300	15	21	119	3
5401	06	I-A DRY CARGO COMPANIES	4,400	44	00	319	3
8700	06	I-A EXCAVATING CONTRACT	1,000	17	21	531	3
8627	06	I-A INDEPENDENT DOCKBUILDERS AGMT LU 1456	1,600	16	21	119	3
5404	06	I-A STANDARD FREIGHTSHIP AGMT UNLICENS PERS	9,200	44	00	186	3
5400	06	I-A TANKER	2,200	44	00	319	3
5407	06	I-A TANKER CO INTERSTATE	5,000	44	00	321	3
1118	06	INDUS REL COUNCIL OF FURNITURE MFRS SO CALIF	1,050	25	93	119	2
1126	06	INDUS RELS COUNCIL OF FURN MFRS IN SO CALIF	1,750	25	93	119	2
3250	06	INGERSOLL RAND CO ATHENS	1,200	35	23	218	1
8720	06	IRON LEAGUE OF NEW YORK INC	1,300	17	21	129	2
6091	06	KANSAS CITY POWER + LIGHT CO	1,050	49	43	127	1
3353	06	KENAMETAL INC	1,050	35	23	553	4
619	06	KNITTED OUTERWEAR MFRS ASSN PHILADELPHIA	7,800	22	23	134	2
7930	06	LEAGUE OF VOLUNTARY HOSPITALS + HOMES OF NY	20,000	80	21	332	2
839	06	LINGERIE MFRS ASSN OF NY INC	14,000	23	21	134	2
8829	06	LONG ISLAND BLDRS INSTITUTE INC LABOR SEC	3,000	15	21	143	2
7712	06	LOS ANGELES LAUNDRY OWNERS ASSN LA + ORANGE	5,000	72	93	236	2
1101	06	MAGNAVOX CO OF TENN JEFFERSON CITY	1,800	25	62	347	1
7932	06	MASS INSTITUTE OF TECHNOLOGY CAMBRIDGE	1,300	82	14	500	1
8628	06	MASTER CARPENTERS ASSN + CEMENT LEAGUE	1,500	15	21	119	2
8675	06	MECH CONTR ASSN OF NY INC	4,200	17	21	170	2
3312	06	MIEHLE-GOSS-DEXTER INC GOSS CO DIV CHI	1,800	35	33	218	1
842	06	NEGLIGEE MFRS ASSN OF NY INC	14,000	23	21	134	2
5411	06	PACIFIC MARITIME ASSN	13,700	44	90	186	2
8520	06	PAINTING + DECORATING EMPLOYERS ASSN BOSTON	1,300	17	14	164	2
1265	06	PHILADELPHIA CONTAINER ASSN	1,300	26	23	176	2
809	06	PHILLIPS-VAN HEUSEN CORP	1,250	23	23	133	4
8683	06	PLUMBING HEAT + PIPING EMPLRS COUNCIL	1,000	17	93	170	2
8513	06	PLUMBING-HEATING + PIPING EMPLRS SO CALIF	6,000	17	93	170	2
3620	06	RELIANCE ELECTRIC CO	1,550	36	31	347	4

See footnotes at end of table.

Table 8. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by month of expiration¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
June—Continued							
8576	06	SHEET METAL + AIR COND CONTRS ASSN SO CALIF	3,800	17	93	187	2
8514	06	SHEET METAL + AIR CONDITIONG CONTRS ASSN	1,250	17	43	187	2
8575	06	SHEET METAL CONTRS ASSN OF NYC + 1 OTHER	3,400	17	21	187	2
1653	06	SHERWIN-WILLIAMS COMPANY CHICAGO	1,200	28	33	357	1
1009	06	SO CALIF LUMBER EMPLRS COUNCIL LA	1,200	24	93	119	2
3317	06	SPERRY RAND CORP UNIVAC DIV UTICA	1,200	35	21	218	1
288	06	SUNSHINE BISCUITS INC SAYREVILLE	1,100	20	22	108	1
1619	06	UNION CARBIDE CORP NUCLEAR DIV Y 12 PLANT	3,550	28	62	500	1
1675	06	UNION CARBIDE CORP NUCLEAR DIV	1,000	28	62	100	1
6037	06	UNITED ILLUMINATING CO	1,000	49	16	500	4
873	06	UNITED UNDERWEAR CONTRS ASSN + 1 OTH	4,500	23	21	134	2
4044	06	WHEELABRATOR TWIN INDUSTRIES CORP DIV BUFFAL	1,250	37	21	218	1
2976	06	WILLIAMS JH + CO BUFFALO	1,000	34	21	335	1
6517	06	WOODWARD + LOTHROP	5,500	53	50	500	4
8585	06	WRECKING CONTRS ASSN OF NYC	1,050	17	21	143	2
3665	06	ZENITH RADIO CORP CHICAGO	10,000	36	33	500	1
Total: 107 agreements-----			344050				
July							
7948	07	ASSN OF PRIVATE HOSPITALS INC NYC	6,000	80	21	118	2
8579	07	ASSOC GENL CONTRS ST LOUIS AREA	1,650	17	43	116	2
8454	07	ASSOC GENL CONTRS NASHVILLE TENN	1,500	15	62	119	2
2923	07	BABCOCK + WILCOX CO POWER GENERATING DIV	3,400	34	31	112	1
4049	07	BEECH AIRCRAFT CORP KANSAS + COLO	6,450	37	00	218	4
4147	07	BELL AEROSPACE CORP BELL HELICOPTER OFFICE	1,200	37	74	553	1
4033	07	BETHLEHEM STEEL CORP SHIPBUILDING DEPT	5,800	37	00	320	4
2105	07	BROWN SHOE CO	6,450	31	00	188	4
2104	07	BROWN SHOE CO	4,650	31	00	334	4
2332	07	CARBORUNDUM CO ELECTRO MINERALS DIV	2,700	32	21	357	1
8781	07	ELECTRICAL CONTRS ASSN OF GREATER BOSTON INC	2,350	17	14	127	2
2962	07	FISHER CONTROLS CO MARSHALLTOWN	1,500	34	42	553	1
6811	07	FOOD FAIR STORES INC TAMPA	1,000	54	59	184	1
1429	07	GRAPHIC ARTS ASSN OF MICH INC	1,200	27	34	113	2
6062	07	GULF STATES UTILITIES CO 2286	2,200	49	70	127	4
1127	07	HAMILTON-COSCO CO HOUSEHOLD PRODS D COLUMBUS	1,000	25	32	500	1
1231	07	HAMMERMILL PAPER CO THILMANY PULP + PAPER DIV	1,350	26	35	100	1
8496	07	HEAVY CONSTRUCTORS ASSN OF GREATER KANSAS	1,200	16	40	129	2
8495	07	HEAVY CONSTRUCTORS ASSN OF GREATER KANSAS	1,500	16	40	143	2
4131	07	HOOVER BALL + BEARING CO STUBNITZ SPRING DIV	2,000	37	00	553	4
1117	07	I-A BEDDING INDUSTRY LA	1,000	25	93	205	3
7969	07	I-A TELEVISION VIDEOTAPE AGMT SYNDICATION	8,000	78	00	162	3
3273	07	INGERSOLL-RAND CO PAINTED POST	2,000	35	21	347	1
4091	07	INTL HARVESTER SOLAR DIVISION SAN DIEGO	2,000	37	93	218	1
2942	07	MIRRO ALUMINUM CO MANITOWOC + TWO RIVERS	1,900	34	35	335	1
1637	07	MONSANTO CO SPRINGFIELD PLANT	1,300	28	14	347	1
4108	07	NEWPORT NEWS SHIPBUILDING + DRY DOCK CO	15,000	37	54	500	1
5017	07	NIAGARA FRONTIER TRANSIT SYSTEM BUFFALO	1,000	41	21	197	2
16	07	OLIN CORP NEW HAVEN	2,000	19	16	218	1
321	07	SEAGRAM JOSEPH E + SONS + HUNTING CREEK CORP	3,000	20	00	126	4
6535	07	SEARS ROEBUCK + CO SEATTLE CATALOG ORDER PLT	1,500	53	91	531	1
1013	07	ST REGIS PAPER CO	1,200	24	81	119	4
4115	07	TODD SHIPYARD CORP BROOKLYN	1,000	37	21	320	1
2909	07	TRUE TEMPER CORP OHIO NY W VA	1,550	34	00	335	4
Total: 34 agreements-----			97550				
August							
8610	08	AIRCONDITIONG REFRIG CONTRS ASSN OF SO CAL	1,600	17	93	170	2
6000	08	ALABAMA POWER CO ALABAMA	5,000	49	63	127	4
4098	08	AM SHIP BUILDING CO	1,000	37	00	100	4
4	08	BENDIX CORP KANSAS CITY DIV	3,900	19	43	218	1
803	08	CLUETT PEABODY + CO INC ARROW CO DIV	8,500	23	00	305	4
8672	08	CONTRACTING PLUMBERS ASSN OF BROOKLYN + QUEEN	2,800	17	21	170	2
1250	08	DELAWARE VALLEY SET-UP BOX CLUB	1,400	26	23	176	2
4417	08	DUPONT EI DE NEMOURS AND CO PHOTO PRODS DEPT	2,300	38	22	121	1
3210	08	FAIRBANKS MORSE INC SUBS OF COLT BELOIT	1,700	35	35	335	1
8794	08	GENL CONTRS LABORERS ASSN HONOLULU	1,000	15	95	119	2
4073	08	GENL DYNAMICS CORP FT WORTH	15,500	37	74	218	1
7107	08	GOLDEN GATE RESTAURANT ASSN SAN FRAN	12,500	58	93	145	2
869	08	GOSSARD H W CO INDIANA + MICHIGAN	2,200	23	30	134	1
3236	08	HARNISCHFEGER CORP MAIN + WEST ALLIS PLANTS	2,300	35	35	335	4
3337	08	HERCULES ENGINES INC CANTON	1,400	35	31	553	1
804	08	I-A COTTON GARMT + ALLIED INDUSTRIES PHILA	3,500	23	23	305	3
3724	08	LEVITON MFG CO INC	1,800	36	21	127	4
806	08	MANHATTAN SHIRT CO	4,000	23	00	305	4

See footnotes at end of table.

Table 8. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by month of expiration¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
August—Continued							
4106	08	MARYLAND SHIPBUILDING + DRYDOCK CO	2,200	37	52	320	1
8708	08	MECH CONTRS DIST OF COLUMBIA INC	1,000	17	53	170	1
8707	08	MECHANICAL CONTRS ASSN OF BOSTON INC 537	1,750	17	14	170	2
8691	08	MECHANICAL CONTRS DISTRICT OF COLUMBIA ASSN	1,500	17	50	170	2
855	08	MENS + BOYS LEISUREWEAR ASSN INC + 1 OTH	6,000	23	20	305	2
1243	08	METRO RIGID PAPER BOX MFRS ASSN INC	2,300	26	21	176	2
808	08	METRO SPORTSWEAR + LEATHER MFG ASSN NYC	4,000	23	21	305	2
2584	08	N J ZINC CO PALMERTON	1,300	33	23	335	1
8530	08	NATL ELECTRICAL CONTRS PHILA	1,500	17	23	127	2
8535	08	NATL ELECTRICAL CONTRS ORANGE COUNTY	2,000	17	93	127	2
3264	08	NORTH AMERICAN ROCKWELL TMM DIV READING	3,900	35	23	335	1
2948	08	POWELL WM CO CINN	1,300	34	31	335	4
810	08	PUBLIX SHIRT CORP PA TENN + GA	1,550	23	00	305	4
6907	08	RETAIL APPAREL MERCHANTS ASSN SALESMEN	3,000	56	21	305	2
8796	08	SHEET METAL AIR CONDITIONING CONTRS ASSN DC	1,100	15	50	187	2
4608	08	SPAULDING A G + BROS INC CHICOPEE	1,150	39	14	112	1
1106	08	UPHOLSTERED FURN MFRS ASSN LU 76	2,000	25	21	312	2
1272	08	US PLYWOOD CHAMPION PAPERS INC CANTON MILL	1,800	26	56	176	1
Total: 36 agreements -----			111750				
September							
6701	09	ACME MARKETS INC DIV 7	2,200	54	22	184	4
3649	09	ADMIRAL CORPORATION	3,000	36	33	127	4
870	09	ALATEX INC ALABAMA + FLORIDA	3,100	23	00	305	4
6906	09	ASSOC MENS WEAR RETAILERS OF NY INC	2,000	56	21	332	2
24	09	AVCO CORP ORDNANCE DIV RICHMOND	1,000	19	32	127	1
3267	09	BUFFALO FORGE CO BUFFALO	1,150	35	21	335	1
348	09	CALIF BAKERY EMPLOYERS ASSN SACRAMENTO	4,000	20	93	531	2
5780	09	COLUMBIA BROADCASTING SYSTEM INC	1,300	48	00	127	4
4021	09	EATON YALE + TOWNE INC FULLER TRANSMISSON DIV	1,150	37	34	107	1
6816	09	FIRST NATL STORES INC NATICK 2	2,000	54	14	155	4
4150	09	FWD CORP P AND M CLINTONVILLE 815	1,100	37	35	107	1
1108	09	GENERAL FIREPROOFING CO YOUNGSTOWN	1,250	25	31	335	1
4074	09	GENL DYNAMICS CORP FT WORTH	2,200	37	74	163	1
373	09	GENL FOODS CORP JELL-O DOVER OPERATIONS	1,300	20	51	155	1
1610	09	HOOVER CHEMICAL CORP NIAGARA FALLS PLANT	1,250	28	21	500	1
7510	09	I-A HOTELS + MOTELS WASHINGTON DC	6,000	70	53	145	3
7413	09	I-A NEW YORK MOVIE THEATRES NYC	1,200	65	21	118	3
6815	09	I-A RETAIL MEAT CUTTERS CHICAGO LU 320	1,450	54	33	155	3
4161	09	I-A SHIPYARD AGREEMENT	1,000	37	93	100	3
8323	09	KAISER STEEL CORP EAGLE MOUNTAIN	1,000	10	93	600	1
270	09	KELLOGG CO MASTER AGMT	5,150	20	00	208	4
3335	09	MAREMONT CORP NEW ENGLAND DIV	3,000	35	11	337	1
28	09	MASON + HANGER-SILAS CO INC BURLINGTON	3,400	19	42	218	4
3321	09	MORSE CHAIN CO ITHACA	1,050	35	21	218	1
8763	09	NATL ELEC CONTRS WIREMEN AGMT SO FLA CHAPTER	1,600	17	59	127	2
8838	09	PAINTING + DECORATING CONTRS OF AM TRI-CNTY	2,500	17	59	164	2
243	09	PET INC DAIRY DIVISION	1,700	20	00	531	4
7516	09	PHILA HOTEL-MOTEL INN ASSN	2,500	70	23	145	2
1020	09	PRESTIGE STRUCTURES INC CHARLOTTE	1,000	24	34	100	1
7404	09	PRUDENTIAL INSURANCE CO OF AM	17,500	63	00	238	4
6909	09	RETAIL APPAREL MERCHANTS ASSN	3,000	56	21	305	2
6908	09	RETAIL APPAREL MERCHANTS ASSN	2,500	56	21	305	2
3607	09	ROPER CORP KANKAKEE DIV KANKAKEE	1,050	36	33	600	1
7118	09	SAN JOAQUIN VALLEY HOTEL REST + TAVERN ASSN	1,700	58	93	145	2
7133	09	SHATTUCK FRANK G CO NYC	2,300	58	21	145	1
7120	09	ST PAUL ON-SALE LIQUOR DEALERS ASSN ST PAUL	1,300	58	41	145	2
272	09	STALEY A E MFG CO DECATUR	1,850	20	33	107	1
1686	09	TENN CORP US PHOSPHORIC PRODUCTS DIV TAMPA	1,050	28	59	121	1
1443	09	WASHINGTON PUBLISHERS ASSN WASH DC 101	1,000	27	53	204	2
Total: 39 agreements -----			93800				
October							
3765	10	AM STANDARD INC SWISSVALE CLERICAL + TECH	1,350	36	23	484	1
3705	10	AM STANDARD INC SWISSVALE PROD + MAINT	1,100	36	23	484	1
4122	10	AM STANDARD INC WILMERDING	2,300	37	23	484	1
875	10	BAYLY MFG CO	1,500	23	00	305	4
3316	10	BIRDSBORO CORP + 1 OTH BIRDSBORO + READING	1,000	35	23	335	4
5009	10	D C TRANSIT SYSTEM WASH VA MD COACH CO	2,400	41	53	197	4
277	10	FEDERATION OF NEW ENGLAND BAKERY EMPLOYERS	2,000	20	10	531	2
6757	10	FIRST NATL STORES INC	1,600	54	20	155	4
6714	10	FOOD FAIR STORES INC	1,250	54	20	184	4
6092	10	GAS SERVICE CO KANS + OKLA + MO	1,000	49	00	455	4
3717	10	GENL DYNAMICS CORP STROMBERG-CARLSON ROCHSTR	2,500	36	21	347	1

See footnotes at end of table.

Table 8. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by month of expiration¹—Continued

AGREE- MENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
October—Continued							
2324	10	GENL REFRACTORIES CO	1,100	32	00	455	4
5791	10	GENL TELEPHONE CO OF ILLINOIS PLANT DEPT	1,600	48	33	127	4
2965	10	GRINNELL CORP COLUMBIA	1,200	34	23	161	1
8	10	HUGHES AIRCRAFT CO TUCSON DIV	1,200	19	86	218	1
622	10	I-A PLAIN DYE + MACHINE PRINT CO	6,500	22	00	337	3
6784	10	I-A RETAIL BAKING INDUSTRY CHICAGO AREA	1,200	54	33	184	3
637	10	I-A SCREEN PRINT + SCREEN MAKERS	1,000	22	00	337	3
850	10	INFANT + JUVENILE MFRS ASSN INC	5,000	23	21	305	2
5775	10	ITT WORLD COMMUNICATIONS NATL LINE TRAF UNIT	1,000	48	00	346	4
3766	10	KELVINATOR INC LOCAL 206	1,400	36	34	553	4
4105	10	LITTON IND INGALLS SHIPBLDG DIV PASCAGOULA	4,750	37	64	600	1
27	10	OLIN CORP ENERGY SYSTEMS D INDIANA ARMY AMM	14,550	19	32	100	1
3212	10	OUTBOARD MARINE CORP JOHNSON MOTORS DIV	3,000	35	33	500	1
7416	10	PRUDENTIAL INSURANCE CO OF AM	2,000	63	00	414	4
2918	10	SCOVILL MANUFACTURING CO WATERBURY	3,300	34	16	553	4
1618	10	UNION CARBIDE CORP NUCLEAR D OAK RIDGE 3 288	1,000	28	62	357	1
5249	10	UNITED PARCEL SERVICE	1,600	42	93	531	4
2974	10	WIRE + METAL PRODS MFRS GUILD INC NYC	1,800	34	21	531	2
Total: 29 agreements -----			71200				
November							
4611	11	ARMSTRONG CORK CO LANCASTER FLOOR PLANT	1,600	39	23	333	1
1671	11	ATLAS CHEMICAL INDUSTRIES INC CHATTANOOGA	1,300	28	62	455	1
2341	11	DANA CORP VICTOR GASKET + SEAL DIVS CHI	1,000	32	33	553	1
2106	11	FLORSHEIM SHOE CO PRODUCTION EMPLS CHICAGO	1,100	31	33	334	1
3692	11	GENL INSTRUMENT CORP FW SICKLES DIV CHICOPPEE	1,200	36	14	127	1
3704	11	GLOBE-UNION INC MILWAUKEE	2,000	36	35	107	1
1430	11	GRAPHIC ARTS ASSN OF DELAWARE VALLEY	1,200	27	51	204	2
8328	11	HOMESTAKE MINING CO BLACK HILLS OPERATION	1,500	10	45	335	1
5788	11	I-A COMMERCIAL RADIO BROADC NBC ABC CBS MBS	22,000	48	00	102	3
6083	11	I-A INDUSTRIAL REFUSE COLLECTING CONTRS NY	2,000	49	21	531	3
634	11	I-A KNIT GOODS AGMT CLEVELAND	1,400	22	31	134	3
5790	11	I-A LOCAL TV CODE FAIR PRAC + REGIONAL SCHDLE	8,000	48	93	102	3
7709	11	I-A MASTER CONTRACT LAUNDRY INDUSTRY	15,000	72	20	305	3
6052	11	I-A NATURAL GAS UTILITY COS KY + W VA	1,000	49	00	357	3
5785	11	I-A NETW TV BROADCASTING	23,000	48	00	102	3
5787	11	I-A TRANSCRIPTIONS	23,000	48	00	102	3
5786	11	I-A TV RECORDED COMMERCIALS CONTRACT	23,000	48	00	102	3
7958	11	I-A 1969 COMMERCIALS CONTRACT NATL AGMT	22,000	78	93	102	3
4424	11	JOHNSON + JOHNSON CHICAGO	1,600	38	33	337	1
6067	11	LOUISVILLE GAS + ELECTRIC CO LOUISVILLE	2,250	49	61	500	1
10	11	MARTIN-MARIETTA CORP 3 PLANTS INTER	4,000	19	00	553	4
2973	11	NORRIS INDUSTRIES INC VERNON PLANT LA	1,900	34	93	553	1
18	11	OLIN MATHIESON CHEMICAL CORP EAST ALTON	5,000	19	33	218	1
1416	11	PRINTING INDUSTRIES OF NO CALIF LU 280	2,500	27	93	242	2
3640	11	SINGER CO ELIZABETH	2,300	36	22	347	1
7121	11	UNITED RESTAURANT LIQUOR DEALERS OF MANHATTAN	1,000	58	21	145	2
1233	11	WESTVACO CORP	3,450	26	00	230	4
Total: 27 agreements -----			175300				
December							
1602	12	AMERICAN CYANAMID CO BOUND BROOK LU 111	1,600	28	22	121	1
1814	12	ATLANTIC RICHFIELD CO NATION WIDE	3,700	29	00	357	4
1810	12	ATLANTIC RICHFIELD CO CALIF	1,600	29	93	357	4
256	12	CAMPBELL SOUP COMPANY LU 194	1,600	20	33	332	1
3653	12	EMERSON TELEVISION + RADIO CO JERSEY CITY	1,100	36	22	347	1
378	12	GWALTNEY INC	1,100	20	54	500	1
7415	12	I-A CEMETERIES	1,700	65	20	118	3
8661	12	I-A NATL TRANSIENT MEMBERS	5,000	17	00	112	3
2916	12	MFRS INDUS RELS ASSN	4,000	34	00	161	2
1809	12	MOBIL OIL CORP BEAUMONT REFINERY YARD UNIT	1,450	29	74	357	1
638	12	MONTGOMERY MILLS INC MONTGOMERY	1,150	22	23	337	1
5422	12	N Y SHIPPING ASSN PORT WATCHMENS AGMT N Y C	1,200	44	21	494	2
8679	12	PA HEAVY + HIGHWAY CONTRS BARGAINING ASSN	2,000	16	23	455	2
17	12	REMINGTON ARMS CO INC ILION	1,800	19	21	500	1
3346	12	SEEBURG CORP OF DELAWARE LU 743	1,150	35	33	531	1
1824	12	SHELL OIL CO	1,100	29	33	600	1
1813	12	SHELL OIL CO INTRASTATE	1,350	29	93	357	4
6030	12	SO CALIF EDISON CO LOS ANGELES LU 47	6,100	49	00	127	1
8784	12	SO ILL CONTRS ASSN-HWY CONSTRUCTION	1,850	15	33	129	2
3663	12	STEWART-WARNER CORP CHICAGO	2,600	36	33	127	1
2127	12	TANNERS ASSN OF FULTON COUNTY INC	1,000	31	21	305	2
1818	12	TEXACO INC PLT + TERML PORT ARTHUR	3,750	29	74	357	4
3256	12	WARNER + SWASEY CO 3 PLANTS CLEVE + SOLON	1,250	35	31	218	4
8692	12	WEST VA CONTRS BARG ASSN INC	2,000	16	55	455	2

See footnotes at end of table.

Table 8. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by month of expiration¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
December—Continued							
2116	12	WEYENBERG SHOE MFG CO MILWAUKEE LU 170	1,200	31	35	188	4
3749	12	ZENITH RADIO CORP SPRINGFIELD	2,350	36	43	127	1
Total: 26 agreements -----			54700				
AGREEMENTS, total -----				637; WORKERS, total----- 1,957,800			

¹ Based on agreements on file with the Bureau of Labor Statistics, excluding railroads, airlines and government agreements.

² See appendix A for abbreviations.

³ See appendix B for definitions of codes.

Table 9. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by industry¹

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
Metal mining							
8328	11	HOMESTAKE MINING CO BLACK HILLS OPERATION	1,500	10	45	335	1
8323	09	KAISER STEEL CORP EAGLE MOUNTAIN	1,000	10	93	600	1
8310	03	ST JOSEPH LEAD CO	1,350	10	43	335	4
Total: 3 agreements-----			3850				
Anthracite mining							
8312	03	ANTHRACITE COAL OPERATORS	8,000	11	23	454	1
Total: 1 agreement-----			8000				
Building construction—general contractors							
8818	06	ALLEN CONTR CO INC W DISNEY WORLD PROJECT ORL	1,000	15	59	600	4
8626	05	ALLIED CONSTRUCTION EMLRS ASSN INC MILWAUKEE	4,000	15	35	119	2
8559	04	ASSOC BLDG CONTRS OF COLORADO DEN + VICINITY	3,500	15	84	119	2
8637	04	ASSOC BLDG CONTRS OF COLORADO STWDE	6,500	15	84	143	2
8687	04	ASSOC BLDG CONTRS OF COLORADO + 2 OTHS	2,500	15	84	119	2
8754	06	ASSOC BRICK MASON CONTRS OF GREATER NY INC	2,000	15	21	143	2
8804	05	ASSOC BRICK MASON CONTRS OF GR NY INC TENDERS	4,000	15	21	143	2
8830	04	ASSOC CONTRS OF OHIO INC + 1 OTH	16,000	15	00	129	2
8488	06	ASSOC GENL CONTRS + KEYSTONE BLDG CONTRS ASSN	1,000	15	23	143	2
8421	03	ASSOC GENL CONTRS + HOME BUILDERS ASSN FLA	6,000	15	59	119	2
8633	05	ASSOC GENL CONTRS CINN DIV AND 2 OTHS	1,600	15	00	143	2
8743	03	ASSOC GENL CONTRS FLA WEST COAST CHAPTER	3,000	15	59	119	2
8735	03	ASSOC GENL CONTRS HOUSTON + GALVESTON	2,000	15	74	116	2
8728	03	ASSOC GENL CONTRS INC BATON ROUGE	1,300	15	72	129	2
8749	06	ASSOC GENL CONTRS INC GULFPORT	1,000	15	64	143	2
8454	07	ASSOC GENL CONTRS NASHVILLE TENN	1,500	15	62	119	2
8410	06	ASSOC GENL CONTRS OF MASS + 2 OTHS	4,350	15	14	119	2
8416	05	ASSOC GENL CONTRS OF AM DETROIT CHPTR + 1 OTH	8,000	15	34	143	2
8424	04	ASSOC GENL CONTRS OF MINN ST PAUL BLDRS DIV	8,000	15	41	129	2
8422	04	ASSOC GENL CONTRS OF MINN	1,500	15	41	115	2
8417	04	ASSOC GENL CONTRS OF AM SAN DIEGO CHAPTER	9,150	15	93	600	2
8650	04	ASSOC GENL CONTRS OF TOLEDO INC	1,300	15	31	143	2
8423	04	ASSOC GENL CONTRS OF MINN	10,000	15	41	119	2
8666	05	ASSOC GENL CONTRS OF AM DETROIT CHAPTER	15,000	15	34	119	2
8597	06	ASSOC GENL CONTRS OF AM ALASKA CHAPTER	2,300	15	94	100	2
8655	05	ASSOC GENL CONTRS OF AM DETROIT CHAPTER	1,900	15	34	129	2
8625	05	ASSOC GENL CONTRS OF AM INC MEMPHIS CHAP	2,000	15	62	119	2
8656	04	ASSOC GENL CONTRS OF AM INC MICH CHAP	2,200	15	34	129	2
8426	04	ASSOC GENL CONTRS OF MINN	7,000	15	41	143	2
8750	06	ASSOC GENL CONTRS OF AM INC MISS GULF COAST	1,400	15	64	119	2
8712	05	ASSOC GENL CONTRS OF AM DETROIT AND MICH	5,000	15	34	116	2
8779	04	ASSOC GENL CONTRS OF AM CHATTANOOGA CHAPTER	1,800	15	00	119	2
8823	05	ASSOC GENL CONTRS OF AM DETROIT CHPT	4,400	15	34	531	2
8793	06	ASSOC GENL CONTRS OF AM INC LAKE CHARLES CHAP	1,400	15	72	119	2
8701	04	ASSOC GENL CONTRS OF COLO INC	3,450	15	84	129	2
8787	06	ASSOC GENL CONTRS OF AM INC LAKE CHARLES CHAP	1,500	15	72	143	2
8858	06	ASSOC GENL CONTRS OF AM INC ALASKA CHAP 959	2,000	15	94	531	2
8767	04	ASSOC GENL CONTRS OF AM CENTRAL OHIO CHAPTER	2,700	15	31	143	2
8850	06	ASSOC GENL CONTRS OF MASS AND 3 OTHS	1,000	15	14	119	2
8588	05	ASSOC GENL CONTRS OKLA CHPT LU 1202	1,000	15	73	143	2
8589	05	ASSOC GENL CONTRS OKLA CHPT BLDRS DIV LU 943	1,050	15	73	119	2
8412	05	ASSOC GENL CONTRS SAN DIEGO CHPTR	3,500	15	93	129	2
8446	05	ASSOC GENL CONTRS WEST CENTRAL OHIO CHAPTER	1,300	15	31	119	2
8825	04	ASSOC GENL CONTRS WEST CENTRAL OHIO	2,000	15	31	143	2
8733	03	ASSOC GENL CONTRS 5 FLA CHPT + 1 OTHER	3,500	15	59	143	2
8456	04	BERGEN-PASSAIC MASTER BLDRS ASSN OF NJ	1,000	15	22	119	2
8803	05	BLDG CONTRS + MASON BLDRS ASSN OF GR NY	6,650	15	21	143	2
8620	05	BLDG CONTRS ASSN OF INDIANAPOLIS INC	2,600	15	32	119	2
8805	05	BLDG CONTRS EMLRS ASSN INC GR NYC	4,000	15	21	143	2
8617	05	BLDG TRADES EMPLOYERS ASSN COLUMBUS AREA	2,500	15	31	119	2
8404	05	BLDG TRADES EMLRS ASSN + ASSOC GENL CONTRS	18,000	15	14	143	2
8646	04	BLDG TRADES EMLRS ASSN OF ROCHESTER N Y	1,800	15	21	143	2
8662	06	BLDG TRADES EMLRS ASSN OF CENTRAL NY INC	1,000	15	21	143	2
8756	06	BLDG TRADES EMLRS ASSN OF LONG ISLAND INC	2,950	15	21	143	2
8774	04	BLDG TRADES EMLRS ASSN OF ROCHESTER N Y	1,600	15	21	119	2
8792	04	BLDG TRADES EMLRS ASSN ROCHESTER	1,000	15	21	115	2
8432	05	BLDRS ASSN OF CHICAGO CHICAGO	14,900	15	33	143	2
8434	05	BLDRS ASSN OF CHICAGO ILLINOIS	17,000	15	33	119	2
8766	03	BROWARD BLDRS EXCHANGE INC BROWARD CTY	4,000	15	59	119	2
8760	03	BROWARD BUILDERS EXCHANGE INC	2,500	15	59	143	2
8744	05	CALUMET BLDRS ASSN AGC 3 OTH IND + MICH	2,800	15	30	119	2
8439	04	CONSTRUCTION CONTRS COUNCIL OF WASH DC	5,500	15	50	119	2
8438	04	CONSTRUCTION CONTRS COUNCIL	1,100	15	50	129	2
8437	04	CONSTRUCTION CONTRS COUNCIL	9,000	15	50	143	2

See footnotes at end of table.

Table 9. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by industry¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
Building construction—general contractors—Continued							
8593	04	CONSTRUCTION EMLRS COMMITTEE OF CONN INC	1,000	15	16	129	2
8444	05	CONSTRUCTION INDUS EMLRS ASSN	2,100	15	21	119	2
8442	05	CONSTRUCTION INDUSTRY EMPLOYERS ASSN NY	1,000	15	21	116	2
8441	05	CONSTRUCTION INDUSTRY EMPLOYERS ASSN	2,950	15	21	143	2
8443	05	CONSTRUCTION INDUSTRY EMPLOYERS ASSN INC	2,100	15	21	129	2
8448	06	GENERAL CONTRACTORS ASSN NYC	3,300	15	21	143	2
8671	03	GENL CONTRS ASSN OF BRIDGEPORT INC L 665	1,000	15	16	143	2
8449	03	GENL CONTRS ASSN OF BRIDGEPORT	1,100	15	16	119	2
8794	08	GENL CONTRS LABORERS ASSN HONOLULU	1,000	15	95	119	2
8451	03	HARTFORD GENL CONTRS ASSN CONN	1,700	15	16	119	2
8835	03	HOME BLDRS + CONTRS ASSN OF PALM BEACH CNTY I	2,000	15	59	119	2
8757	06	I-A CARPENTERS NASSAU COUNTY + VICINITY	3,300	15	21	119	3
8764	05	INDUS CONTRS AND BLDRS ASSN OF IND AND 2 DTHS	1,600	15	32	116	2
8829	06	LONG ISLAND BLDRS INSTITUTE INC LABOR SEC	3,000	15	21	143	2
8457	04	MASTER BLDRS ASSOCIATION OF BERGEN COUNTY	1,050	15	22	115	2
8628	06	MASTER CARPENTERS ASSN + CEMENT LEAGUE	1,500	15	21	119	2
8765	05	OHIO CONTRS ASSN AND ASSOC GENL CONTRS	1,400	15	31	119	2
8643	04	PEORIA BLDG CONTRS + SUPPLIERS ASSN INC	1,200	15	33	143	2
8630	04	PEORIA BLDG CONTRS SUPPLIERS ASSN INC	1,100	15	33	119	2
8459	05	QUAD-CITY BUILDERS ASSN ILL + IOWA	1,500	15	00	119	2
8796	08	SHEET METAL AIR CONDITIONING CONTRS ASSN DC	1,100	15	50	187	2
8784	12	SO ILL CONTRS ASSN-HWY CONSTRUCTION	1,850	15	33	129	2
8623	04	TOLEDO BLDG CONGRESS INC 7 LUS	1,800	15	31	119	2
8821	05	WILL COUNTY CONTRS ASSN + 1 OTHER	1,050	15	33	119	2
8651	05	WYOMING CONTRS ASSN	1,000	15	00	116	2
Total: 89 agreements -----			308200				
Construction other than building construction—general contractors							
8746	05	ALLIED CONSTRUCTION EMLRS ASSN	1,000	16	35	129	2
8595	06	ASSOC GENL CONTRS AND CONSTR EMLRS ASSN TEX	7,000	16	74	143	2
8694	04	ASSOC GENL CONTRS OF MINNESOTA INC HWY + RR	7,500	16	40	143	2
8491	06	ASSOC GENL CONTRS OF AM MOBILE CHAPTER	7,000	16	00	600	2
8696	04	ASSOC GENL CONTRS OF MINN HGHWY RR + HVY	2,000	16	41	119	2
8473	04	ASSOC GENL CONTRS OF MINN HWY + HVY CONSTR	7,900	16	40	129	2
8695	04	ASSOC GENL CONTRS OF MINN HGHWY RR + HVY	3,500	16	41	531	2
8463	06	ASSOC GENL CONTRS UTAH CHAPTER	1,250	16	87	129	2
8472	06	ASSOC GENL CONTRS UTAH CHAPTER	1,050	16	87	119	2
8475	03	BLDG TRADES EMLRS ASSN OF WESTERN MASS	2,000	16	10	129	2
8731	06	BLDG TRADES EMLRS ASSN OF LI NASSAU + SUFFK	2,400	16	21	129	2
8723	03	EGYPTIAN CONTRS ASSN INC + 2 OTHERS SOUTH ILL	1,500	16	33	119	2
8801	05	GENL CONTRS ASSN LEHIGH VALLEY GENL SUB CONTR	1,350	16	23	143	2
8727	06	GENL CONTRS ASSN OF NY CITY	2,500	16	21	129	2
8495	07	HEAVY CONSTRUCTORS ASSN OF GREATER KANSAS	1,500	16	40	143	2
8496	07	HEAVY CONSTRUCTORS ASSN OF GREATER KANSAS	1,200	16	40	129	2
8834	02	I-A BLDG CONSTRUCTION AGMT	1,200	16	84	531	3
8627	06	I-A INDEPENDENT DOCKBUILDERS AGMT LU 1456	1,600	16	21	119	3
8499	05	I-A SOUTH CENTRAL EMPLOYERS FIELD CONST	5,500	16	00	112	3
8483	04	NEW ENG ROAD BUILDERS ASSN CONN	1,800	16	16	531	2
8480	03	NEW ENG ROAD BUILDERS ASSN INC CONN	3,300	16	16	129	2
8482	05	NEW ENG ROAD BUILDERS ASSN MASS	10,000	16	14	143	2
8462	04	OHIO CONTRACTORS ASSN OHIO W VA	2,000	16	00	531	2
8604	04	OHIO CONTRS ASSN + ASSOC GENL CONTRS O	10,000	16	31	143	2
8605	04	OHIO CONTRS ASSN + ASSOC GENL CONTRS O + KY	12,000	16	00	129	2
8789	04	OHIO CONTRS ASSN + ASSOC GENL CONTRS OHIO	1,500	16	31	531	2
8788	04	OHIO CONTRS ASSN + ASSOC GENL CONTRS O+ KY	1,500	16	00	168	2
8679	12	PA HEAVY + HIGHWAY CONTRS BARGAINING ASSN	2,000	16	23	455	2
8501	05	UNDERGROUND CONTRACTORS ASSN CHICAGO	1,000	16	33	143	2
8692	12	WEST VA CONTRS BARG ASSN INC	2,000	16	55	455	2
8819	04	WESTERN ILLINOIS CONTRS ASSN TAZEWELL COUNTY	1,000	16	33	143	1
Total: 31 agreements -----			107050				
Construction—special trade contractors							
8610	08	AIRCONDITIONG REFRIG CONTRS ASSN OF SO CAL	1,600	17	93	170	2
8577	06	ALLIED BLDG METAL INDUSTRIES	1,100	17	21	116	2
8578	06	ALLIED BLDG METAL INDUSTRIES NYC	1,150	17	21	116	2
8618	05	ALLIED CONSTRUCTION EMPLOYERS ASSN INC	1,000	17	35	116	2
8540	05	ALLIED CONSTRUCTION EMPLOYERS ASSN + 1 OTH	1,650	17	35	115	2
8560	04	ASSOC CONTRS OF ESSEX COUNTY	1,800	17	22	119	2
8562	03	ASSOC GENL CONTRACTORS BATON ROUGE	2,700	17	72	119	2
8579	07	ASSOC GENL CONTRS ST LOUIS AREA	1,650	17	43	116	2
8564	06	ASSOC GENL CONTRS ALASKA CHAPTER	2,000	17	94	119	2
8693	05	ASSOC GENL CONTRS OF AM DETROIT CHAPTER	3,000	17	34	100	2
8689	03	ASSOC GENL CONTRS OF AM INC BATON ROUGE	5,000	17	72	143	2
8566	05	ASSOC GENL CONTRS OF OHIO CINN DIV	3,500	17	00	119	2

See footnotes at end of table.

Table 9. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by industry¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
Construction—special trade contractors—Continued							
8555	05	ASSOC GENL CONTRS OF AM DETROIT CHPT + 2 OTHS	5,000	17	34	115	2
8504	06	ASSOC GENL CONTRS OF SO CALIF	3,000	17	93	170	2
8856	05	ASSOC GENL CONTRS OF AM CENTRAL OHIO	1,850	17	31	119	2
8563	06	ASSOC GENL CONTRS RHODE ISLAND CHAPTER	1,500	17	10	119	2
8541	03	ASSOC GENL CONTRS SO FLORIDA CHAPTR	1,300	17	59	115	4
8654	03	ASSOC PLUMBING HEATG + COOLING CONTRS CALIF	2,050	17	93	170	2
8580	05	ASSOC STEEL ERECTORS OF CHICAGO LU 1	2,650	17	33	116	2
8673	06	BLDG CONTRS + MASON BLDRS ASSN GR NY	2,800	17	21	128	2
8678	04	BLDG TRADES EMPLRS ASSN OF BOSTON + 2 OTHS	1,300	17	14	115	2
8547	05	BLDRS ASSN OF CHICAGO	1,900	17	33	168	2
8517	03	BLDRS ASSN OF KANSAS CITY MO	1,700	17	40	164	2
8554	04	CALIF CONFERENCE OF MASON CONTRS ASSN INC	1,850	17	93	115	2
8704	06	CEMENT LEAGUE	1,500	17	21	147	2
8705	06	CEMENT LEAGUE + METRO BLDG CONTRS ASSN NYC	5,050	17	21	143	2
8674	06	CEMENT LEAGUE NY	1,500	17	21	168	2
8548	06	CONTRACTING PLASTERERS ASSN OF GREATER NY	1,200	17	21	168	2
8672	08	CONTRACTING PLUMBERS ASSN OF BROOKLYN + QUEEN	2,800	17	21	170	2
8549	06	DETROIT MASON CONTRS ASSN DETROIT CHPT	2,300	17	34	115	2
8781	07	ELECTRICAL CONTRS ASSN OF GREATER BOSTON INC	2,350	17	14	127	2
8550	06	EMPLOYING METALLIC FURRING + LATHING ASSN NY	2,800	17	21	147	2
8799	05	GREAT LAKES FABRICATORS AND ERECTORS ASSN	2,500	17	34	116	2
8657	04	GREATLAKES FABRICATORS + ERECTORS ASSN	1,600	17	34	129	2
8508	03	GULF COAST PIPING CONTRS ASSN + 2 OTHER	2,200	17	74	170	2
8700	06	I-A EXCAVATING CONTRACT	1,000	17	21	531	3
8509	05	I-A LABOR MGMT AGMT PLUMBING + PIPEFITTING	4,000	17	00	170	3
8571	05	I-A MILLWRIGHT CONVEYOR + MACHINE ERECTOR	1,050	17	34	119	3
8661	12	I-A NATL TRANSIENT MEMBERS	5,000	17	00	112	3
8720	06	IRON LEAGUE OF NEW YORK INC	1,300	17	21	129	2
8675	06	MECH CONTR ASSN OF N Y INC	4,200	17	21	170	2
8708	08	MECH CONTRS DIST OF COLUMBIA INC	1,000	17	53	170	1
8669	03	MECHANICAL CONTRS ASSN OF NEW MEXICO INC	1,100	17	85	170	2
8739	04	MECHANICAL CONTRS ASSN OF PHILA INC	2,000	17	23	170	2
8707	08	MECHANICAL CONTRS ASSN OF BOSTON INC 537	1,750	17	14	170	2
8738	04	MECHANICAL CONTRS ASSN OF PHILA INC	1,800	17	23	170	2
8598	05	MECHANICAL CONTRS CHI ASSN ILL + IND	8,000	17	30	170	2
8691	08	MECHANICAL CONTRS DISTRICT OF COLUMBIA ASSN	1,500	17	50	170	2
8507	05	METRO DETROIT PLUMB CONTR ASSN + 2 OTHERS	2,400	17	34	170	2
8677	05	METRO DETROIT PLUMBING + MECHANICAL CONTRS	1,800	17	34	170	2
8852	05	MINN ASSN OF PLUMBING CONTRS INC LU 15	1,000	17	41	170	2
8528	05	NATL ELEC CONTRS ASSN OF DETROIT SOUTHE MICH	3,500	17	34	127	2
8690	04	NATL ELEC CONTRS ASSN ST PAUL CHAPTER LU 110	1,500	17	41	127	2
8536	05	NATL ELEC CONTRS ASSN PUGET SOUND CHPT LU 46	1,650	17	91	127	2
8531	05	NATL ELEC CONTRS ASSN SOUTHEAST TEXAS CHAPTER	2,000	17	74	127	2
8806	02	NATL ELEC CONTRS ROCKY MOUNTAIN CHAPTER	1,300	17	84	127	2
8763	09	NATL ELEC CONTRS WIREMEN AGMT SO FLA CHAPTER	1,600	17	59	127	2
8755	04	NATL ELECTRICAL CONTRS INSIDE WIREMEN BUFFALO	1,000	17	21	127	2
8532	05	NATL ELECTRICAL CONTRS INSIDE WIREMENS AGMT	5,600	17	93	127	2
8535	08	NATL ELECTRICAL CONTRS ORANGE COUNTY	2,000	17	93	127	2
8530	08	NATL ELECTRICAL CONTRS PHILA	1,500	17	23	127	2
8584	03	NATL ELEVATOR MFG INDUSTRY INC INTERSTATE	16,000	17	00	128	2
8526	04	PAINTING + DECORATING CONTRS OF AM MINN CHAP	1,200	17	41	164	2
8520	06	PAINTING + DECORATING EMPLOYERS ASSN BOSTON	1,300	17	14	164	2
8524	05	PAINTING + DECORATING CONTRS OF AM INC MICH	3,250	17	34	164	2
8838	09	PAINTING + DECORATING CONTRS OF AM TRI-CNTY	2,500	17	59	164	2
8521	04	PAINTING AND DECORATING CONTRS OF WESTCHESTER	1,000	17	00	164	2
8506	05	PLUMBING AND AIR CONDITION CONTRS OF ARIZ	2,000	17	86	170	2
8512	05	PLUMBING CONTRS ASSN OF CHICAGO AND COOK CNTY	5,600	17	33	170	2
8683	06	PLUMBING HEAT + PIPING EMPLRS COUNCIL	1,000	17	93	170	2
8513	06	PLUMBING-HEATING + PIPING EMPLRS SO CALIF	6,000	17	93	170	2
8833	04	PLUMBING-HEATING PIPING EMPLRS NO CALIF	1,600	17	93	170	2
8572	04	ROOFING AND SHEET METAL CONTRS ASSN	1,750	17	00	187	2
8576	06	SHEET METAL + AIR COND CONTRS ASSN SO CALIF	3,800	17	93	187	2
8514	06	SHEET METAL + AIR CONDITIONG CONTRS ASSN	1,250	17	43	187	2
8575	06	SHEET METAL CONTRS ASSN OF NYC + 1 OTHER	3,400	17	21	187	2
8758	03	STEEL ERECTORS ASSN BALT	1,000	17	52	116	2
8609	05	VENTILATING AND AIR CONDITG CONTRS AND 2 OTHS	5,200	17	33	187	2
8585	06	WRECKING CONTRS ASSN OF NYC	1,050	17	21	143	2
Total: 79 agreements -----			198300				
Ordnance and accessories							
24	09	AVCO CORP ORDNANCE DIV RICHMOND	1,000	19	32	127	1
4	08	BENDIX CORP KANSAS CITY DIV	3,900	19	43	218	1
38	04	DAY + ZIMMERMANN INC LONE STAR DIV	8,450	19	74	600	1
21	06	GENL DYNAMICS CORP POMONA	3,000	19	93	218	1

See footnotes at end of table.

Table 9. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by industry¹—Continued

AGREE- MENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
Ordnance and accessories—Continued							
7	03	GENL DYNAMICS CORP CONVAIR DIV	8,000	19	00	218	4
8	10	HUGHES AIRCRAFT CO TUCSON DIV	1,200	19	86	218	1
10	11	MARTIN-MARIETTA CORP 3 PLANTS INTER	4,000	19	00	553	4
28	09	MASON + HANGER-SILAS CO INC BURLINGTON	3,400	19	42	218	4
32	03	NORRIS INDUSTRIES INCORPORATED RIVERBANK	1,050	19	93	218	1
27	10	OLIN CORP ENERGY SYSTEMS D INDIANA ARMY AMM	14,950	19	32	100	1
29	03	OLIN CORP ENERGY SYSTEMS DIV BARABOO	2,600	19	35	101	1
16	07	OLIN CORP NEW HAVEN	2,000	19	16	218	1
18	11	OLIN MATHIESON CHEMICAL CORP EAST ALTON	5,000	19	33	218	1
19	02	REMINGTON ARMS CO INC BRIDGEPORT WORKS	1,200	19	16	500	1
17	12	REMINGTON ARMS CO INC ILION	1,800	19	21	500	1
Total: 15 agreements -----			61150				
Food and kindred products							
348	09	CALIF BAKERY EMPLOYERS ASSN SACRAMENTO	4,000	20	93	531	2
379	05	CALIF BAKERY EMPLRS ASSN SAN FRANCISCO	1,300	20	93	108	2
255	03	CAMPBELL SOUP CO CAMDEN	2,500	20	22	155	1
256	12	CAMPBELL SOUP COMPANY LU 194	1,600	20	33	332	1
302	06	CONFECTIONERS INDUS RELS BOARD INC NY + NJ	4,500	20	20	108	2
265	06	CPC INTERNATIONAL INC CORN INDUSTRIAL DIV	3,500	20	00	357	4
349	03	DAIRY EMPLRS LABOR COUNCIL MASTER + SUPPS	1,600	20	91	531	2
251	01	DEL MONTE CORP MIDWEST DIV ILL	1,900	20	33	332	4
277	10	FEDERATION OF NEW ENGLAND BAKERY EMPLOYERS	2,000	20	10	531	2
373	09	GENL FOODS CORP JELL-O DOVER OPERATIONS	1,300	20	51	155	1
268	03	GENL MILLS INC INTERSTATE	3,500	20	00	208	4
328	05	GREAT WESTERN SUGAR CO	1,000	20	00	531	4
230	04	GREATER PITTS MILK DEALERS ASSN	2,200	20	23	531	2
378	12	GWALTNEY INC	1,100	20	54	500	1
296	04	HOLLY SUGAR CORP COLO MONT TEX + WYO	1,850	20	00	208	4
262	01	I-A PINEAPPLE COS HONOLULU	5,700	20	95	480	3
269	03	INTL MILLING CO INTERS	1,000	20	00	208	4
270	09	KELLOGG CO MASTER AGMT	5,150	20	00	208	4
316	04	NATL DISTILLERS + CHEMICAL CORP	2,200	20	00	126	4
350	05	NESTLE CO INC FULTON	1,100	20	21	500	1
278	04	NEWARK AREA BAKERY EMPLRS LABOR COUNCIL	1,500	20	22	531	2
283	04	NYC BAKERY EMPLOYERS LABOR COUNCIL	1,450	20	21	531	2
243	09	PET INC DAIRY DIVISION	1,700	20	00	531	4
271	03	PILLSBURY CO INTERSTATE	2,600	20	00	208	4
380	02	SEABROOK FARMS INC	1,000	20	22	155	1
321	07	SEAGRAM JOSEPH E + SONS + HUNTING CREEK CORP	3,000	20	00	126	4
272	09	STALEY A E MFG CO DECATUR	1,850	20	33	107	1
300	01	SUGAR COMPANIES NEGOT COMM	10,000	20	95	480	2
288	06	SUNSHINE BISCUITS INC SAYREVILLE	1,100	20	22	108	1
290	05	WHOLESALE BAKERS GROUP MACHINE SHOP	2,400	20	93	108	2
Total: 30 agreements -----			75600				
Textile mill products							
627	04	AM THREAD CO WILLIMANTIC MILLS	1,200	22	16	337	1
608	04	BATES MFG CO 3 DIVS INTRA LEWISTON + AUGUSTA	2,900	22	11	337	4
600	04	BERKSHIRE HATHAWAY INC NEW BEDFORD	1,200	22	14	337	1
604	05	ERWIN MILLS INC DURHAM	1,300	22	56	202	4
612	06	FIELDCREST MILLS INC NC + VA 5 LOCS	5,500	22	50	337	4
634	11	I-A KNIT GOODS AGMT CLEVELAND	1,400	22	31	134	3
622	10	I-A PLAIN DYE + MACHINE PRINT CO	6,500	22	00	337	3
637	10	I-A SCREEN PRINT + SCREEN MAKERS	1,000	22	00	337	3
619	06	KNITTED OUTERWEAR MFGRS ASSN PHILADELPHIA	7,800	22	23	134	2
638	12	MONTGOMERY MILLS INC MONTGOMERY	1,150	22	23	337	1
623	04	ROCK HILL PRINTING + FINISHING CO	2,450	22	57	337	1
615	04	WEST POINT PEPPERELL INC BIODEFORD	1,450	22	11	337	1
12	Total: 12 agreements -----		33850				
Apparel and other finished products made from fabrics and similar materials							
870	09	ALATEX INC ALABAMA + FLORIDA	3,100	23	00	305	4
837	06	ALLIED UNDERWEAR ASSN INC NY	6,000	23	21	134	1
853	02	ASSOC FUR MANUFACTURERS INC	6,500	23	21	155	2
813	02	ASSOC GARMENT INDUSTRIES OF ST LOUIS	2,000	23	00	134	2
875	10	BAYLY MFG CO	1,500	23	00	305	4
803	08	CLUETT PEABODY + CO INC ARROW CO DIV	8,500	23	00	305	4
845	06	EMPIRE STATE CLOTH HAT + CAP MFRS ASSN INC	1,150	23	21	142	1
869	08	GOSSARD H W CO INDIANA + MICHIGAN	2,200	23	30	134	1
804	08	I-A COTTON GARMT + ALLIED INDUSTRIES PHILA	3,500	23	23	305	3
850	10	INFANT + JUVENILE MFRS ASSN INC	5,000	23	21	305	2
821	04	KANSAS CITY GARMENT MFRS ASSN COAT + SUIT	1,500	23	43	134	2
839	06	LINGERIE MFRS ASSN OF NY INC	14,000	23	21	134	2

See footnotes at end of table.

Table 9. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by industry¹—Continued

AGREE- MENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
Apparel and other finished products made from fabrics and similar materials—Continued							
878	02	LOGAN JONATHAN INC	4,500	23	00	134	4
806	08	MANHATTAN SHIRT CO	4,000	23	00	305	4
855	08	MENS + BOYS LEISUREWEAR ASSN INC + 1 OTH	6,000	23	20	305	2
808	08	METRO SPORTSWEAR + LEATHER MFG ASSN NYC	4,000	23	21	305	2
842	06	NEGLIGEE MFRS ASSN OF NY INC	14,000	23	21	134	2
833	01	PHILA APPAREL PRODUCERS ASSN	10,000	23	23	134	4
809	06	PHILLIPS-VAN HEUSEN CORP	1,250	23	23	133	4
857	02	PLASTIC SOFT MATERIALS MFRS ASSN INC NY	5,000	23	21	134	2
810	08	PUBLIX SHIRT CORP PA TENN + GA	1,550	23	00	305	4
873	06	UNITED UNDERWEAR CONTRS ASSN + 1 OTH	4,500	23	21	134	2
Total: 22 agreements -----			109750				
Lumber and wood products, except furniture							
1001	03	BRUCE E L CO MISS ILL TENN ARK + TEX	2,300	24	00	119	4
1019	05	GEORGIA-PACIFIC CORP PLYWOOD PLANT-DOOR PLANT	1,650	24	57	312	4
1008	03	NATL HOMES CORP LAFAYETTE + NEW ALBANY	1,000	24	32	119	4
1004	05	POTLATCH FORESTS INC MASTER AGMT	2,600	24	82	343	4
1020	09	PRESTIGE STRUCTURES INC CHARLOTTE	1,000	24	34	100	1
1005	05	SIMPSON TIMBER CO INTRA WASH	1,700	24	91	343	4
1009	06	SO CALIF LUMBER EMPLRS COUNCIL LA	1,200	24	93	119	2
1013	07	ST REGIS PAPER CO	1,200	24	81	119	4
1000	05	WEYERHAEUSER CO TIMBERLANDS DIV WOODS OPERS	1,050	24	91	343	1
1006	05	WEYERHAEUSER CO WOOD PRODS GROUP MILL OPERS	1,900	24	91	343	1
Total: 10 agreements -----			15600				
Furniture and fixtures							
1122	03	ALL STEEL EQUIPMENT AURORA	1,000	25	33	112	1
1108	09	GENERAL FIREPROOFING CO YOUNGSTOWN	1,250	25	31	335	1
1127	07	HAMILTON-COSCO CO HOUSEHOLD PRODS D COLUMBUS	1,000	25	32	500	1
1117	07	I-A BEDDING INDUSTRY LA	1,000	25	93	205	3
1118	06	INDUS REL COUNCIL OF FURNITURE MFRS SO CALIF	1,050	25	93	119	2
1126	06	INDUS RELS COUNCIL OF FURN MFRS IN SO CALIF	1,750	25	93	119	2
1110	04	LUMBER + MILL EMPLRS ASSN	2,300	25	93	119	2
1101	06	MAGNAVOX CO OF TENN JEFFERSON CITY	1,800	25	62	347	1
1106	08	UPHOLSTERED FURN MFRS ASSN LU 76	2,000	25	21	312	2
Total: 9 agreements -----			13150				
Paper and allied products							
1280	06	ARMSTRONG CORK CO MACON PLANT 461	1,200	26	58	120	1
1201	04	BOISE CASCADE CORP INTERNATIONAL FALLS	1,200	26	41	343	1
1204	06	BROWN CO AND BROWN NEW HAMPSHIRE INC LU 75	1,500	26	12	176	4
1200	04	CONSOL PAPERS INC AND CONSOVELD CORP WISC	2,850	26	35	100	4
1250	08	DELAWARE VALLEY SET-UP BOX CLUB	1,400	26	23	176	2
1225	06	ETHYL CORP OXFORD PAPER CO DIV RUMFORD	2,600	26	11	230	1
1231	07	HAMMERMILL PAPER CO THILMANY PULP + PAPER DIV	1,350	26	35	100	1
1211	06	HAMMERMILL PAPER CO ERIE	1,450	26	23	230	1
1217	05	KIMBERLY CLARK CORP NEENAH MILL	1,200	26	35	100	1
1243	08	METRO RIGID PAPER BOX MFRS ASSN INC	2,300	26	21	176	2
1254	05	PACKAGING CORP OF AM RITTMAN	1,100	26	31	176	1
1265	06	PHILADELPHIA CONTAINER ASSN	1,300	26	23	176	2
1274	04	ST REGIS PAPER CO BUCKSPORT MILL	1,000	26	11	100	1
1272	08	US PLYWOOD CHAMPION PAPERS INC CANTON MILL	1,800	26	56	176	1
1233	11	WESTVACO CORP	3,450	26	00	230	4
Total: 15 agreements -----			25700				
Printing, publishing, and allied industries							
1414	06	FRANKLIN ASSN OF CHICAGO	2,800	27	33	204	2
1430	11	GRAPHIC ARTS ASSN OF DELAWARE VALLEY	1,200	27	51	204	2
1429	07	GRAPHIC ARTS ASSN OF MICH INC	1,200	27	34	113	2
1418	04	GRAPHIC ARTS ASSN OF DELAWARE VALLEY INC	2,100	27	23	242	2
1416	11	PRINTING INDUSTRIES OF NO CALIF LU 280	2,500	27	93	242	2
1443	09	WASHINGTON PUBLISHERS ASSN WASH DC 101	1,000	27	53	204	2
Total: 6 agreements -----			10800				
Chemicals and allied products							
1644	03	ALLIED CHEMICAL CORP FIBERS DIV HOPEWELL	2,800	28	54	531	4
1602	12	AMERICAN CYANAMID CO BOUND BROOK LU 111	1,600	28	22	121	1
1643	01	AMERICAN CYANAMID CO LEDERLE LABS DIV	1,450	28	21	121	1
1671	11	ATLAS CHEMICAL INDUSTRIES INC CHATTANOOGA	1,300	28	62	455	1
1631	06	DOW CHEMICAL CO TEXAS DIV FREEPORT	1,000	28	74	600	1
1682	06	DOW CHEMICAL CO TEXAS DIV FREEPORT	2,600	28	74	129	1
1689	03	DUPONT EI DE NEMOURS + CO SPRAUCE PLANT	1,600	28	54	500	4
1604	01	DUPONT EI DE NEMOURS + CO DEEPWATER	4,700	28	22	500	4
1607	01	GAF CORP DYESTUFF + CHEMICAL DIV LINDEN	1,300	28	22	126	1

See footnotes at end of table.

Table 9. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by industry¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
Chemicals and allied products—Continued							
1684	06	HERCULES INC IMPERIAL COLOR GLEN FALLS	1,150	28	21	455	1
1610	09	HOOKER CHEMICAL CORP NIAGARA FALLS PLANT	1,250	28	21	500	1
1650	03	LEVER BROTHERS CO HAMMOND 7 336	1,200	28	32	357	1
1649	03	LEVER BROTHERS CO MASTER INTERSTATE	3,000	28	00	121	4
1637	07	MONSANTO CO SPRINGFIELD PLANT	1,300	28	14	347	1
1612	04	MONSANTO COMPANY JOHN F QUEENY PLT ST LOUIS	1,250	28	43	121	1
1614	03	NATL LEAD CO TITANIUM PIGMENT DIV ST LOUIS	1,100	28	43	164	4
1691	02	PPG INDUSTRIES INC CHEMICAL DIV LU 45	1,000	28	55	121	1
1653	06	SHERWIN-WILLIAMS COMPANY CHICAGO	1,200	28	33	357	1
1686	09	TENN CORP US PHOSPHORIC PRODUCTS DIV TAMPA	1,050	28	59	121	1
1641	05	UNION CARBIDE CORP CHEMICALS + PLASTIC DIV	1,400	28	22	500	1
1675	06	UNION CARBIDE CORP NUCLEAR DIV	1,000	28	62	100	1
1619	06	UNION CARBIDE CORP NUCLEAR DIV Y 12 PLANT	3,550	28	62	500	1
1618	10	UNION CARBIDE CORP NUCLEAR D OAK RIDGE 3 288	1,000	28	62	357	1
			Total: 23 agreements-----	38800			
Petroleum refining and related industries							
1814	12	ATLANTIC RICHFIELD CO NATION WIDE	3,700	29	00	357	4
1810	12	ATLANTIC RICHFIELD CO CALIF	1,600	29	93	357	4
1808	04	HUMBLE OIL + REFINING CO ENJAY CHEMICAL	1,900	29	74	500	1
1809	12	MOBIL OIL CORP BEAUMONT REFINERY YARD UNIT	1,450	29	74	357	1
1824	12	SHELL OIL CO	1,100	29	33	600	1
1813	12	SHELL OIL CO INTRASTATE	1,350	29	93	357	4
1818	12	TEXACO INC PLT + TERML PORT ARTHUR	3,750	29	74	357	4
			Total: 7 agreements-----	14850			
Leather and leather products							
2129	03	BLOCK CUT MFRS INC + FULTON CNTY GLOVE MFRS	1,800	31	21	305	2
2105	07	BROWN SHOE CO	6,450	31	00	188	4
2104	07	BROWN SHOE CO	4,650	31	00	334	4
2128	02	CRADDOCK-TERRY SHOE CORP LYNCHBURG	1,250	31	54	337	1
2106	11	FLORSHEIM SHOE CO PRODUCTION EMPLS CHICAGO	1,100	31	33	334	1
2117	03	FULTON COUNTY GLOVE MFRS INC	2,200	31	21	500	2
2125	03	SAMSONITE CORP DENVER	3,000	31	84	333	1
2127	12	TANNERS ASSN OF FULTON COUNTY INC	1,000	31	21	305	2
2116	12	WEYENBERG SHOE MFG CO MILWAUKEE LU 170	1,200	31	35	188	4
			Total: 9 agreements-----	22650			
Stone, clay, glass, and concrete products							
2334	02	GARLOCK INC MECH PROD DIV PALMYRA	1,100	32	21	218	1
2349	04	AM SAINT GOBAIN CORP PA + OKLA	1,000	32	00	314	4
2331	04	BARRE GRANITE ASSN	1,000	32	13	140	2
2332	07	CARBORUNDUM CO ELECTRO MINERALS DIV	2,700	32	21	357	1
2346	01	CORNING GLASS WORKS CHARLEROI	1,000	32	23	314	1
2308	01	CORNING GLASS WORKS CORNING	4,400	32	21	137	1
2341	11	DANA CORP VICTOR GASKET + SEAL DIVS CHI	1,000	32	33	553	1
2324	10	GENL REFRACTORIES CO	1,100	32	00	455	4
2348	05	GLASS MANAGEMENT ASSN INTRA	1,000	32	93	164	2
2339	05	OWENS-CORNING FIBERGLAS CORP NEWARK	1,700	32	31	135	1
2347	04	OWENS-CORNING FIBERGLAS CORP KANSAS CITY	1,000	32	47	600	1
2302	02	PPG INDUSTRIES INCORPORATED	7,700	32	00	314	4
			Total: 12 agreements-----	24700			
Primary metal industries							
2558	02	BUCKEYE STEEL CASTINGS CO COLUMBUS	1,350	33	31	335	1
2631	03	CERRO CORP COPPER + BRASS DIV PA	1,100	33	23	553	4
2634	04	HARVEY ALUMINUM INC TORRANCE	3,000	33	93	335	1
2647	03	HOWMET CORP REACTIVE METAL PRODUCTS DIV	1,800	33	34	553	1
2529	05	KEYSTONE CONSOLIDATED INDUSTRIES INC	2,500	33	33	500	1
2584	08	N J ZINC CO PALMERTON	1,300	33	23	335	1
2542	04	TAYLOR FORGE INC CICERO	1,200	33	33	500	1
2641	05	TRW INC METALS DIV	1,300	33	31	500	1
2548	02	UNION CARBIDE CORP MINING + METALS DIV ALLOY	1,000	33	55	357	1
			Total: 9 agreements-----	14550			
Fabricated metal products, except ordnance, machinery, and transportation equipment							
2945	01	AM CHAIN + CABLE CO INC PROD + MAINT	2,550	34	00	335	4
2912	01	AM STANDARD INC LOUISVILLE	1,700	34	61	600	1
2923	07	BABCOCK + WILCOX CO POWER GENERATING DIV	3,400	34	31	112	1
2960	02	EKCO FRANKLIN PARK + CHICAGO	1,100	34	33	531	4
2962	07	FISHER CONTROLS CO MARSHALLTOWN	1,500	34	42	553	1
2965	10	GRINNELL CORP COLUMBIA	1,200	34	23	161	1
2916	12	MFRS INDUS RELS ASSN	4,000	34	00	161	2
2942	07	MIRRO ALUMINUM CO MANITOWOC + TWO RIVERS	1,900	34	35	335	1

See footnotes at end of table.

Table 9. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by industry¹—Continued

AGREE- MENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
Fabricated metal products, except ordnance, machinery, and transportation equipment—Continued							
2973	11	NORRIS INDUSTRIES INC VERNON PLANT LA	1,900	34	93	553	1
2948	08	POWELL WM CO CINN	1,300	34	31	335	4
2918	10	SCOVILL MANUFACTURING CO WATERBURY	3,300	34	16	553	4
2977	05	STEEL FABRICATORS ASSN OF SOUTHERN CALIF	2,500	34	93	116	2
2909	07	TRUE TEMPER CORP OHIO NY W VA	1,550	34	00	335	4
2929	04	WALWORTH COMPANY BASIC AGMT	1,100	34	00	335	4
2976	06	WILLIAMS JH + CO BUFFALO	1,000	34	21	335	1
2974	10	WIRE + METAL PRODS MFRS GUILD INC NYC	1,800	34	21	531	2
Total: 16 agreements -----			31800				
Machinery, except electrical							
3200	03	ALCO ENGINE INC OFF + SHOP AGMT AUBURN	1,000	35	21	335	1
3313	04	AVCO CORP NEW IDEA DIV COLDWATER	1,250	35	31	335	1
3316	10	BIRDSBORO CORP + 1 OTH BIRDSBORO + READING	1,000	35	23	335	4
3267	09	BUFFALO FORGE CO BUFFALO	1,150	35	21	335	1
3345	02	CALIF METAL TRADES PRINTING MFG + SER D	1,050	35	93	218	2
3344	06	CHIC PNEUMATIC TOOL CO UTICA	1,800	35	21	100	1
3208	03	CUMMINS ENGINE CO INC COLUMBUS	5,600	35	32	500	4
3322	04	DANLY MACHINE CORP	1,250	35	33	455	1
3210	08	FAIRBANKS MORSE INC SUBS OF COLT BELOIT	1,700	35	35	335	1
3261	03	FMC CORP SAN JOSE	1,800	35	93	218	1
3236	08	HARNISCHFEGER CORP MAIN + WEST ALLIS PLANTS	2,300	35	35	335	4
3223	05	HEIL CO MILWAUKEE	1,000	35	35	335	4
3337	08	HERCULES ENGINES INC CANTON	1,400	35	31	553	1
3250	06	INGERSOLL RAND CO ATHENS	1,200	35	23	218	1
3273	07	INGERSOLL-RAND CO PAINTED POST	2,000	35	21	347	1
3353	06	KENAMETAL INC	1,050	35	23	553	4
3335	09	MAREMONT CORP NEW ENGLAND DIV	3,000	35	11	337	1
3242	02	MARION POWER SHOVEL CO MARION	1,000	35	31	335	1
3312	06	MIEHLE-GOSS-DEXTER INC GOSS CO DIV CHI	1,800	35	33	218	1
3321	09	MORSE CHAIN CO ITHACA	1,050	35	21	218	1
3211	04	NORBERG MFG CO MILWAUKEE	1,000	35	35	335	1
3264	08	NORTH AMERICAN ROCKWELL TMW DIV READING	3,900	35	23	335	1
3212	10	OUTBOARD MARINE CORP JOHNSON MOTORS DIV	3,000	35	33	500	1
3320	01	PAGE AIRCRAFT MAINTENANCE INC FORT RUCKER	2,000	35	63	218	1
3346	12	SEEBURG CORP OF DELAWARE LU 743	1,150	35	33	531	1
3277	03	SKF INDUSTRIES INC PHILADELPHIA	2,000	35	23	335	4
3317	06	SPERRY RAND CORP UNIVAC DIV UTICA	1,200	35	21	218	1
3256	12	WARNER + WASEY CO 3 PLANTS CLEVE + SOLON	1,250	35	31	218	4
3355	04	XEROX DATA SYSTEMS INC	1,500	35	93	218	1
Total: 29 agreements -----			50400				
Electrical machinery, equipment, and supplies							
3649	09	ADMIRAL CORPORATION	3,000	36	33	127	4
3705	10	AM STANDARD INC SWISSVALE PROD + MAINT	1,100	36	23	484	1
3765	10	AM STANDARD INC SWISSVALE CLERICAL + TECH	1,350	36	23	484	1
3755	05	CINCH MFG CO CHICAGO	1,050	36	33	186	4
3718	03	CROUSE-HINDS CO SYRACUSE	2,100	36	21	127	1
3738	04	ELECTRONICS SPECIALTY CO PORTLAND	1,050	36	92	218	1
3653	12	EMERSON TELEVISION + RADIO CO JERSEY CITY	1,100	36	22	347	1
3754	02	FEDDERS CORP EDISON MIDDLESEX COUNTIES	2,200	36	22	347	1
3717	10	GENL DYNAMICS CORP STROMBERG-CARLSON ROCHSTR	2,500	36	21	347	1
3692	11	GENL INSTRUMENT CORP FW SICKLES DIV CHICOPEE	1,200	36	14	127	1
3704	11	GLOBE-UNION INC MILWAUKEE	2,000	36	35	107	1
3713	04	GOULD NATL BATTERIES INC	1,500	36	00	127	4
3657	03	I-A PHONOGRAPH RECORD MFRS LABOR AGMT	3,000	36	00	162	3
3602	04	I-T-E CIRCUIT BREAKER CO	2,700	36	23	553	1
3766	10	KELVINATOR INC LOCAL 206	1,400	36	34	553	4
3724	08	LEVITON MFG CO INC	1,800	36	21	127	4
3620	06	RELIANCE ELECTRIC CO	1,550	36	31	347	4
3607	09	ROPER CORP KANKAKEE DIV KANKAKEE	1,050	36	33	600	1
3605	02	SANGAMO ELECTRIC CO SPRINGFIELD	1,200	36	33	500	1
3640	11	SINGER CO ELIZABETH	2,300	36	22	347	1
3622	03	STACKPOLE CARBON CO-3 LOC PA	2,700	36	23	347	4
3753	04	STANDARD KOLLSMAN INDUSTRIES INC	1,000	36	35	347	1
3663	12	STEWART-WARNER CORP CHICAGO	2,600	36	33	127	1
3757	02	UNIVERSAL MANUFACTURING CORP MENDENHALL	1,300	36	64	127	1
3665	06	ZENITH RADIO CORP CHICAGO	10,000	36	33	500	1
3749	12	ZENITH RADIO CORP SPRINGFIELD	2,350	36	43	127	1
Total: 26 agreements -----			55100				
Transportation equipment							
4116	03	ACF INDUSTRIES INC AM CAR + FOUNDRY DIV	1,650	37	00	335	4
4098	08	AM SHIP BUILDING CO	1,000	37	00	100	4

See footnotes at end of table.

Table 9. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by industry¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
Transportation equipment—Continued							
4122	10	AM STANDARD INC WILMERDING	2,300	37	23	484	1
4049	07	BEECH AIRCRAFT CORP KANSAS + COLO	6,450	37	00	218	4
4050	06	BELL AEROSPACE CORP BELL HELICOPTER DIV	6,600	37	74	553	4
4147	07	BELL AEROSPACE CORP BELL HELICOPTER OFFICE	1,200	37	74	553	1
4136	06	BELL AEROSPACE CORP BELL AEROSYSTEMS DIV	1,900	37	21	553	4
4033	07	BETHLEHEM STEEL CORP SHIPBUILDING DEPT	5,800	37	00	320	4
4060	02	CLEVITE CORP CLEVE GRAPHITE BRONZE DIV	1,550	37	31	354	1
4021	09	EATON YALE + TOWNE INC FULLER TRANSMISSON DIV	1,150	37	34	107	1
4150	09	FWD CORP P AND M CLINTONVILLE 815	1,100	37	35	107	1
4074	09	GENL DYNAMICS CORP FT WORTH	2,200	37	74	163	1
4073	08	GENL DYNAMICS CORP FT WORTH	15,500	37	74	218	1
4103	06	GENL DYNAMICS CORP—ELEC BOAT GROTON	8,200	37	16	100	1
4148	05	HARLEY DAVIDSON MOTOR CO INC MILWAUKEE	1,300	37	35	107	1
4131	07	HOOVER BALL + BEARING CO STUBNITZ SPRING DIV	2,000	37	00	553	4
4161	09	I-A SHIPYARD AGREEMENT	1,000	37	93	100	3
4091	07	INTL HARVESTER SOLAR DIVISION SAN DIEGO	2,000	37	93	218	1
4105	10	LITTON IND INGALLS SHIPBLDG DIV PASCAGOULA	4,750	37	64	600	1
4027	04	LUFKIN INDUSTRIES INC	1,400	37	74	100	1
4106	08	MARYLAND SHIPBUILDING + DRYDOCK CO	2,200	37	52	320	1
4083	01	MCDONNELL DOUGLAS CORP	16,500	37	43	218	1
4108	07	NEWPORT NEWS SHIPBUILDING + DRY DOCK CO	15,000	37	54	500	1
4121	05	PULLMAN INC PULLMAN—STANDARD DIV	1,050	37	32	181	1
4115	07	TODD SHIPYARD CORP BROOKLYN	1,000	37	21	320	1
4162	01	TODD SHIPYARD CORP GALVESTON	1,100	37	74	600	1
4123	05	UNITED AIRCRAFT CORP PRATT + WHITNEY DIV	4,000	37	16	553	1
4166	05	UNITED AIRCRAFT CORP NORDEN DIV 2 PLANTS	1,100	37	16	347	4
4094	01	UNITED AIRCRAFT CORP WEST PALM BEACH	2,050	37	59	218	1
4093	02	UNITED AIRCRAFT CORP SIKORSKY AIRCRAFT DIV	5,000	37	16	531	4
4095	04	UNITED AIRCRAFT CORP HAMILTON STANDARD DIV	4,500	37	16	218	1
4044	06	WHEELABRATOR TWIN INDUSTRIES CORP DIV BUFFAL	1,250	37	21	218	1
Total: 32 agreements-----			123800				
Professional, scientific, and controlling instruments; photographic and optical goods; watches and clocks							
4417	08	DUPONT EI DE NEMOURS AND CO PHOTO PRODS DEPT	2,300	38	22	121	1
4418	06	GAF CORP ANSCO DIV BINGHAMTON	1,900	38	21	121	4
4420	06	GENL TIME CORP WESTCLOCK DIV PERU	2,250	38	33	455	1
4421	05	HAMILTON WATCH CO LANCASTER	1,100	38	23	449	1
4424	11	JOHNSON + JOHNSON CHICAGO	1,600	38	33	337	1
Total: 5 agreements-----			9150				
Miscellaneous manufacturing industries							
4611	11	ARMSTRONG CORK CO LANCASTER FLOOR PLANT	1,600	39	23	333	1
4600	02	JEWELRY MFRS ASSN NJ NY + CONN	2,600	39	00	146	2
4608	08	SPAULDING A G + BROS INC CHICOPPEE	1,150	39	14	112	1
Total: 3 agreements-----			5350				
Local and suburban transit and interurban passenger transportation							
5001	06	ATLANTA TRANSIT SYSTEM INC	1,000	41	58	197	1
5009	10	D C TRANSIT SYSTEM WASH VA MD COACH CO	2,400	41	53	197	4
5036	02	GREYHOUND LINES INC WESTERN DIV INTERSTATE	5,000	41	00	197	4
5015	03	MILWAUKEE + SUBURBAN TRANSPORT CORP	1,400	41	35	197	1
5017	07	NIAGARA FRONTIER TRANSIT SYSTEM BUFFALO	1,000	41	21	197	2
5022	02	PUBLIC SERVICE COORDINATED TRANSPORT CO	4,500	41	22	197	1
Total: 6 agreements-----			15300				
Motor freight transportation and warehousing							
5249	10	UNITED PARCEL SERVICE	1,600	42	93	531	4
Total: 1 agreement-----			1600				
Water transportation							
5402	06	ATLANTIC + GULF COAST COS + AGENTS	8,000	44	00	321	2
5401	06	I-A DRY CARGO COMPANIES	4,400	44	00	319	3
5404	06	I-A STANDARD FREIGHTSHIP AGMT UNLICENS PERS	9,200	44	00	186	3
5400	06	I-A TANKER	2,200	44	00	319	3
5407	06	I-A TANKER CO INTERSTATE	5,000	44	00	321	3
5418	03	MARINE ASSOCIATION OF CHICAGO + INDEP EMPLRS	2,000	44	33	239	2
5422	12	N Y SHIPPING ASSN PORT WATCHMENS AGMT N Y C	1,200	44	21	494	2
5411	06	PACIFIC MARITIME ASSN	13,700	44	90	186	2
Total: 8 agreements-----			45700				
Communication							
5780	09	COLUMBIA BROADCASTING SYSTEM INC	1,300	48	00	127	4
5794	04	GENL TELE CO OF KENTUCKY	1,100	48	61	346	4
5717	04	GENL TELEPHONE CO OF INDIANA INC	1,900	48	32	346	4

See footnotes at end of table.

Table 9. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by industry¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
Communication—Continued							
5718	01	GENL TELEPHONE CO OF WISCONSIN	1,550	48	35	346	4
5721	02	GENL TELEPHONE CO OF CALIF	16,000	48	93	346	4
5715	06	GENL TELEPHONE CO OF PA SIX DEPTS	1,850	48	23	127	4
5791	10	GENL TELEPHONE CO OF ILLINOIS PLANT DEPT	1,600	48	33	127	4
5788	11	I-A COMMERCIAL RADIO BROADCAST NBC ABC CBS MBS	22,000	48	00	102	3
5790	11	I-A LOCAL TV CODE FAIR PRAC + REGIONAL SCHOL	8,000	48	93	102	3
5785	11	I-A NETW TV BROADCASTING	23,000	48	00	102	3
5787	11	I-A TRANSCRIPTIONS	23,000	48	00	102	3
5786	11	I-A TV RECORDED COMMERCIALS CONTRACT	23,000	48	00	102	3
5775	10	ITT WORLD COMMUNICATIONS NATL LINE TRAF UNIT	1,000	48	00	346	4
Total: 13 agreements			125300				
Electric, gas, and sanitary services							
6000	08	ALABAMA POWER CO ALABAMA	5,000	49	63	127	4
6001	03	ARIZONA PUBLIC SERVICE CO PHOENIX	1,250	49	86	127	1
6042	01	BOSTON GAS CO BOSTON + BRAintree	1,000	49	14	455	1
6061	06	DETROIT EDISON CO SE MICH	3,700	49	34	342	4
6092	10	GAS SERVICE CO KANS + OKLA + MO	1,000	49	00	455	4
6062	07	GULF STATES UTILITIES CO 2286	2,200	49	70	127	4
6016	05	HOUSTON LIGHTING AND POWER CO	2,000	49	74	127	4
6083	11	I-A INDUSTRIAL REFUSE COLLECTING CONTRS NY	2,000	49	21	531	3
6052	11	I-A NATURAL GAS UTILITY COS KY + W VA	1,000	49	00	357	3
6091	06	KANSAS CITY POWER + LIGHT CO	1,050	49	43	127	1
6067	11	LOUISVILLE GAS + ELECTRIC CO LOUISVILLE	2,250	49	61	500	1
6020	04	METRO EDISON CO	1,800	49	23	127	4
6021	03	NARRAGANSETT ELECTRIC CO	1,250	49	15	469	4
6068	05	NIAGARA MOHAWK POWER CORP	7,150	49	21	127	4
6024	05	PA ELECTRIC CO	1,750	49	23	127	4
6074	04	PEOPLES GAS LIGHT AND COKE CO CHICAGO	2,000	49	33	118	1
6026	05	POTOMAC ELECTRIC POWER CO WASHINGTON	3,000	49	53	500	1
6075	05	PUBLIC SERVICE CO OF COLORADO	2,100	49	84	127	4
6029	03	PUGET SOUND POWER + LIGHT CO BELLEVUE	1,350	49	91	127	1
6030	12	SO CALIF EDISON CO LOS ANGELES LU 47	6,100	49	00	127	1
6037	06	UNITED ILLUMINATING CO	1,000	49	16	500	4
6041	03	WISC ELECTRIC POWER CO MILWAUKEE	1,200	49	35	704	1
6080	05	WISCONSIN POWER + LIGHT CO	1,350	49	35	127	1
Total: 23 agreements			52500				
Wholesale trade							
6327	03	AUTOMOTIVE PARTS DISTR ASSN INC NY	1,500	50	21	531	2
6305	04	GREATER NY ASSN OF MEAT POULTRY DEALERS 174	3,950	50	20	155	2
6328	04	ILLINOIS ASSN OF BREWERIES + CHI BEER WHLSALE	1,500	50	33	531	2
6330	05	NO CALIF READY MIXED CONCRETE + MATERIALS	1,200	50	93	531	2
6325	04	NO ILL READY MIX + MATERIALS ASSN	2,000	50	33	531	2
Total: 5 agreements			10150				
Retail trade—building materials, hardware, and farm equipment dealers							
6401	06	I-A BUILDING MATERIAL INDUSTRY CONTRACT	1,000	52	21	531	3
Total: 1 agreement			1000				
Retail trade—general merchandise							
6518	01	ALDENS INC CHICAGO	4,000	53	33	531	1
6500	02	BLOOMINGDALE BROS NYC	4,500	53	21	332	1
6531	01	CITY STORES LIT BROS DIV PHILA	1,200	53	23	184	1
6502	01	FEDERALS INC DETROIT	2,000	53	34	305	1
6507	01	MACY R H + CO BAMBERGERS DIV INTRA	2,050	53	22	184	4
6508	01	MACY R H + CO INC	9,500	53	21	332	4
6513	05	SAN FRAN RETAILERS COUNCIL DEPT STORES	4,000	53	93	184	2
6535	07	SEARS ROEBUCK + CO SEATTLE CATALOG ORDER PLT	1,500	53	91	531	1
6515	05	SEATTLE DEPARTMENT STORES ASSN INC	5,000	53	91	184	2
6517	06	WOODWARD + LOTHROP	5,500	53	50	500	4
Total: 10 agreements			39250				
Retail trade—food stores							
6701	09	ACME MARKETS INC DIV 7	2,200	54	22	184	4
6798	01	DAITCH CRYSTAL DAIRIES INC LU 338	1,000	54	21	332	4
6705	03	FIRST NATIONAL STORES SOMERVILLE	1,000	54	14	531	1
6816	09	FIRST NATL STORES INC NATICK 2	2,000	54	14	155	4
6757	10	FIRST NATL STORES INC	1,600	54	20	155	4
6707	03	FOOD EMPLOYERS COUNCIL + INDEP RETAIL OPERS	40,000	54	93	184	2
6789	04	FOOD FAIR STORES + FREDERICH'S MARKETS FLA	2,200	54	59	184	4
6714	10	FOOD FAIR STORES INC	1,250	54	20	184	4
6811	07	FOOD FAIR STORES INC TAMPA	1,000	54	59	184	1
6814	03	FOODTOWN SUPERMARKETS	1,200	54	20	184	4

See footnotes at end of table.

Table 9. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by industry¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
Retail trade—food stores—Continued							
6775	05	GREAT A+P TEA CO	1,150	54	31	184	4
6788	06	GREATER NY FOOD EMPLRS LABOR RELS COUNCIL	6,000	54	21	155	2
6730	04	I-A GROCERY VEGETABLE + DELICATESSEN STORES	4,000	54	92	184	3
6732	01	I-A IND SUPER MKTS LO CH STORES MO + ILL	2,500	54	40	155	3
6737	04	I-A MEAT DEPT EMPLOYEES GREATER KANSAS CITY	1,100	54	40	155	3
6766	02	I-A MILWAUKEE AREA RETAIL MEAT INDUSTRY	1,250	54	35	155	3
6784	10	I-A RETAIL BAKING INDUSTRY CHICAGO AREA	1,200	54	33	184	3
6815	09	I-A RETAIL MEAT CUTTERS CHICAGO LU 320	1,450	54	33	155	3
6752	01	PENN FRUIT CO INC PHILADELPHIA	4,000	54	23	531	1
6753	01	PHILA FOOD STORE EMPLRS LABOR COUNCIL	6,100	54	00	184	2
6761	02	STOP + SHOP COS INC	1,600	54	10	155	4
6760	02	STOP + SHOP INC	7,500	54	10	184	4
Total: 22 agreements-----			91300				
Retail trade—apparel and accessory stores							
6906	09	ASSOC MENS WEAR RETAILERS OF NY INC	2,000	56	21	332	2
6907	08	RETAIL APPAREL MERCHANTS ASSN SALESMEN	3,000	56	21	305	2
6908	09	RETAIL APPAREL MERCHANTS ASSN	2,500	56	21	305	2
6909	09	RETAIL APPAREL MERCHANTS ASSN	3,000	56	21	305	2
Total: 4 agreements-----			10500				
Retail trade—eating and drinking places							
7128	04	EAST BAY RESTAURANT ASSN INC RICHMOND	2,100	58	93	145	2
7107	08	GOLDEN GATE RESTAURANT ASSN SAN FRAN	12,500	58	93	145	2
7108	01	GOVERNMENT SERVICES INC DC MD + VA	2,000	58	50	145	1
7129	02	LINTON FOOD SERVICES INC	1,100	58	23	145	1
7115	02	RENO EMPLOYERS COUNCIL	1,200	58	88	145	2
7122	05	RESTAURANT ASSN OF STATE OF WASHINGTON	8,500	58	91	145	2
7118	09	SAN JOAQUIN VALLEY HOTEL REST + TAVERN ASSN	1,700	58	93	145	2
7133	09	SHATTUCK FRANK G CO NYC	2,300	58	21	145	1
7120	09	ST PAUL ON-SALE LIQUOR DEALERS ASSN ST PAUL	1,300	58	41	145	2
7121	11	UNITED RESTAURANT LIQUOR DEALERS OF MANHATTAN	1,000	58	21	145	2
7123	05	WASH STATE RESTAURANT ASSN	2,850	58	91	145	2
Total: 11 agreements-----			36550				
Insurance carriers							
7401	06	HANCOCK JOHN MUTUAL LIFE INSURANCE CO	7,000	63	00	238	4
7419	05	HOSPITAL SERVICE PLAN OF NJ + 1 OTH	1,450	63	22	163	4
7403	04	NORTHWESTERN MUTUAL LIFE INSURANCE CO	1,500	63	35	401	1
7416	10	PRUDENTIAL INSURANCE CO OF AM	2,000	63	00	414	4
7404	09	PRUDENTIAL INSURANCE CO OF AM	17,500	63	00	238	4
Total: 5 agreements-----			29450				
Real estate							
7407	05	BLDG OWNERS + MANAGERS ASSN SAN FRANCISCO	1,500	65	93	118	2
7415	12	I-A CEMETERIES	1,700	65	20	118	3
7413	09	I-A NEW YORK MOVIE THEATRES NYC	1,200	65	21	118	3
7408	02	MIDTOWN REALTY OWNERS ASSN	2,500	65	21	118	2
Total: 4 agreements-----			6900				
Hotels, rooming houses, camps, and other lodging places							
7502	04	CHI RESIDENTIAL HOTEL ASSN CHI	2,000	70	33	118	2
7511	06	HOTEL EMPLOYERS ASSN SAN FRANCISCO	5,000	70	93	100	2
7510	09	I-A HOTELS + MOTELS WASHINGTON DC	6,000	70	53	145	3
7520	05	I-A HOTELS HAWAII	3,000	70	95	145	3
7516	09	PHILA HOTEL-MOTEL INN ASSN	2,500	70	23	145	2
Total: 5 agreements-----			18500				
Personal services							
7700	03	ASSOC CLEANING PLANT OWNERS GREATER KC	1,100	72	43	533	2
7721	04	ASSOC LAUNDRIES + CLEANING + DYE INST OF ORE	1,500	72	90	533	2
7708	04	EMPIRE STATE CHAIN STORE CLEANERS ASSN NY NJ	2,500	72	20	305	2
7725	03	I-A BARBER SHOPS SAN FRANCISCO	1,100	72	93	109	3
7709	11	I-A MASTER CONTRACT LAUNDRY INDUSTRY	15,000	72	20	305	3
7712	06	LOS AGELES LAUNDRY OWNERS ASSN LA + ORANGE	5,000	72	93	236	2
7706	03	MINPLS CLEANERS + LAUNDERERS INSTITUTE	1,500	72	41	533	2
7702	03	TEXTILE MAINT ASSN OF GREATER KANSAS CTY	1,000	72	43	533	2
Total: 8 agreements-----			28700				
Miscellaneous business services							
7953	03	ASSOC GUARD + PATROL AGENCIES CHICAGO	1,500	73	33	118	2
7901	03	BLDG MAINTENANCE EMPLOYERS ASSN NYC	1,400	73	21	118	4
7945	02	I-A MAINTENANCE CONTRACTORS AGMT CALIF	6,500	73	93	118	3
7968	04	I-A MAINTENANCE CONTRS KING COUNTY	1,500	73	91	118	2
7905	03	UNITED PRESS INTERNATIONAL INTERSTATE	1,000	73	00	323	4
Total: 5 agreements-----			11900				

See footnotes at end of table.

Table 9. Collective bargaining agreements covering 1,000 workers or more expiring in 1972 by industry¹—Continued

AGREEMENT NO.	EXP. DATE	COMPANY AND LOCATION ²	NUMBER OF WORKERS	CODES ³			
				SIC	STATE	UNION	UNIT
Automobile repair, automobile services, and garages							
7934	05	EASTBAY MOTOR CAR DEALERS INC	2,000	75	93	600	2
Total: 1 agreement-----			2000				
Motion pictures							
7946	04	ASSN OF MOTION PICTURE PRODUCERS INC L A	1,600	78	93	162	2
7914	04	ASSN OF MOTION PICTURE PRODUCERS INC	1,200	78	93	540	2
7918	04	I-A IND MOTION PICTURE PRODUCERS INTER	1,000	78	00	162	3
7921	04	I-A TELEVISION FILM LABOR AGMT	1,200	78	00	162	3
7969	07	I-A TELEVISION VIDEOTAPE AGMT SYNDICATION	8,000	78	00	162	3
7958	11	I-A 1969 COMMERCIALS CONTRACT NATL AGMT	22,000	78	93	102	3
Total: 6 agreements-----			35000				
Amusement and recreation services, except motion pictures							
7954	02	WALT DISNEY PRODUCTIONS DISNEYLAND ORANGE CO	1,400	79	93	600	1
Total: 1 agreement-----			1400				
Medical and other health services							
7948	07	ASSN OF PRIVATE HOSPITALS INC NYC	6,000	80	21	118	2
7941	04	CHICAGO NURSING HOME ASSN COOK COUNTY	2,350	80	33	118	2
7928	05	I-A TWIN CITY HOSPITALS MINNEAPOLIS-ST PAUL	3,000	80	41	751	3
7930	06	LEAGUE OF VOLUNTARY HOSPITALS + HOMES OF NY	20,000	80	21	332	2
Total: 4 agreements-----			31350				
Educational services							
7932	06	MASS INSTITUTE OF TECHNOLOGY CAMBRIDGE	1,300	82	14	500	1
Total: 1 agreement-----			1300				
AGREEMENTS, total-----			637	WORKERS, total----- 1,957,800			

¹ Based on agreements on file with the Bureau of Labor Statistics, excluding railroads, airlines and government agreements.

² See appendix A for abbreviations.

³ See appendix B for definitions of codes.

Table 10. Selected agreement reopenings in 1972 covering 1,000 workers or more, by month

Month of reopenings	SIC code	Company and location	Union	Approximate number of workers covered
January -----	33	International Nickel Co., Huntington Alloy Products Division, Huntington Works (W. Va.)	Steelworkers	1,900
	58	Long Beach and Orange County, California Hotels, Motels, and Restaurants (California)	Hotel and Restaurant Employees	5,000
	49	Pacific Lighting Service Co., and Southern California Gas Co. (California)	Utility Workers; and Chemical Workers	7,500
February -----	89	ARO Inc., Arnold Engineering Development Center, Arnold AF Station (Tennessee)	Air Engineering Metal Trades Council	1,200
March -----	70	Associated Hotels and Motels, Inc., Master Hotel Agreement (New York)	Service Employees	1,200
	70	Associated Hotels and Motels, Inc., Master Resident Hotel Agreement (New York)	do	1,700
	49	Arkansas Power and Light Co. (Arkansas)	Electrical Workers (IBEW)	1,950
	28	Monsanto Co. (Texas City, Tex.)	Texas City Texas Metal Trades Workers	1,000
	35	Rex Chainbelt, Inc. (Milwaukee County, Wis.)	Steelworkers	1,200
April -----	35	Outboard Marine Corp. Evinrude Motors Division (Milwaukee, Wis.)	do	1,350
	15	Associated General Contractors and Construction Employers' Association (Houston, Tex.)	Carpenters	6,000
May -----	49	East Ohio Gas Co. (Ohio)	Service Employees	2,500
	49	Georgia Power Co. (Georgia)	Electrical Workers (IBEW)	3,850
October -----	26	Greater New York Folding Box and Display Manufacturers Association Inc., and Independent Box Manufacturers (Interstate)	Pulp, Sulphite Workers	2,000
(¹) -----	22	Dan River, Inc., Danville Division (Virginia)	United Textile Workers	9,200
(¹) -----	28	Proctor and Gamble Manufacturing Co., Port Ivory plants (New York)	Independent Oil and Chemical Workers, Inc. (Ind.)	1,000
(¹) -----	28	Proctor and Gamble Co., Ivorydale and St. Bernard plants (Ohio)	Ivorydale-St. Bernard Employees' Representation Association (Ind.)	2,850

¹ Possible 1972 reopening; month not specified in the agreement.

Table 11. Late listing of agreements expiring in 1972 covering 1,000 workers or more, by month¹

Month of expiration	SIC code	Company and location	Union	Approximate number of workers covered
April -----	72	Barbershops (Los Angeles, Calif.)	Barbers	1,350
May -----	15	Associated General Contractors, Inland Empire Chapter (Washington and Idaho)	Carpenters	3,200
	16	Associated General Contractors, Inland Empire Chapter (Washington and Idaho)	Operating Engineers	3,000
	49	Connecticut Light and Power Co. (Connecticut)	Electrical Workers (IBEW)	2,000
June -----	49	Ohio Edison Co. (Ohio)	Utility Workers	1,800
	49	Pacific Gas and Electric Co. (California)	Marine Engineers	1,950
	35	Sperry Rand, Remington Rand, Products Division (Elmira, N. Y.)	Machinists	1,000
July -----	35	Iowa Manufacturing Co. (Cedar Rapids, Iowa)	do	1,000
	26	Westvaco, H&D Container Division (Interstate)	Papermakers and Paperworkers	1,100
August -----	41	Transit Services Corp. of Metropolitan St. Louis (Missouri)	Transit Union	1,350
September -----	54	Washington, D.C. Food Employers Labor Relations Association (Interstate)	Meat Cutters	3,800
October -----	17	National Electrical Contractors, Inc. (Nassau and Suffolk, N. Y.)	Electrical Workers (IBEW)	1,850
November -----	48	New York Local Television Broadcasting (New York)	American Federation of Television and Radio Artists	7,000

¹ Expirations reported too late to be included in tables 8 and 9.

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 Codes

10 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	230	Papermakers and Paperworkers
101	Directly Affiliated Local Unions of the AFL-CIO	236	Laundry and Dry Cleaning Union
102	Actors	238	Insurance Workers
107	Industrial Workers; Allied	239	Longshoremens' Association
108	Bakery Workers	242	Lithographers and Photoengravers
109	Barbers	305	Clothing Workers
112	Boilermakers	312	Furniture Workers
113	Bookbinders	314	Glass and Ceramic Workers
115	Bricklayers	319	Marine Engineers
116	Iron Workers	320	Marine and Shipbuilding Workers
118	Service Employees	321	Maritime Union; National
119	Carpenters	323	Newspaper Guild
120	Cement Workers	332	Retail, Wholesale and Department Store Union
121	Chemical Workers	333	Rubber Workers
126	Distillery Workers	334	Shoe Workers; United
127	Electrical Workers (IBEW)	335	Steelworkers
128	Elevator Constructors	337	Textile Workers Union
129	Engineers; Operating	342	Utility Workers
133	Garment Workers; United	343	Woodworkers
134	Garment Workers; Ladies'	346	Communications Workers
135	Glass Bottle Blowers	347	Electrical Workers (IUE)
137	Glass Workers; Flint	354	Mechanics Educational Society
140	Granite Cutters	357	Oil, Chemical and Atomic Workers
142	Hatters	401	Associated Unions (Ind.)
143	Laborers	414	Insurance Agents (Ind.)
145	Hotel and Restaurant Employees	449	Watch Workers (Ind.)
146	Jewelry Workers	454	Mine Workers (Ind.)
147	Lathers	455	District 50, Allied and Technical (Ind.)
155	Meat Cutters	469	Utility Workers of New England (Ind.)
161	Molders	480	Longshoremens and Warehousemen (Ind.)
162	Musicians	484	Electrical Workers (UE) (Ind.)
163	Office Employees	494	Watchmen's Association (Ind.)
164	Painters	500	Single Firm Independent Union(s) (Ind.)
168	Plasterers and Cement Masons	531	Teamsters (Ind.)
170	Plumbers and Pipefitters	533	Laundry, Dry Cleaning and Dyehouse Workers (Ind.)
176	Pulp, Sulphite Workers	540	Directors Guild (Ind.)
181	Railway Carmen	553	Auto Workers (Ind.)
184	Retail Clerks	600	Two Unions or More--Different Affiliations (i. e., AFL-CIO and Independent Unions)
186	Seafarers	704	Office, Sales and Technical Employees; United Association of (Ind.)
187	Sheet Metal Workers	751	Nurses' Association
188	Shoe Workers; Boot and		
197	Transit Union; Amalgamated		
202	Textile Workers; United		
204	Typographical Union		
205	Upholsterers		
208	Grain Millers		
218	Machinists		

Unit Codes

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

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

**BUREAU OF LABOR STATISTICS
REGIONAL OFFICES**

Region I
1603-JFK Federal Building
Government Center
Boston, Mass. 02203
Phone: 223-6762 (Area Code 617)

Region V
8th Floor, 300 South Wacker Drive
Chicago, Ill, 60606
Phone: 353-1880 (Area Code 312)

Region II
341 Ninth Ave., Rm. 1025
New York, N.Y. 10001
Phone: 971-5405 (Area Code 212)

Region VI
1100 Commerce St., Rm. 6B7
Dallas, Tex. 75202
Phone: 749-3516 (Area Code 214)

Region III
406 Penn Square Building
1317 Filbert St.
Philadelphia, Pa. 19107
Phone: 597-7796 (Area Code 215)

Regions VII and VIII
Federal Office Building
911 Walnut St., 10th Floor
Kansas City, Mo. 64106
Phone: 374-2481 (Area Code 816)

Region IV
Suite 540
1371 Peachtree St. NE.
Atlanta, Ga. 30309
Phone: 526-5418 (Area Code 404)

Regions IX and X
450 Golden Gate Ave.
Box 36017
San Francisco, Calif. 94102
Phone: 556-4678 (Area Code 415)

* Regions VII and VIII will be serviced by Kansas City.

** Regions IX and X will be serviced by San Francisco.

**U.S. DEPARTMENT OF LABOR
BUREAU OF LABOR STATISTICS
WASHINGTON, D.C. 20212**

**OFFICIAL BUSINESS
PENALTY FOR PRIVATE USE, \$300**

THIRD CLASS MAIL

**POSTAGE AND FEES PAID
U.S. DEPARTMENT OF LABOR**

