EMPLOYMENT AND EARNINGS

VOL.19 NO.1 JULY 1972

Joseph M. Finerty, Editor Gloria P. Green, Associate Editor James A. McCall, Associate Editor

CONTENTS

	Page
Employment and unemployment developments, June 1972	2
Charts	5
Statistical tables—Contents	18
Monthly	21
Quarterly averages	117
Technical note	135

CA	LENDAR C	F FE	ATURI	ES						
In addition to the mont Earnings, special features										
Household data	Jan.	Feb.	Mar.	Apr.	May	July	Aug.	Sept.	Oct.	Nov
Annual averages	×									ļ
Revised seasonally adjusted series and current seasonal factors		×								
Quarterly averages: Seasonally adjusted data Persons not in labor force Vietnam Era war veterans	×			×		×			×	
Establishment data										
National annual averages: Industry divisions (preliminary)	×									
Industry detail (final)			×		L	L				
Women employment (National)	i	×			x		×			×
National data adjusted to new benchmarks						1	1	(1)	L	L
Revised seasonally adjusted series and current seasonal factors								(1)		
State and area annual averages					×		T			I
Area definitions			T		×		T			

¹ The issue that introduces the establishment data adjusted to new benchmarks varies. The September 1971 issue marks the introduction of March 1970 benchmarks.

Employment and Unemployment Developments, June 1972

The Nation's unemployment rate dropped to 5.5 percent in June. The decline, from 5.9 percent in May, brought the jobless rate to its lowest level in more than a year and a half. Thus far in 1972, the jobless rate has been below year-ago levels.

Total employment rose 275,000 from the May level, continuing the upward trend in evidence over the past year. Since July 1971, there has been an increase of nearly 2.4 million employed persons. Nonfarm payroll employment was essentially unchanged over the month, following steady gains since last August.

Unemployment

The number of unemployed persons totaled 5.4 million in June, up 1.1 million from the previous month. Unemployment usually rises sharply between May and June, because of the influx of large numbers of young persons into the labor market following the end of the school year. However, the June increase was less than expected seasonally; hence, the seasonally adjusted rate of unemployment declined. The decline took place among 16-24 year-old workers, many of whom were new entrants or re-entrants to the labor force.

Among the major labor force groups, the teenage unemployment rate dropped from 15.7 to 14.5 percent, with most of the decrease occurring among 18 and 19 year-olds. This brought the teenage rate to its lowest point in almost 2 years. Jobless rates for adult men (4.0 percent) and adult women (5.5 percent) were lower than in May; all of this decline, however, was among young adults in the 20-24 year age group, and there was no change in the unemployment rates for men and women 25 years or older. Jobless rates for household heads (3.6 percent) and for married men (2.9 percent) remained at their May levels.

The improvement in the employment situation was experienced by both white and Negro workers, as the jobless rate for whites dropped from 5.3 to 5.0 percent and the rate for Negro workers fell from 10.7 to 9.4 percent. The unemployment rate for full-time workers (5.0 percent) dropped sharply over the month to its lowest level in more than a year and a half. However, the

jobless rate for part-time workers rose moderately to 8.8 percent in June. The jobless rate for workers covered by State unemployment insurance programs remained essentially unchanged in June at 3.6 percent.

Jobless rate declines occurred in every major occupational group and in all but one of the industry groups. (See table A-33.) The largest over-the-month drop was among persons whose last job was in construction, as their rate fell from 12.5 to 9.5 percent, more than off-setting the rise in the previous month. There was also a small decrease among manufacturing workers, whose June rate (5.6 percent) was 1.1 percentage points below a year earlier.

The average (mean) duration of unemployment, at 13.5 weeks (seasonally adjusted) in June, was a week greater than in the previous month and a year ago.

Labor force and employment

There was virtually no change in the civilian labor force (86.4 million, seasonally adjusted) between May and June. The total number of employed persons rose by 275,000 to a level of 81.7 million. A decrease of 160,000 in the number of employed teenagers was more than balanced by an increase of 440,000 among adults.

Since July 1971, total employment has risen by nearly 2.4 million (after eliminating the effects of the 1970 Census population control adjustment introduced in January 1972). Adult men accounted for nearly 950,000 of the over-the-year increase in employment, while adult women and teenagers accounted for 900,000 and 500,000, respectively.

Vietnam Era veterans

Of the 4.2 million Vietnam Era veterans 20 to 29 years old in the labor force in June, nearly 4 million were employed and 280,000 were unemployed. The number employed was 550,000 above a year ago, in line with the gain in the veteran population; there was little change in the number unemployed.

The veterans' unemployment rate was 7.2 percent in June, seasonally adjusted, compared with 8.1 percent in

May, 8.6 percent in April, and 8.9 percent last June. All of the over-the-year improvement occurred among younger veterans (ages 20-24), whose rate in June 1972 dropped to 9.9 percent from 13.5 percent in June1971. In contrast, the jobless rate for veterans aged 25-29 (5.3 percent) has not changed materially in more than a year.

For nonveterans in the 20-29 year age group, the seasonally adjusted unemployment rate was 6.5 percent in June 1972, slightly below the levels prevailing for more than a year. Like the veterans, nonveterans aged 20-24 registered an improvement in their unemployment rate over the year, while the rate for those in ages 25-29 was unchanged. The gap between the unemployment rate of veterans and the lower rate of nonveterans has been narrowing since October 1971. For the first half of 1972, the difference averaged less than 1 percentage point, half that prevailing in the same period a year earlier.

Industry payroli employment

The number of persons on nonfarm payroll jobs was essentially unchanged in June at 72.6 million, seasonally adjusted. Since last August, however, payroll employment has risen by over 2.0 million. Employment continued to increase in the service-producing industries in June, but this was countered by a decline in the goods-producing sector.

In the service-producing sector, employment rose 80,000, seasonally adjusted, as large gains were posted in services and State and local government. Employment was essentially unchanged in transportation and public utilities, trade, and finance, insurance, and real estate, but Federal government employment showed a substantial decline over the month. Since August 1971, service-producing employment has increased by nearly 1.6 million jobs.

In the goods-producing industries, manufacturing employment declined by 50,000, seasonally adjusted, after registering strong gains over the previous 5 months. Most of this decrease occurred in the durable goods sector, largely in primary metals and transportation equipment. The number of workers on contract construction and mining payrolls was little changed in June.

Hours of work

The average workweek for all rank-and-file workers on private nonagricultural payrolls rose by 0.5 hour in June. This was somewhat more than the usual May-June change, and, after seasonal adjustment, the average workweek rose 0.2 hour to 37.2 hours. The increase was spread throughout the major industry divisions.

Hours of work in manufacturing were little changed after seasonal adjustment, but, at 40.6 hours, the factory workweek was six-tenths of an hour above the year-ago level. Factory overtime hours were also about unchanged in June—at 3.3 hours, seasonally adjusted—but were 0.4 hour above the June 1971 level.

Hourly and weekly earnings

Average hourly earnings of production and nonsupervisory workers on private nonagricultural payrolls edged up 1 cent in June to \$3.62, both before and after seasonal adjustment. Compared with June a year ago, hourly earnings have risen 20 cents, or 5.8 percent.

The small gain in hourly earnings, coupled with the increase in weekly hours, resulted in a rise of \$2.18 in average weekly earnings to \$135.39. This gain was cut in half, however, after adjustment for seasonality.

Compared with June 1971, average weekly earnings have risen \$7.82 or 6.1 percent. During the latest 12-month period for which the Consumer Price Index is available—May 1971 to May 1972—consumer prices rose 3.2 percent.

Hourly earnings index

In June, the Bureau's Hourly Earnings Index, seasonally adjusted, was 137.0 (1967=100), 0.2 percent higher than in May, according to preliminary figures. The index was 5.9 percent higher than June a year ago. (See table C-16.) Between June 1971 and June 1972, all industries posted increases, ranging from 4.5 percent in finance, insurance and real estate to 10.5 percent in transportation and public utilities. During the 12-month period ending in May, the Hourly Earnings Index in dollars of constant purchasing power rose 2.6 percent.

Quarterly Developments

The April-June period was the fourth straight quarter that the civilian labor force and total employment increased substantially. The unemployment rate in the second quarter was little changed from the previous quarter but was below 1971 levels.

Labor force and total employment

The civilian labor force advanced 540,000, seasonally adjusted, in the second quarter to 86.4 million. Most of this increase took place among adult men. Since the second quarter of 1971, the civilian labor force has

posted substantial quarter-to-quarter gains, rising by almost 2.4 million during the period.

Total employment rose 590,000 (seasonally adjusted) in the second quarter to 81.4 million. Over half of the increase was among adult men, and all of it occurred among persons with full-time jobs. After remaining weak during most of 1970 and the first half of 1971, employment has risen sharply over the last four quarters—by 2.4 million—consisting of 900,000 adult women, 870,000 adult men, and 600,000 teenagers.

Unemployment

The number of jobless persons averaged 5.0 million (seasonally adjusted) in the second quarter, essentially the same level that has prevailed since the fourth quarter of 1970. The unemployment rate in the second quarter, at 5.7 percent, was little changed from the first quarter but was below the levels posted throughout 1971, when it averaged 5.9 percent.

Although the number of persons without work has remained stable over the last year and a half, there have been significant changes in the reasons why persons have become unemployed. Part of this is due to the large labor force increases; in the second quarter of 1972, there were 140,000 more unemployed persons who had never held a job before than in the second quarter of 1971. In contrast, the number of persons jobless this quarter because they lost their last job, at 2.2 million, was 170,000 less than a year ago. The number of persons out of work because they re-entered the labor force was about the same as in the year-ago quarter of 1971, but there was some increase in the number who voluntarily quit their last job to seek another one.

For adult men, the jobless rate in the second quarter, at 4.2 percent, was essentially unchanged from the first quarter, while the average for adult women moved up from 5.3 to 5.6 percent, after declining by about the same magnitude between the previous two quarters. The unemployment rate for teenagers was down substantially from its post-World War II record high of 18.2 percent in the first quarter and, at 15.8 percent, reached its lowest level since the third quarter of 1970. For

household heads, the unemployment rate in the second quarter was 3.5 percent; their rate has remained in the 3.4-to-3.7 percent range since the third quarter of 1970.

The jobless rate for Negro workers declined from 10.6 to 9.9 percent in the second quarter, a return to the level of a year ago. This drop was attributable chiefly to the improved job situation for black teenagers, whose unemployment rate receded from the first quarter record high of 37.9 percent to 31.7 percent. The rate for whites, at 5.3 percent, was unchanged over the quarter, although slightly below the levels that prevailed throughout 1971. Because of these developments, the ratio of Negro-to-white jobless rates edged below the 2-to-1 mark again to 1.9 to 1. Prior to first quarter 1972, this ratio had been consistently below 2 to 1 since the fall of 1969. Negro-to-white jobless rate ratios were slightly lower over the quarter for adult women (from 1.9:1 to 1.7:1) and for teenagers (from 2.4:1 to 2.3:1), while the ratio for adult men held steady at 1.8 to 1.

Industry employment

Nonagricultural payroll employment advanced 670,000 in the second quarter (seasonally adjusted) to 72.5 million. Since the third quarter of last year, payroll employment has expanded by 1.8 million. Job increases in the second quarter took place in both the goods-producing and service-producing sectors of the economy.

In the goods-producing industries, employment was up 180,000 over the April-June quarter to 22.8 million, its highest level since the third quarter of 1970. The number of workers on factory payrolls advanced 220,000 over the quarter to 18.9 million. This was the largest quarterly gain in 6 years and returned factory employment to its highest level since just prior to the auto strike in 1970; however, the manufacturing job level was still more than 1.3 million below the alltime high reached in the third quarter of 1969.

In the service-producing sector, employment averaged 49.7 million in the second quarter, an increase of 500,000 from the first quarter and 1.1 million from the last quarter of 1971. The second quarter gain was concentrated in retail trade, services, and State and local government.

CHARTS

		Page
1	Labor force and employment	5
_		5 6
2.		•
	Payroll employment in goods- and service-producing industries	6
4.	Nonagricultural payroll employment by industry	7
5.	Total employment by age and sex	8
6.	Persons at work full and part time in nonagricultural industries	9
7.	Employment in nonfarm occupations	10
8.	Duration of unemployment	11
9.	Unemployment rates by age and sex	12
10.	Unemployment rates by color	12
11.	Unemployment rates by occupation	13
12.	Average weekly hours in private nonagricultural establishments,	
	manufacturing, and trade	14
13.	Labor turnover rates in manufacturing	14
14.	Major compensation trend indicators in the private nonfarm economy	15
15.	Average weekly earnings in private nonagricultural	
	establishments, manufacturing, and trade	16
16.	Average weekly and spendable earnings of production or non-	
	supervisory workers on private nonagricultural payrolls	16
17		.5
17.	Indexes of output per man-hour, hourly compensation, and unit	17
	labor costs in the private nonfarm economy	17

Chart 6. Persons at work full and part time in nonagricultural industries 1955 to date

(Seasonally adjusted)

Chart 7. Employment in nonfarm occupations 1958 to date

Chart 11. Unemployment rates by occupation 1958 to date

(Seasonally adjusted)

Chart 14. Major compensation trend indicators in the private nonfarm economy 1953 to date

(Seasonally adjusted, at annual rates)

Hourly compensation index, all employees

Chart 17. Indexes of output per man-hour, hourly compensation, and unit labor costs in the private nonfarm economy 1953 to date

(Seasonally adjusted quarterly averages)

MONTHLY TABLES

	HOUSEHOLD DATA	Page
Employm	nent Status	
	Employment status of the noninstitutional population, 1929 to date Employment status of the noninstitutional population 16 years and over	21
A- 4:	by sex, 1947 to date	22 23 25
A- 5:	Employment status of persons 16-21 years of age in the noninstitutional population by color and sex	27
A- 6:	Employment status of the noninstitutional population 16 years and over by sex, age, and color	27
A- 7:	Full- and part-time status of the civilian labor force by age and sex	28
Character	ristics of the Unemployed	
A- 9: A-10: A-11: A-12: A-13: A-14: A-15:	Unemployed persons by sex and age Unemployed persons by marital status, sex, age, and color Unemployed persons by occupation of last job and sex Unemployed persons by industry of last job and sex Unemployed persons by reason for unemployment, sex, age, and color Unemployed persons by reason for unemployment, duration, sex, and age Unemployed persons by duration of unemployment Unemployed persons by duration, sex, age, color, and marital status Unemployed persons by duration, occupation, and industry of last job	29 29 30 30 31 31 32 32 33
Character	ristics of the Employed	
A-18: A-19: A-20: A-21: A-22: A-23: A-24:	Employed persons by sex and age Employed persons by occupation group, sex, and age Employed persons by major occupational group, sex, and color Employed persons by class of worker, sex, and age Employed persons with a job but not at work by reason, pay status, and sex Persons at work by type of industry and hours of work Persons at work 1-34 hours by usual status and reason working part-time Nonagricultural workers by industry and full- or part-time status Persons at work in nonagricultural industries by full- or part-time status,	33 34 35 36 37 37 38 38
A-26:	sex, age, color, and marital status Persons at work in nonfarm occupations by full- or part-time status and sex	39 41
Character	istics of 14 and 15 Year-olds	
	Employment status of 14-15 year-olds by sex and color	43 43
	ly Adjusted Employment and Unemployment Data	
A-30: A-31: A-32: A-33: A-34: A-35: A-36:	Employment status of the noninstitutional population by sex and age, seasonally adjusted Full- and part-time status of the civilian labor force by sex and age, seasonally adjusted Employment status by color, sex, and age, seasonally adjusted Unemployed persons by duration of unemployment, seasonally adjusted Major unemployment indicators, seasonally adjusted Rates of unemployment by sex and age, seasonally adjusted Unemployed persons by reason for unemployment, seasonally adjusted Employed persons by sex and age, seasonally adjusted Employed persons by major occupational group, seasonally adjusted	44 45 45 46 47 47 48 48
Characte	eristics of Vietnam Era veterans	
A-38:	Employment status of male Vietnam Era veterans and nonveterans 20 to 29 years old	49

MONTHLY TABLES (Continued)

ESTABLISHMENT DATA

		Pag
	nent-National	
B-1:	Employees on nonagricultural payrolls, by industry division, 1919 to date	50
B-2:	Employees on nonagricultural payrolls, by industry	51
	Indexes of employment on nonagricultural payrolls, by industry division, 1919 to date,	
D.E.	monthly data seasonally adjusted	59 60
	Production or nonsupervisory workers on private nonagricultural payrolls, seasonally adjusted	61
	nent-State and Area	
8-7:	Employees on nonagricultural payrolls for States and selected areas, by industry division	62
Hours an	d Earnings—National	
C-1:	Gross hours and earnings of production or nonsupervisory workers on private	
	nonagricultural payrolls, 1947 to date	73
C-2:	Gross hours and earnings of production or nonsupervisory workers on private	74
0.2.	nonagricultural payrolls, by industry	/-1
U-3:	Federal Government	86
C-4:	Average hourly earnings excluding overtime of production workers on manufacturing	
	payrolls, by industry	86
C-5:	Gross and spendable average weekly earnings of production or nonsupervisory	87
C 6:	workers on private nonagricultural payrolls, in current and 1967 dollars	67
C-0.	on private nonagricultural payrolls	88
C-7:	Average weekly hours of production or nonsupervisory workers on private nonagricultral payrolls, seasonally adjusted	90
C-8:	Indexes of aggregate weekly man-hours of production or nonsupervisory workers on private	30
	nonagricultral payrolls, seasonally adjusted	91
	Man-hours of wage and salary workers in nonagricultural establishments	91
	Output per man-hour, hourly compensation, and unit labor costs, private economy, seasonally adjusted	92
C-11:	Indexes of average hourly earnings, private nonfarm economy, adjusted for overtime	
	(in manufacturing only) and interindustry employment shifts, 1964 to data	93
	Four-quarter changes in compensation, seasonally adjusted	94 94
_	Quarter-to-quarter changes in compensation, seasonally adjusted	95
	Twelve-month changes in compensation, seasonally adjusted	95
	Average hourly or weekly compensation, seasonally adjusted	96
	d Earnings—State and Area	
C-17:	Gross hours and earnings of production workers on manufacturing payrolls, by	97
	State and selected areas	91
Labor To	urnover—National	
	Labor turnover rates in manufacturing, 1960 to date	102
	Labor turnover rates, by industry	103
D-3:	Labor turnover rates in manufacturing, 1960 to date, seasonally adjusted	108
	rnover—State and Area Labor turnover rates in manufacturing for selected States and areas .	109
Joh Vaca	ancyNational	
	Number and rate of job vacancies in manufacturing, April 1969 to date	112
E-2:	Job vacancy rates in manufacturing, by industry	112
E-3:	Percent distribution of job vacancies in manufacturing, by industry	113
	Incy—Area Job vacancy rates, United States and selected areas	114
·		1 14
	UNEMPLOYMENT INSURANCE DATA	
	Insured unemployment under State programs	115 116
1		

Included in February, May, August, and November issues.

QUARTERLY AVERAGES

HOUSEHOLD DATA

Seaso	onally Adjusted Data	Page
1:	Employment status of the noninstitutional population by sex and age, seasonally adjusted	117
2:	Full- and part-time status of the civilian labor force by sex and age, seasonally adjusted	118
3:	Employment status by color, sex, and age, seasonally adjusted	119
4:	Unemployed persons by duration of unemployment, seasonally adjusted	119
5:	Major unemployment indicators, seasonally adjusted	120
6:	Rates of unemployment by sex and age, seasonally adjusted	121
7:	Unemployed persons by reason for unemployment, seasonally adjusted	121
8:	Employed persons by sex and age, seasonally adjusted	122
9:	Employed persons by major occupation group, seasonally adjusted	122
Perso	ons Not in Labor Force	
10:	Labor force status of civilian noninstitutional population by age, sex, and reasons for nonparticipation	123
11:	Reasons for nonparticipation in labor force by age and sex	124
12:	Reasons for nonparticipation in labor force by age, color, and sex	125
13:	Job desire of persons not in labor force and reasons for not seeking work by age and sex	126
14: 15:	Job desire of persons not in labor force and reasons for not seeking work by color and sex	127
10.	detailed reason	127
16:	Most recent work experience of persons not in labor force and reason for leaving last job for those who	
	worked during previous 12 months by age and sex	128
17:	Most recent work experience of persons not in labor force and reasons leaving last job for those who	
40.	worked during previous 12 months by color and sex	129
18:	Industry and occupation of last job for persons not in labor force who worked during previous	
19:	12 months by reasons leaving job	129

20:	Employment status of male Vietnam Era veterans and nonveterans 20 to 29 years old by age and race	131
21:	Employment status of male Vietnam Era veterans and nonveterans 20 to 29 years old by age,	
	seasonally adjusted	134

A-1: Employment status of the noninstitutional population, 1929 to date

(In thousands)

		Total			1	1	Employed			Unemployed		
					1						ent of	Not
	Year and month	noninsti- tutional		Percent				Nonagri-			t force	lab
		popula-	Number	of	Total	Total	Agri-	cultural	Number	Not	T 6	for
		tion	Number	popula-	[culture	indus-	Number	season-	Season-	ļ
				tion	1			tries		ally	ally	}
				į	ľ					adjusted	adjusted	1
				1	Per	sons 14 years	of age and ow	ег		L	L	L
				1	T	 		· · · · · ·	1.550		T	
	• • • • • • • • • • • • • • • • • • • •	(1)	49,440	(1)	49,180	47,630	10,450	37,180	1,550	3.2	-	9
		(1)	50,080	(1)	49,820	45,480	10,340	35,140	4,340	8.7	-	9
	• • • • • • • • • • • • • • • • • • • •	(1)	50,680	(1)	50,420	42,400	10,290	32,110	8,020	15.9 23.6	-	9
		(1) (1)	51,250 51,840	(1)	51,000 51,590	38,940 38,760	10,170 10,090	28,770 28,670	12,060 12,830	24.9	-	(
				[·				Ì
	• • • • • • • • • • • • • • • • • • • •	(1)	52,490	(1)	52,230	40,890	9,900	30,990	11,340	21.7	1 -	9
	• • • • • • • • • • • • • • • • • • • •	(1)	53,140	(1)	52,870 53,440	42,260 44,410	10,110 10,000	32,150 34,410	10,610	16.9]	1 8
		(1)	53,740 54,320	(1)	54,000	46,300	9,820	36,480	7,700	14.3		1
		(1)	54,950	(i)	54,610	44,220	9,690	34,530	10,390	19.0	-	1
9		(1)	55,600	(1)	55,230	45,750	9,610	36,140	9,480	17.2	_	
		100,380	56,180	56.0	55,640	47,520	9,540	37,980	8,120	14.6	-	44,
		101,520	57,530	56.7	55,910	50,350	9,100	41,250	5,560	9.9	-	43,
		102,610	60,380	58.8	56,410	53,750	9,250	44,500	2,660	4.7	1 -	42,
		103,660	64,560	62.3	55,540	54,470	9,080	45,390	1,070	1.9	-	39,
4		104,630	66,040	63.1	54,630	53,960	8,950	45,010	670	1.2	-	38,
45		105,530	65,300	61.9	53,860	52,820	8,580	44,240	1,040	1.9	-	40,
46		106,520	60, 9 70	57.2	57,520	55,250	8,320	46,930	2,270	3.9	١ -	45,
7		107,608	61,758	57.4	60,168	57,812	8,256	49,557	2,356	3.9	-	45,
			Persons 16 years of age and over									L
7		103,418	60,941	58.9	59,350	57,039	7,891	49,148	2,311	3.9	T -	42,
		104,527	62,080	59.4	60,621	58,344	7,629	50,713	2,276	3.8	-	42,
		105,611	62,903	59.6	61,286	57,649	7,656	49,990	3,637	5.9		42,
		106,645	63,858	59.9	62,208	58,920	7,160	51,760	3,288	5.3	·	42,
		107,721	65,117	60.4	62,017	59,962	6,726	53,239	2,055	3.3	j -	42,
		108,823	65,730	60.4	62,138	60,254	6,501	53,753 54,922	1,883 1,834	3.0 2.9	1 -	44
53		110,601	66,560	60.2	63,015	61,181	6,261	34,922	1,634	2.9		44
54		111,671	66,993	60.0	63,643	60,110	6,206	53,903	3,532	5.5	-	44
		112,732	68,072	60.4	65,023	62,171	6,449	54,724	2,852	4.4	-	44
		113,811	69,409	61.0	66,552	63,802	6,283	57,517	2,750	4.1	-	44
		115,065	69,729	60.6	66,929	64,071	5,947	58,123	2,859	4.3	-	45
58		116,363	70,275	60.4	67,639	63,036	5,586	57,450	4,602	6.8	_	46
		117,881	70,921	60.2	68,369	64,630	5,565	59,065	3,740	5.5 5.5	-	46
		119,759	72,142	60.2	69,628	65,778	5,458	60,318	3,852	6.7	-	47
		121,343	73,031	60.2	70,459	65,746 66,702	5,200 4,944	60,546 61,759	4,714 3,911	5.5	1	49
		122,981 125,154	73,442 74,571	59.7 59.6	70,614	67,762	4,687	63,076	4,070	5.7	-	50
					ł		}			5.2	} _	51
		127,224	75,830	59.6	73,091	69,305	4,523 4,361	64,782 66,726	3,786 3,366	4.5		52
		129,236	77,178	59.7 60.1	74,455	71,088 72,895	3,979	68,915	2,875	3.8	1 -	52
		131,180 133,319	78,893 80,793	60.6	77,347	74,372	3,844	70,527	2,975	3.8	-	52
-,		135,562	82,272	60.7	78,737	75,920	3,817	72,103	2,817	3.6	-	53
		137,841	84,240	61.1	80,734	77,902	3,606	74,296	2,832	3.5	-	53
		140,182	85,903	61.3	82,715	78,627	3,462	75,165	4,088	4.9	-	54
		142,596	86,929	61.0	84,113	79,120	3,387	75,732	4,993	5.9	-	55
71:	June December	142,482 143,723	87,784 87,541	61.6 60.9	84,968 84,883	79,478 - 80,188	3,920 2,948	75,559 77,240	5,490 4,695	6.5 5.5	5.8	54 56
				60.2	84,553	79,106	2,869	76,237	5,447	6.4	5.9	57
72:	January	144,697 144,895	87,147 87,318	60.3	84,778	79,366	2,909	76,458	5,412	6.4	5.7	57
	February		87,310 87,914	60.6	85,410	80,195	3,094	77,101	5,215	6.1	5.9	57
	March	145,077 145, 2 27	87,787	60.4	85,324	80,627	3,287	77,339	4,697	5.5	5.9	57
	April	145,427	87,986	60.5	85,567	81,223	3,531	77,692	4,344	5.1	5.9	57
	June	145,639	90,448	62.1	88,055	82,629	3,976	78,653	5,426	6.2	5.5	55
		,	•]	1					1

¹ Not available.

NOTE: Figures for periods prior to January 1972 are not strictly comparable with current data because of the introduction of 1970 Census data into the estimation procedures. For example, the civilian labor force and employment totals were increased by more than 300,000 as a result of the census adjustment. For an explanation of the changes and an indication of the differences, see "Revisions in the Current Population Survey" in the February 1972 issue of Employment and Earnings.

A- 2: Employment status of the noninstitutional population 16 years and over by sex, 1947 to date

(In thousands) Civilian labor force Total labor force Employed Unemployed Total Percent of Year, month, and sex noninsti-Not in tutional labor force Percent Nonagrilabor Total popula-Agri-culture culturai force Number Total Number Not popula-tion indus-Season season-ally adjusted adjusted MALE 1947..... 1,692 50,968 44,258 86.8 42,686 40,994 34,351 6,710 6,643 4.0 51,439 51,922 44,729 45,097 87.0 86.9 43,286 43,498 41,726 40,926 6,358 6,342 35,368 34,584 1,559 2,572 3.6 5.9 6,710 6,825 1948..... 1949..... 1950..... 52,352 52,788 45,446 86.8 87.3 43,819 41,580 6,001 35,578 2,239 5.1 6,906 46,063 43,001 1951..... 41.780 5.533 36,248 1.221 2.8 6.725 46,416 47,131 87.2 86.9 1952..... 53,248 42,869 41,684 5,389 36,294 1,185 2.8 6,832 1953..... 1954..... 37,178 54,248 43,633 42,431 5.253 1.202 2.8 7,117 47,275 43,965 41,620 5,200 86.4 7,431 1955..... 44,475 45,091 42,621 43,380 55.122 47,488 86.2 5,265 37,357 1.854 4.2 7,634 47,914 5,039 38,340 -1,711 7,633 3.8 56,082 47.964 85.5 45,197 43,357 4,824 38,532 1.841 4.1 8,118 85.0 56,640 48,126 45,521 42,423 37,827 3,098 4,596 6.8 8,514 48,405 48,870 84.5 84.0 57.312 45.886 43,466 4,532 38,934 2,420 5.3 8,907 43,904 58,144 2,486 46,388 4,472 39,431 5.4 9,274 58,826 49,193 83.6 46,653 43,656 4,298 39,359 2,997 6.4 9,633 1962...... 46,600 47,129 59.626 49.395 82.8 44.177 4.069 40.108 2.423 5.2 10.231 60,627 49,835 82.2 44,657 3,809 40,849 2,472 5.2 10,792 1964..... 1965..... 47,679 61.556 50.387 81.9 81.5 45,474 46,340 3,691 3,547 41,782 42,792 2,205 4.6 11.169 50,946 48,255 1,914 11,527 48,471 48,987 46,919 47,479 43,675 44,315 1,551 1,508 -1966...... 63,351 51.560 81.4 3,243 3.2 11,792 81.5 81.2 52,398 3,164 11,919 64,316 3.1 1968..... 1969..... 49,533 50,221 44,957 45,855 12,315 12,677 65.345 53.030 48,114 3.157 1.419 66,365 53,688 80.9 48,818 2,963 1,403 2.8 53,343 54,797 51,195 2,235 2,776 1970..... 67.409 80.6 48,960 2,861 46,099 4.4 5.3 -13,066 52,021 49,245 13,715 80.0 46,455 1971...... 68,512 2,790 55,920 81.7 53,145 50,173 3,122 47,050 2.972 5.2 5.4 12,536 68,456 79.0 51,948 46,689 5.4 December..... 69,033 54,566 49,164 2,474 2,784 14,467 78.5 51.918 48.678 46.255 3.240 14.896 1972: January..... 69.369 54.473 2.423 6.2 5.3 52,048 52,478 52,515 48,755 46,302 5.3 69,460 54,550 78.5 2,453 3,293 6.3 February...... 54,939 54,937 2,554 2,709 March.... 69,542 79.0 49,401 49,848 46,847 47,138 3,076 2,668 5.9 5.3 5.3 14,603 14,671 78.9 5.1 69,608 April.......... 4.5 5.2 5.3 4.8 14,656 12,749 69,700 55,044 79.0 52,666 50,276 2,821 47,455 2,390 May 2,827 57,050 51.874 3,188 48,686 June......... 69,800 81.7 54,700 16.045 14.797 1947..... 52,450 16,683 31.8 16,664 1.248 619 3.7 35.767 17,335 17,788 17,351 17,806 18,412 16,618 16,723 17,340 15,347 15,409 53,088 53,689 32.7 33.2 1,271 1,314 35,737 35,883 1948..... 1949..... 1950..... 1,065 6.0 16,182 16,990 54,293 33.9 18,389 1,159 1,049 5.7 35,881 1951..... 1952..... 54.933 19.054 34.7 19.016 18.182 1.193 834 4.4 35.879 55,575 19,314 19,269 17,459 698 56,353 56,965 19,429 19,718 34.5 34.6 19,38**2** 19,678 17.744 18,750 1,008 632 3.3 36,924 37,247 37,026 18,490 1,006 17,486 1,188 6.0 20,584 21,495 21,765 22,149 22,516 18,367 57,610 35.7 20,548 19,550 1.184 998 4.9 21,461 21,732 20,422 20,714 19,177 1.039 4.8 36,769 37,218 58,264 1957..... 1958..... 19,591 58.983 36.9 1,123 1,018 4.7 1,504 1,320 59,723 37.1 22,118 20,613 19,623 6.8 37,574 1959..... 1960..... 21.164 1.033 20,131 5.9 38.053 60.569 37.2 22,483 23,272 37.8 23,240 21,874 986 20,887 1,366 5.9 38,343 902 21,187 1,717 7.2 38,679 62.517 23.838 38.1 23,806 22,090 _ 39,308 39,7**9**1 24,047 38.0 24,014 22,525 875 21,651 1.488 6.2 1,598 24,736 24,704 23,105 22,227 6.5 64.527 38.3 878 65,668 25,412 23,831 832 23,000 1.581 6.2 40,225 1965..... 1966..... 66,763 67,829 26,**232** 27,333 39.3 26,200 27,**2**99 24,748 25,976 23,934 814 1,452 5.5 40,531 40.3 25,240 1,324 4.8 40,496 26,893 27,807 69.003 28.395 41.2 28,360 680 26,212 1.468 5.2 40.608 70,217 29,242 41.6 29,204 660 27,147 1,397 40,976 1968...... 71,476 30,551 42.7 30,513 31,520 29,084 643 28,441 1,429 4.7 40,924 -29,066 601 29,066 1,853 41,214 1970..... 1971.... 72.774 31,560 43.4 74,084 32,132 43.4 32,091 29,875 598 29,277 2,217 6.9 41,952 1971: June..... 29,306 797 December..... 74,690 32,975 44.1 32,935 31,024 474 30,550 1,911 5.8 7.0 41,715 42.653 75,328 32,675 43 4 32.635 30.428 446 29.982 2.207 6.8 6.9 1972: 32,730 455 30,156 42,667 30,611 2,119 6.5 6.4 75,435 75,535 32,769 43.4 February..... 6.5 6.2 5.9 7.8 43.7 43.4 30,794 30,779 30,254 30,201 2,139 2,030 6.8 42,560 42,769 32,975 32,933 539 March..... April..... 75,619 75,7**27** 32.850 32,809 578 32,942 43.5 32,901 30,947 710 30,238 1,954 6.8 42,785 42,442 30,755 2,599 75.839 33.379 44.0 33,354 788 29.967

A - 3: Employment status of the noninstitutional population by sex, age, and color
June 1972
(In thousands)

		(2		·							
	Total la	bor force		Civilian lab	or force	Not in labor force					
Sex, age, and color	Number	Percent of population	Total	Employed	Unempl Number	Percent of labor force	Total	Keeping house	Going to school	Unable to work	Other reasons
MALE											
	57,050	81.7	54,700	51,874	2,827	5.2	12,749	186	1,705	1,636	9,222
16 years and over	9,054	77.2	8,224	6,997	1,226	14.9	2,669	15	1,253	40	1,361
16 to 19 years	5,736	71.7	5,408	4,483	925	17.1	2,259	14	1,081	21	1,142
16 and 17 years	2,527	61.8	2,496	2,016	480 444	19.2	1,562 697	9	752 329	5 17	797 34 6
18 and 19 years	3,208	82.2	2,911	2,467	444	15.3	0,7		3-2	-'	340
20 to 64 years	49,269	92.1	47,247	45,408	1,839	3.9	4,251	68	621 404	1,104	2,458 444
20 to 24 years	8,140	89.9	7,092	6,425	667 956	2.9	918 1,642	10 36	218	60 555	833
25 to 54 years	33,956 6,991	95.4 95.2	32,986 6,623	6,333	289	4.4	356	7	150	46	153
25 to 29 years	5,817	97.1	5,582	5,440	142	2.6	174	4	42	46	82
35 to 39 years	5,226	96.8	5,012	4,889	123	2.5	171	7	12	55	97
40 to 44 years	5,421	96.2	5,318	5,192	125	2.4	214	4	9	92	109
45 to 49 years	5,427	94.6	5,394	5,256	137 138	2.5	313 415	11 4	2	152 164	147 245
50 to 54 years	5,073	92.4	5,057	4,919	138	2.7	415	-	1	104	1 243
55 to 64 years	7,172	80.9	7,169	6,953	217	3.0	1,691	22		488	1,181
55 to 59 years	4,178	87.6	4,175	4,056	119	2.9	592	15		220	357
60 to 64 years	2,994	73.1	2,994	2,897	97	3.2	1,100 6,239	7 103	3	268 511	824 5,622
65 years and over	2,046 1,142	24.7 36.2	2,046 1,142	1,983	63 30	2.7	2,012	28	2	150	1,833
65 to 69 years	905	17.6	905	872	33	3.6	4,227	76	1	361	3,789
White											
	/		(0.12)	46 000	2 204	4.7	11,083	158	1,360	1,325	8,240
16 years and over	51,194	82.2 78.4	49,134 7,225	46,830 6,253	2,304 972	13.5	2,194	15	974	36	1,170
16 to 21 years	7,948 5,052	73.3	4,766	4,046	720	15.1	1,840	14	828	18	979
16 and 17 years	2,221	63.2	2,193	1,832	361	16.5	1,293	9	588	4	692
18 and 19 years	2,831	83.8	2,573	2,215	358	13.9	547	5	240	14	287
20 to 64 years	44,291	92.5	42,517	40,984	1,532	3.6	3,573	59	528	884	2,102
20 to 24 years	7,168	90.2	6,243	5,692	551	8.8	778	8	344	48	379
25 to 54 years	30,535	95.9	29,688	28,893	795 357	2.7	1,321 427	34 10	185 163	424 73	677 182
25 to 34 years	11,470 9,530	96.4 97.0	9,253	10,589 9,058	195	2.1	298	12	20	111	155
45 to 54 years	9,535	94.1	9,489	9,245	244	2.6	595	13	4	240	339
55 to 64 years	6,589	81.7	6,586	6,399	186	2.8	1,474	17		411	1,047
55 to 59 years	3,833	88.2	3,831	3,727	104	2.7	513	14		180 232	320 726
60 to 64 years	2,755	74.1 24.6	2,755 1,851	2,672 1,799	83 52	3.0	961 5,670		3	423	5,159
65 years and over	1,851	24.0	1,051	1,,,,,	,]]				
Negro and other races								1	1		
16 years and over	5,856	77.8	5,567	5,044		9.4	1,666		345	311	982
16 to 21 years	1,106	70.0	999	744	255	25.5	475		280 252	3	191 163
16 to 19 years	684	62.0	641 304	436 185		32.0	419 269		164		104
16 and 17 years	307 377	53.3 71.5	338	252		25.5	150		88	2	59
18 and 19 years				İ		1	(70		03	221	356
20 to 64 years	4,978	88.0	4,730	4,424		13.7	678 139		93	12	65
20 to 24 years	973	87.5 91.4	849 3,297	3,137		4.9	321		32	131	156
25 to 54 years	3,421 1,338	92.9	1,259	1,184		6.0	103	1	30	19	53
35 to 44 years	1,117	92.8	1,076	1,023	53	4.9	86		1	36	51
45 to 54 years	966	88.0	962	930		3.3	132	2		77	53
55 to 64 years	584	72.9	584	553	30	5.2	218		1	77	134
55 to 59 years	345	81.4	345	329		4.6	79		1	40	37 98
60 to 64 years	239	63.3	239			6.0	139			37 87	463
65 years and over	195	25.5	195	184	11	5.7	, ,,,,	1		"	
	<u> </u>	<u> </u>				1	4	1	4	<u> </u>	

A-3: Employment status of the noninstitutional population by sex, age, and color--Continued
June 1972
(In thousands)

	Total la	bor force		Civilian labor force				Not in labor force				
				' Unemployed								
Sex, age, and color	Number	Percent of population	Total	Employed	Number	Percent of labor force	Total	Keeping house	Going to school	Unable to work	Other reasons	
FEMALE												
16 years and over	33,397	44.0	33,354	30,755	2,599	7.8	42,442	36,203	1,766	911	3,562	
16 to 21 years	6,463	56.3 53.0	6.443	5,200 3,158	1,243 956	19.3 23.2	5,009 3,653	2,055 1,087	1,482 1,286	31 21	1,442	
16 to 19 years	4,123 1,745	44.0	1,745	1,261	484	27.7	2,222	403	918	12	889	
18 and 19 years	2,378	62.4	2,369	1,897	472	19.9	1,431	684	368	9	370	
20 to 64 years	28,205	50.0	28,171	26,561	1,609	5.7	28,258	26,143 3,022	475 321	363 18	1,277	
20 to 24 years	5,366 18,632	59.5 49.8	5,344 18,620	4,764 17,757	581 863	10.9	3,648 18,799	17,747	145	183	723	
25 to 29 years	3,554	47.4	3,548	3,319	229	6.4	3,943	3,740	56	8	140	
30 to 34 years	2,762	44.7	2,760	2,609	151	5.5	3,424	3,239	31	17	138	
35 to 39 years	2,760	48.9	2,758	2,611	148	5.4	2,888	2,734	28 13	24 28	102	
40 to 44 years	3,102 3,321	52.2 53.6	3,100	2,961 3,214	139 106	4.5 3.2	2,841	2,690 2,710	10	49	103	
50 to 54 years	3,134	52.5	3,133	3,042	91	2.9	2,832	2,635	8	58	131	
55 to 64 years	4,206	42.0	4,206	4,041	165	3.9	5,811	5,374	9	162	266	
55 to 59 years	2,528	47.8	2,528	2,426	102 63	3.8	2,755 3,056	2,576 2,798	2 7	71 92	107 159	
60 to 64 years	1,678 1,069	35.5 9.2	1,678	1,615	34	3.2	10,531	8,973	5	527	1,026	
65 to 69 years	656	16.7	656	633	22	3.4	3,267	2,914	2	79	272	
70 years and over	414	5.4	414	402	12	2.8	7,264	6,060	3	448	754	
White												
16 years and over	29,031	43.3	28,993	26,998	1,995	6.9	38,086	32,870 1,712		701 24	3,130 1,228	
16 to 21 years	5,711 3,671	58.0 55.1	5,693 3,663	4,751 2,936	942 727	16.6 19.8	4,135 2,987	887		18	1,073	
16 to 19 years	1,562	46.1	1,562	1,186	376	24.1	1,823	321	726	11	765	
18 and 19 years	2,108	64.4	2,101	1,750	351	16.7	1,163	565	282	8	308	
20 to 64 years	24,426	49.0	24,396	23,155	1,241	5.1	25,415	23,679	374	251	1,112	
20 to 24 years	4,665	59.7	4,646	4,202	445	9.6	3,146	2,639	251	10	246 638	
25 to 54 years	15,968	48.5 44.2	15,957 5,286	15,303	654 276	4.1 5.2	16,978 6,672	16,109		117 15	241	
25 to 34 years	5,293 4,961	49.0	4,958	4,746	212	4.3	5,155	4,903		33	187	
45 to 54 years	5,714	52.6	5,712	5,548	165	2.9	5,152	4,860		69	210	
55 to 64 years	3,793	41.8	3,793	3,650	142	3.8	5,290	4,930		124	227 97	
55 to 59 years	2,278	47.6 35.3	2,278 1,515	2,196 1,455	82 60	3.6 4.0	2,511	2,354 2,576		58 66	130	
65 years and over	1,515 934	8.8	934	906	28	3.0	9,685	8,304		432	945	
Negro and other races		1	1									
I6 years and over	4,367	50.1	4,361	3,758	604	13.8	4,356			210	432	
16 to 21 years	753	46.3	750	449	301	40.1	874 667	343 200		7	213 186	
16 to 19 years	453 182	40.4 31.4	451 182	222 75	229 107	50.7 58.8	399	82		1	124	
18 and 19 years	270	50.2	269	147	122	45.2	268			2	62	
20 to 64 years	3,779	57.1	3,775	3,406	369	9.8	2,843			113	166	
20 to 24 years	701	58.3	698	562	136 210	19.4	1 820	382 1,638		8 67	42 85	
25 to 54 years	2,665 1,023	59.4 59.5	2,663 1,022	2,454 918	104	7.9	1,820			10	37	
35 to 44 years	901	61.1	901	827	74	8.2	574		9	19	24	
45 to 54 years	741	57.4	741	709	32	4.4	551		5	38	24	
55 to 64 years	414	44.3	414		23	5.6	521 245	444 222		38 13	38 10	
55 to 59 years	250 164	50.5 37.2	250 164		19	7.7	276			25	29	
60 to 64 years	135	13.8	135		6	4.5	846			95	80	
,-				1								
								·		L	·	

A - 4: Labor force by sex, age, and color

		Total la	bor force		Civilian labor force				
Sex, age, and color	Thousands	of persons	Participa	ation rate	Thousand	ls of persons	Participa	tion rate	
	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	
MALE					:				
16 years and over 16 to 19 years 16 and 17 years 18 and 19 years 20 to 24 years 25 to 54 years 35 to 54 years 45 to 54 years 55 to 64 years 55 to 64 years 56 to 69 years 60 to 69 years	57,050 5,736 2,527 3,208 8,140 33,956 12,808 10,647 10,501 7,172 4,178 2,994	55,920 5,264 2,268 2,996 7,913 33,441 12,216 10,678 10,547 7,148 4,236 2,911	81.7 71.7 61.8 82.2 89.9 95.4 96.0 96.5 93.5 80.9 87.6 73.1	81.7 68.1 57.1 79.6 88.9 95.7 96.2 96.6 94.2 82.2 89.0 74.0	54,700 5,408 2,496 2,911 7,092 32,986 12,205 10,330 10,451 7,169 4,175 2,994	53,145 4,925 2,239 2,686 6,520 32,401 11,593 10,321 10,487 7,144 4,233 2,911	81.1 70.5 61.5 80.7 88.5 95.3 95.8 96.4 93.5 80.9 87.6 73.1	80.9 66.6 56.8 77.7 86.8 95.6 96.0 96.5 94.2 82.2 89.0 74.0	
65 years and over	2,046	2,155	24.7	26.3	2,046	2,155	24.7	26.3	
White				ŀ					
16 years and over 16 to 19 years 16 and 17 years 18 and 19 years 20 to 24 years 25 to 54 years 25 to 54 years 35 to 44 years 45 to 54 years 55 to 64 years 55 to 69 years 60 to 64 years 65 years and over	51,194 5,052 2,221 2,831 7,168 30,535 11,470 9,530 9,535 6,589 3,833 2,755 1,851	50,263 4,691 2,043 2,649 6,963 30,083 10,885 9,587 9,610 6,552 3,864 2,688 1,975	82.2 73.3 63.2 83.8 90.2 95.9 96.4 97.0 94.1 81.7 88.2 74.1 24.6	82.2 70.0 59.6 81.0 89.2 96.2 96.6 97.1 94.9 82.8 89.3 74.8 26.4	49,134 4,766 2,193 2,573 6,243 29,688 10,946 9,253 9,489 6,586 3,831 2,755 1,851	47,801 4,390 2,016 2,374 5,716 29,172 10,339 9,278 9,555 6,549 3,861 2,687 1,975	81.6 72.1 62.9 82.5 88.9 95.7 96.2 96.9 94.1 81.7 88.2 74.1 24.6	81.4 68.6 59.3 79.3 87.1 96.1 96.4 97.0 94.9 82.7 89.3 74.8 26.4	
Negro and other races									
16 years and over 16 to 19 years 16 and 17 years 18 and 19 years 20 to 24 years 25 to 54 years 25 to 34 years 35 to 44 years 45 to 54 years 55 to 54 years 55 to 59 years 60 to 64 years 60 years and over	5,856 684 307 973 3,421 1,338 1,117 966 584 345 239	5,657 572 225 347 951 3,358 1,331 1,090 937 596 372 224	77.8 62.0 53.3 71.5 91.4 92.9 92.8 88.0 72.9 81.4 63.3 25.5	77.8 55.3 41.7 70.2 86.7 91.4 93.1 87.5 76.7 85.6 65.5 25.9	5,567 641 304 338 849 3,297 1,259 1,076 584 345 239 195	5,344 535 223 312 804 3,230 1,254 1,043 932 595 371 224	77.0 60.5 53.0 69.3 85.9 91.1 92.5 92.6 87.9 72.8 81.4 63.3	76.8 53.6 41.4 67.9 84.7 91.2 92.7 92.8 87.5 76.7 85.6 65.4	

A- 4: Labor force by sex, age, and color--Continued

		Total la	bor force		Civilian labor force				
Sex, age, and color	Thousands	of persons	Participa	ation rate	Thousands	of persons	Participa	ation rate	
	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	
FEMALE									
16 years and over	33,397	31,864	44.0	43.0	33,354	31,823	44.0	43.0	
16 to 19 years	4,123	3,689	53.0	48.7	4,114	3,680	53.0	48.6	
16 and 17 years	1,745	1,501	44.0	38.7	1,745	1,501	44.0	38.7	
18 and 19 years	2,378	2,188	62.4	59.2	2,369	2,179	62.3	59.1	
20 to 24 years	5,366	5,059	59.5	57.2	5,344	5,039	59.4	57.1	
25 to 54 years	18,632	17,949	49.8	49.0	18,620	17,937	49.8	49.0	
25 to 34 years	6,316	5,694	46.2	43.9	6,308	5,688	46.1	43.8	
35 to 44 years	5,862	5,796	50.6	50.2	5,859	5,793	50.6	50.2	
45 to 54 years	6,455	6,458	53.1	53.3	6,453	6,457	53.1	53.3	
55 to 64 years	4,206	4,146	42.0	42.2	4,206	4,146	42.0	42.2	
55 to 59 years	2,528	2,515	47.8	47.7	2,528	2,515	47.8	47.7	
60 to 64 years	1,678	1,631	35.5	35.9	1,678	1,631	35.5	35.9	
65 years and over	1,069	1,022	9.2	9.2	1,069	1,022	9.2	9.2	
White									
16 years and over	29,031	27,726	43.3	42.2	28,993	27,690	43.2	42.2	
16 to 19 years	3,671	3,289	55.1	50.5	3,663	3,281	55.1	50.4	
16 and 17 years	1,562	1,357	46.1	40.8	1,562	1,357	46.1	40.8	
18 and 19 years	2,108	1,931	64.4	60.6	2,101	1,924	64.4	60.5	
20 to 24 years	4,665	4,394	59.7	57.2	4,646	4,377	59.6	57.1	
25 to 54 years	15,968	15,409	48.5	47.7	15,957	15,398	48.4	47.7	
25 to 34 years	5,293	4,787	44.2	42.1	5,286	4,780	44.2	42.1	
35 to 44 years	4,961	4,929	49.0	48.7	4,958	4,926	49.0	48.7	
45 to 54 years	5,714	5,693	52.6	52.5	5,712	5,691	52.6	52.5	
55 to 64 years	3,793	3,709	41.8	41.6	3,793	3,709	41.8	41.6	
55 to 59 years	2,278	2,240	47.6	47.0	2,278	2,240	47.6	47.0	
60 to 64 years	1,515	1,468	35.3	35.4	1,515	1,468	35.3	35.4	
65 years and over	934	926	8.8	9.0	934	926	8.8	9.0	
Negro and other races									
16 years and over	4,367	4,138	50.1	49.6	4,361	4,133	50.0	49.6	
16 to 19 years	453	401	40.4	37.6	451	399	40.4	37.5	
16 and 17 years	182	144	31.4	25.9	182	144	31.4	25.9	
18 and 19 years	270	257	50.2	50.1	269	255	50.1	50.0	
20 to 24 years	701	664	58.3	57.2	698	662	58.1	57.1	
25 to 54 years	2,665	2,541	59.4	58.8	2,663	2,540	59.4	58.8	
25 to 34 years	1,023	908	59.5	55.9	1,022	907	59.5	55.9	
35 to 44 years	901	867	61.1	60.8	901	867	61.1	60.8	
45 to 54 years	741	766	57.4	60.3	741	766	57.4	60.3	
55 to 64 years	414	437	44.3	48.0	414	437	44.3	48.0	
55 to 59 years	250	274	50.5	53.8	250	274	50.5	53.8	
60 to 64 years	164	163	37.2	40.7	164	163	37.2	40.7	
65 years and over	135	96	13.8	10.9			13.8	10.9	

A- 5: Employment status of persons 16-21 years of age in the noninstitutional population by color and sex

[In thousands]

		Total			White		Negr	o and other rac	es
Employment status	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female
Total noninstitutional population	23,196	11,723	11,472	19,988	10,142	9,846	3,208	1,581	1,627
Total labor force	15,518	9,054	6,463	13,659	7,948	5,711	1,859	1,106	753
Percent of population	66.9	77.2	56.3	68.3	78.4	58.0	57.9	70.0	46.3
Civilian labor force	14,667	8,224	6,443	12,918	7,225	5,693	1,748	999	750
Employed	12,197	6,997	5,200	11,004	6,253	4,751	1,193	744	449
Agriculture	842	698	143	.753	632	121	89	67	22
Nonagricultural industries	11,356	6,299	5,057	10,251	5,621	4,630	1,104	677	427
Unemployed	2,469	1,226	1,243	1,914	972	942	555	255	301
Percent of labor force	16.8	14.9	19.3	14.8	13.5	16.6	31.8	25.5	40.1
Looking for full-time work	1,945	996	949	1,493	781	712	452	215	237
Looking for part-time work	524	231	294	421	191	230	104	40	64
Not in labor force	7,678	2,669	5,009	6,329	2,194	4,135	1,349	475	874
Major activity: going to school						1	1		
Civilian labor force	978	528	449	856	470	386	122	58	63
Employed	687	380	307	636	343	293	51	37	14
Agriculture	16	13	3	15	11	4	1	2	
Nonagricultural industries	671	367	304	621	332	289	50	35	15
Unemployed	290	148	142	220	127	93	70	21	49
Percent of labor force	29.7	28.1	31.6	25.7	27.0	24.1	57.7	36.5	77.3
Looking for full-time work	159	80	80	126	71	55	34	9	25
Looking for part-time work	131	69	62	94	56	38	37	12	24
Not in labor force	2,736	1,253	1,482	2,145	974	1,172	591	280	311
Major activity: other						ļ			
Civilian labor force	13,689	7,695	5,994	12,062	6.755	5,307	1,627	940	686
Employed	11,510	6,617	4,893	10,368	5,910	4,458	1.142	707	435
Agriculture	825	685	140	738	620	117	87	64	23
Nonagricultural industries	10,684	5,932	4,752	9,630	5,290	4,341	1,054	643	412
Unemployed	2,179	1,078	1,101	1,694	845	849	485	233	252
Percent of labor force	15.9	14.0	18.4	14.0	12.5	16.0	29.8	24.8	36.7
Looking for full-time work	1,786	916	870	1,367	710	657	418	206	212
Looking for part-time work	394	162	231	327	135	192	67	28	39
Not in labor force	4,942	1,416	3,527	4,184	1,220	2,963	759	195	563

A- 6: Employment status of the noninstitutional population 16 years and over by sex, age, and color (In thousands)

		otal (III C	Men. 2	0 years	Women	20 years	Both sexes,	
Employment status and color		, car	and		and		16-19	years
	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971
Total								
Total noninstitutional population	145,639	142,482	61,805	60,722	68,063	66,446	15,771	15,314
Total labor force	90,448 62.1	87,784 61.6	51,315 83.0	50,656 83.4	29,274 43.0	28,175 42.4	9,859 62.5	8,953 58.5
Civilian labor force Employed Agriculture	88,055 82,629 3,976	84,968 79,478 3,920	49,293 47,391 2,642	48,220 46,226 2,627	29,240 27,597 669	28,143 26,526 692	9,522 7,641 665	8,605 6,726 601
Nonagricultural industries Unemployed Percent of labor force. Not in labor force	78,653 5,426 6.2 55,191	75,559 5,490 6.5 54,698	44,749 1,902 3.9 10,490	43,599 1,994 4.1 10,066	26,927 1,643 5.6 38,789	25,834 1,617 5.7 38,271	6,977 1,880 19.7 5,912	6,126 1,879 21.8 6,361
White	1			ĺ	1			
Total noninstitutional population	129,394	126,870	55,385	54,483	60,460	59,175	13,549	13,212
Total labor force	80,225 62.0	77,989 61.5	46,142 83,3	45,572 83.6	25,360 41.9	24,438 41.3	8,723 64.4	7,980 60.4
Civilian labor force Employed	78,127 73,827 3,590 70,238 4,299 5.5 49,169	75,492 71,089 3,507 67,582 4,403 5.8 48,880	44,368 42,783 2,389 40,394 1,584 3.6 9,243	43,411 41,760 2,348 39,412 1,651 3.8 8,911	25,330 24,061 612 23,449 1,269 5.0 35,100	24,409 23,113 615 22,498 1,296 5.3 34,737	8,429 6,983 589 6,394 1,446 17.2 4,827	7,671 6,215 544 5,672 1,456 19.0 5,232
Negro and other races		[]			ĺ
Total noninstitutional population	16,245	15,612	6,420	6,239	7,603	7,271	2,222	2,102
Total labor force	10,223 62.9	9,795 62.7	5,1 7 3 80.6	5,085 81.5	3,914 51.5	3,737 51.4	1,136 51.1	973 46.3
Civilian labor force	9,928 8,802 386	9,477 8,390 413	4,925 4,608 253	4,809 4,466 279	3,910 3,535 57	3,734 3,413 77	1,093 659 76	934 511 57
Nonagricultural industries. Unemployed	8,415 1,126	7,977 1,087	4,355 318	4,187 343	3,478 375	3,336 321 8.6	583 434 39.7	454 423 45.3
Not in labor force	11.3 6.022	11.5 5.817	6.4 1.247	7.1 1.155	9.6 3.689	3,534	1,086	1,129

A-7: Full- and part-time status of the civilian labor force by age and sex June 1972

(In thousands)

		F	ıll-time labor	force		-	Part-rim	e labor force	
Age and sex		Empl	•	(100	mployed king for me work)		Employed	(look	nployed ring for ime work)
_	Total	Full-	Part time for		1	Total	on voluntary	part t	1
		time schedules ¹	economic reasons	Number	Percent of full-time labor force		part time!	Number	Percent o part-rime labor force
TOTAL				1					
16 years and over 16 to 21 years 16 to 19 years 16 and 17 years 18 and 19 years 20 years and over 20 to 24 years 25 years and over 25 to 54 years 55 years and over	11,301 6,785 2,543 4,242 70,524 11,228 59,296 47,288	69,476 7,875 4,174 1,199 2,975 65,303 9,581 55,722 44,489 11,232	3,299 1,481 1,184 701 483 2,115 533 1,582 1,173 410	4,533 1,945 1,427 643 784 3,106 1,113 1,992 1,627 365	5.9 17.2 21.0 25.3 18.5 4.4 9.9 3.4 3.4 3.0	10,746 3,365 2,737 1,698 1,039 8,009 1,208 6,800 4,316 2,484	9,853 2,841 2,284 1,377 906 7,570 1,074 6,495 4,124 2,371	893 524 453 321 133 439 134 306 192 114	8.3 15.6 16.6 18.9 12.8 5.5 11.1 4.5 4.4
MALE									
16 years and over	6,594 4,036 47,114 6,608 40,506	46,967 4,740 2,624 44,343 5,704 38,639 30,955 7,684	1,719 858 691 1,028 296 732 538 194	2,464 996 721 1,743 608 1,134 917 217	4.8 15.1 17.9 3.7 9.2 2.8 2.8 2.7	3,551 1,629 1,372 2,179 484 1,695 576 1,119	3,188 1,399 1,168 2,020 425 1,595 538 1,057	363 231 204 159 59 101 38 62	10.2 14.2 14.8 7.3 12.2 6.0 6.6 5.5
FEMALE									
16 years and over	4,707 2,749 23,410	22,510 3,135 1,550 20,960 3,877 17,083 13,536 3,547	1,580 623 493 1,087 237 850 634 216	2,070 949 706 1,363 505 858 710 148	7.9 20.2 25.7 5.8 10.9 4.6 4.8 3.8	7,195 1,736 1,365 5,830 724 5,106 3,741 1,365	6,665 1,442 1,115 5,550 649 4,901 3,587 1,314	529 294 249 280 75 205 154 51	7.4 16.9 18.3 4.8 10.4 4.0 4.1 3.7

A-8: Unemployed persons by sex and age

		M	fale			Fe	male	
ngu		sands of rsons	Unempl	•		sands of rsons	Unemployment rates	
	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971
Total, 16 years and over	2,827	2,972	5.2	5.6	2,599	2,518	7.8	7.9
16 to 19 years	925	978	17.1	19.9	956	900	23.2	24.5
16 and 17 years	480	509	19.2	22.7	484	441	27.7	29.4
18 and 19 years	444	469	15.3	17.5	472	459	19.9	21.1
20 years and over	1,902	1,994	3.9	4.1	1,643	1,617	5.6	5.7
20 to 24 years	1	741	9.4	11.4	581	603	10.9	12.0
25 years and over	1,235	1,253	2.9	3.0	1,063	1,014	4.4	4.4
25 to 34 years	432	436	3.5	3.8	380	350	6.0	6.2
35 to 44 years	249	296	2.4	2.9	287	260	4.9	4.5
45 to 54 years	275	260	2.6	2.5	197	227	3.1	3.5
55 to 64 years	217	212	3.0	3.0	165	147	3.9	3.5
55 to 59 years	119	126	2.9	3.0	102	97	4.0	3.9
60 to 64 years	97	85	3.2	2.9	63	50	3.8	3.1
65 years and over	63	50	3.1	2.3	34	31	3.2	3.1
tousehold head. 16 years and over	1,215	1,264	2.8	3.0	404	345	5.7	5.2
16 to 24 years	211	225	5.5	6.2	93	79	11.1	11.4
25 to 54 years	741	792	2.4	2.6	2,410	199	5.9	5.3
55 years and over	262	247	2.9	2.8	72	67	3.2	3.1

A- 9: Unemployed persons by marital status, sex, age, and color

		Ma	le		Ť	Fe	male	
Marital status, age, and color	Thous pers	ands of		ployment ates		sands of		loyment
	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971
Total, 16 years and over	2,827	2,972	5.2	5.6	2,599	2,518	7.8	7.9
Married, spouse present	991 228 1,608	1,061 207 1,704	2.5 7.4 13.4	2.7 7.1 15.5	981 371 1,247	984 358 1,176	5.3 6.0 14.6	5.4 6.2 15.0
Total, 20 to 64 years of age	1,839	1,944	3.9	4.2	1,609	1,586	5.7	5.8
Married, spouse present Widowed, divorced, or separated Single (never married)	914 215 710	1,001 194 749	2.4 7.8 10.4	2.7 7.4 12.0	897 335 377	903 325 358	5.0 6.1 7.9	5.2 6.3 8.0
White, 16 years and over	2,304	2,410	4.7	5.0	1,995	1,992	6.9	7.2
Married, spouse present Widowed, divorced, or separated Single (never married)	870 164 1,270	905 161 1,345	2.4 6.7 12.1	2.5 6.9 14.0	810 268 918	826 270 897	4.9 5.5 12.3	5.1 5.8 13.2
White, 20 to 64 years of age	1,532	1,606	3.6	3.9	1,241	1,266	5.1	5.4
Martied, spouse present Widowed, divorced, or separared	808 154 572	845 152 608	2.3 7.0 9.6	2.5 7.4 11.3	737 240 263	758 243 265	4.6 5.6 6.5	4.9 5.9 7.0
Negro and other races, 16 years and over	523	562	9.4	10.5	604	525	13.8	12.7
Married, spouse present Widowed, divorced, or separated Single (never married)	122 64 337	157 46 359	3.5 10.1 22.6	4.6 7.6 26.6	172 103 329	158 88 279	8.6 8.4 29.1	8.0 7.7 27.2
Negro and other races, 20 to 64 years of age	307	338	6.5	7.3	369	320	9.8	8.8
Married, spouse present Widowed, divorced, or separated Single (nevet married)	108 61 138	155 42 142	3.3 10.6 15.9	4.8 7.5 17.1	159 96 114	145 82 94	8.2 8.5 16.1	7.6 7.7 14.2

A-10: Unemployed persons by occupation of last job and sex

					Unemploy	ment rates		
Occupation	I nousand	s of persons	Т	'otal		//ale	Fema	ıle
	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971
TOTAL	5,426	5,490	6.2	6.5	5.2	5.6	7.8	7.9
White-collar workers	1,461 332	1,487 395	3.7 2.9	3.8	2.6	2.9 3.2	4.8 3.6	4.8
Managers and administrators, except farm	110	144	1.4	1.6	1.3	1.5	1.7	2.5
Sales workers	249	241	4.5	4.6	3.5	3.7	5.8	6.0
Clerical workers	770	707	5.1	5.1	4.4	4.6	5.3	5.2
Blue-collar workers	1,918	2,044	6.1	6.8	5.5	6.1	9.1	10.7
Craftsmen and kindred workers	431	363	3.7	3.4	3.7	3.4	6.3	3.6
Carpenters and other construction craftsmen ,	195	(2)	5.2	(2)	5.2	(2)	(1)	(2)
All other	236	(2)	3.0	(2)	2.9	(2)	5.7	(2)
Operatives, except transport	878	(2)	7.7	(2)	6.6	(2)	9.5	(2)
Transport equipment operatives	128	(2)	3.8	(2)	3.8	(2)	4.7	(2)
Nonfarm laborers	480	512	9.1	10.6	9.1	10.7	9.0	8.8
Construction laborers	161	175	13.7	15.0	13.7	14.6		(1)
All other	319	337	7.7	9.1	7.6	9.3	8.9	7.1
Service workers	791	833	6.7	7.3	6.6	7.6	6.7	7.2
Private household	56	87	3.8	5.8		(1)	3.9	5.9
All other	735	746	7.1	7.6	6.6	7.6	7.4	7.5
Farmers and farm laborers	81	72	2.3	2.0	2.1	1.7	2.8	3.1
No previous work experience	1,175	1,053						
16 to 19 years	1,015	902						
20 to 24 years	123	111						
25 years and over	37	40						

A-11: Unemployed persons by industry of last job and sex

					Unemploya	nent rates		
Industry	Percent d	istribution	7	otal	Ma	ile	Fema	ile
	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971
Total	100.0	100.0	6.2	6.5	5.2	5.6	7.8	7.9
Nonagricultural private wage and salary workers	66.2	69.6	5.7	6.2	5.0	5.7	6.7	7.2
Mining	6.3	6.4	1.8 7.7	4.1 8.4	1.5 7.9	3.9 8.4	(1) 4.9	(1) 8.1
Manufacturing Durable goods Primary metal industries Fabricated metal products Machinery Electrical equipment Motor vehicles and equipment All other transportation equipment Other durable goods industries	20.9 11.7 1.1 2.0 1.4 1.9 .9 1.7 2.8	24.2 14.3 1.4 1.7 2.7 2.3 .6 2.2 3.4	5.4 5.3 4.5 7.6 3.6 5.1 4.6 8.9 4.8	6.5 6.5 5.9 6.4 7.0 6.4 3.3 10.8 6.3	4.4 4.3 4.0 6.5 3.1 2.7 4.7 7.4	5.2 5.7 5.7 5.2 6.8 5.0 3.5 9.0 4.9	8.0 8.9 9.4 12.2 6.6 9.0 4.4 18.2 7.6	9.7 9.9 8.0 11.9 8.1 8.6 1.9 21.6 10.2
Nondurable goods. Food and kindred products Textile mill products Apparel and other finished textile products. Other nondurable goods industries	9.2 2.2 .9 1.8 4.3	9.9 2.5 .9 2.4 4.1	5.7 6.6 4.9 6.1 5.3	6.3 7.7 4.7 9.2 5.2	4.5 4.8 3.4 6.4 4.3	4.3 5.7 3.2 6.2 3.7	7.4 11.9 6.4 6.0 7.5	9.6 13.6 6.6 10.0 8.8
Transportation and public utilities Railroads and railway express Other transportation Communication and other public utilities Wholesale and retail trade Finance, insurance, and real estate. Service industries Professional services All other service industries	2.8 .2 1.5 1.1 20.5 2.2 13.2 4.7 8.5	3.0 .3 1.7 .9 19.1 2.7 13.8 4.5 9.3	3.1 1.7 3.8 2.9 7.1 2.9 5.5 4.0	3.5 2.7 4.8 2.5 7.1 3.7 6.1 4.0 8.0	2.6 1.7 3.3 2.0 6.0 2.8 6.0 3.8 7.6	3.3 2.6 4.9 1.6 6.6 2.4 6.4 4.1 8.0	5.2 (1) 6.4 4.8 8.6 3.0 5.3 4.1 6.7	4.1 (1) 4.1 4.2 7.8 4.9 5.8 4.0 8.0
Agricultural wage and salary workers	1.8 10.4 21.7	1.4 9.7 19.2	6.1	5.2 2.5	6.0 2.1	4.3 1.9	6.7 3.4	9.2 3.5

Percent not shown where base is less than 100,000.

Percent not shown where base is less than 100,000.

Data comparable to 1972 category not available. For an explanation of the occupational classification changes, see "Revisions in the Current Population Survey" in the February 1972 issue of Employment and Earnings.

A-12: Unemployed persons by reason for unemployment, sex, age, and color

December for wear-levels		otal oloyed		0 years over	Female, and	20 years over	Both s 16 to 1		Whi	ite	Negro and	other races
Reason for unemployment	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971
Unemployment level												
Total unemployed, in thousands Lost last job Reentered labor force Never worked before. Total unemployed, percent distribution Lost last job. Left last job. Reentered labor force Never worked before.	5,426 1,912 600 1,745 1,169 100.0 35.3 11.1 32.2 21.5	5,490 2,026 481 1,931 1,051 100.0 36.9 8.8 35.2 19.1	1,902 1,088 208 549 57 100.0 57.2 10.9 28.8 3.0	1,994 1,165 200 554 75 100.0 58.5 10.0 27.8 3.7	1,643 616 272 655 101 100.0 37.5 16.6 39.9 6.1	1,617 663 193 685 76 100.0 41.0 11.9 42.4 4.7	1,880 208 120 541 1,011 100.0 11.1 6.4 28.8 53.8	1,879 198 88 692 900 100.0 10.6 4.7 36.9 47.9	4,299 1,579 516 1,334 870 100.0 36.7 12.0 31.0 20.2	4,403 1,683 382 1,550 787 100.0 38.2 8.7 35.2 17.9	1,126 333 84 410 299 100.0 29.6 7.5 36.4 26.5	1,087 343 99 381 264 100.0 31.6 9.1 35.1 24.3
Unemployment rate					,							
Total unemployment rate. Job-loser rate¹. Job-leaver rate¹. Reentrant rate¹	6.2 2.2 .7 2.0	6.5 2.4 .6 2.3	3.9 2.2 .4 1.1	4.1 2.4 .4 1.1	5.6 2.1 .9 2.2	5.7 2.4 .7 2.4	19.7 2.2 1.3 5.7	21.8 2.3 1.0 8.0	5.5 2.1 .7 1.7	5.8 2.2 .5 2.1	11.3 3.4 .8 4.1	11.5 3.6 1.0 4.0
New entrant rate 1	1.3	1.2	.1	.2	.3	.3	10.6	10.5	1.1	1.0	3.0	2.8

¹Unemployment rates are calculated as a percent of the civilian labor force.

A-13: Unemployed persons by reason for unemployment, duration, sex, and age

June 1972

(Percent distribution)

	Total une	employed		Du	ration of unemployn	ient	
Reason, sex, and age	Thousands of persons	Percent	Less than . 5 weeks	5 to 14 weeks	15 weeks and over	15 to 26 weeks	27 weeks and over
otal, 16 years and over	5,426	100.0	56.3	22.7	21.0	10.5	10.5
Lost last job	1,912	100.0	38.2	27.8	34.0	17.1	16.9
Left last job	600	100.0	55.5	19.2	25.3	14.0	11.3
Reentered labor force	1,745	100.0	66.3	20.4	13.3	6.5	6.8
Never worked before	1,169	100.0	71.4	19.4	9.1	3.9	5.2
ale, 20 years and over	1,902	100.0	43.3	26.1	30.6	15.1	15.5
Lost last job	1,088	100.0	34.7	28.3	37.0	18.7	18.3
Left last job	208	100.0	49.5	22.1	28.4	12.5	15.9
Reentered labor force	549	100.0	58.7	22.8	18.6	9.7	8.9
Never worked before	57	100.0	(1)	(1)	(1)	(1)	(1)
emale, 20 years and over	1,643	100.0	49.8	24.4	25.8	12.4	13.4
Lost last job	616	100.0	35.9	28.2	35.9	17.4	18.5
Left last job	272	100.0	51.1	20.6	28.3	16.5	11.8
Reentered labor force	655	100.0	61.7	22.1	16.1	7.6	8.5
Never worked before	101	100.0	56.0	24.0	20.0	2.0	18.0
oth sexes, 16 to 19 years	1,880	100.0	75.1	17.8	7.2	4.3	2.9
Lost last job	208	100.0	63.9	24.0	12.0	8.2	3.8
Left last job	120	100.0	75.2	11.6	13.2	10.7	2.5
Reentered labor force	541	100.0	79.7	15.7	4.6	2.0	2.6
Never worked before	1,011	100.0	74.9	18.2	7.0	4.0	3.0

¹Percent not shown where base is less than 100,000.

A-14: Unemployed persons by duration of unemployment

		Т	otal		Household head					
Duration of unemployment	Tho	usands	Percent d	istribution	Tho	usands	Percent distribution			
	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971		
Total	5,426	5,490	100.0	100.0	1,619	1,609	100.0	100.0		
ess than 5 weeks	3,056	2,976	56.3	54.2	661	640	40.8	39.8		
to 14 weeks	1,230	1,346	22.7	24.5	427	430	26.4	26.7		
5 to 10 weeks	920	1,010	17.0	18.4	306	326	18.9	20.3		
11 to 14 weeks	310	336	5.7	6.1	121	104	7.5	6.5		
5 weeks and over	1,140	1,167	21.0	21.3	531	539	32.8	33.		
15 to 26 weeks	570	607	10.5	11.1	254	254	15.7	15.8		
27 weeks and over	570	560	10.5	10.2	277	285	17.1	17.7		
verage (mean) duration	11.0	10.3			15.4	14.8				

A-15: Unemployed persons by duration, sex, age, color, and marital status

June 1972

		Tho	usands of per	sons			Less than 5		15 weeks ar	
Sex, age, color, and marital status	Total	Less than 5 weeks	5 to 14 weeks	15 to 26 weeks	27 weeks	Average (mean) duration, in weeks	percent of u	nemployed	percent of u	memployed
							June 1972	June 1971	June 1972	June 1971
Total	5,426	3,056	1,230	570	570	11.0	56.3	54.2	21.0	21.3
16 to 21 years	2,469	1.812	432	131	95	6.3	73.4	69.0	9.1	10.4
16 to 19 years	1,880	1,412	333	80	55	5.5	75.1	71.1	7.2	8.0
20 to 24 years	1,247	736	273	132	106	10.0	59.0	56.1	19.1	19.6
25 to 34 years	812	363	207	124	117	14.3	44.7	46.2	29.8	26.5
35 to 44 years	535	209	138	74	114	17.1	39.1	38.4	35.0	34.6
45 to 54 years	472	190	134	63	86	15.9	40.2	35.6	31.5	37.4
55 to 64 years	382	115	127	74	66	16.8	30.0	31.4	36.8	36.7
65 years and over	97	31	17	23	26	* 22.0	31.8	30.8	50.5	48.0
Male	2,827	1,517	649	334	325	11.8	53.7	53.1	23.3	23.9
16 to 21 years	1,226	888	213	74	52	6.6	72.4	68.4	10.3	11.9
16 to 19 years	925	693	153	48	30	5.7	75.0	69.0	8.5	10.3
20 to 24 years	667	370	161	76	60	10.8	55.5	58.2	20.3	21.0
25 to 34 years	432	184	104	69	75	15.6	42.6	48.6	33.4	29.2
35 to 44 years	249	84	74	44	46	17.5	33.8	36.4	36.3	36.7
45 to 54 years	275	97	83	. 39	56	16.9	35.3	33.8	34.6	40.5
55 to 64 years	217	67	64	45	41	17.5	31.0	24.8	39.7	41.0
65 years and over	63	22	10	13	17	22.8	35.5	27.5	48.4	53.2
Female	2,599	1,539	580	235	245	10.1	59.2	55.5	18.5	18.1
16 to 21 years	1,243	924	219	57	43	6.0	74.3	69.5	8.0	8.8
16 to 19 years	956	719	180	32	25	5.4	75.2	73.4	5.9	5.5
20 to 24 years	581	367	111	57	46	9.0	63.2	53.5	17.7	17.9
25 to 34 years	380	179	104	55	42	12.8	47.1	43.3	25.6	23.1
35 to 44 years,	287	125	64	29	68	16.8	43.7	40.6	34.0	32.2
45 to 54 years	197	93	51	24	29	14.5	47.1	37.6	27.1	33.8
55 to 64 years	165	47	63	29	25	15.9	28.7	40.8	32.9	30.5
65 years and over	34	8	7	9	9	20.5	24.9	36.0	54.3	39.8
White: Total	4,299	2,404	983	446	467	11.0	55.9	53.3	21.2	21.1
Male	2,304	1,241	525	274	264	11.6	53.9	51.8	23.4	23.7
Female	1,995	1,162	459	171	203	10.4	58.2	55.2	18.8	17.9
Negro and other races: Total	1,126	652	246	124	103	10.8	57.9	57.8	20.2	22.0
Male	523	276	125	60	62	12.5	52.8	59.0	23.3	24.9
Female	604	376	122	64	42	9.2	62.3	56.5	17.5	18.9
Male: Married, wife present	991	379	271	182	159	15.5	38.2	38.9	34.4	34.2
Widowed, divorced, or separated	228	92	59	29	49	2.4	40.2	36.4	33.9	40.4
Single (never married)	1,608	1,047	319	124	118	8.5	65.1	64.1	15.0	15.5
Female: Married, husband present	981	474	258	125	124	12.6	48.3	45.9	25.3	23.7
Widowed, divorced, or separated	371	187	89	42	54	2.5	50.3	46.2	25.7	29.2
Single (never married)	1,247	878	233	69	67	7.1	70.4	66.3	10.9	10.1
	l	1	l	l		l	I	l	·	l

A-16: Unemployed persons by duration, occupation, and industry of last job June 1972

		The	ousands of per	sons		Average		n 5 weeks ercent of		eks and a percent
Occupation and industry	Total	Less than	5 to 14	15 to 26	27 weeks	(mean) duration,		red in group		yed in group
	10101	5 weeks	weeks	weeks	and over	in weeks	June 1972	June 1971	June 1972	June 1971
OCCUPATION										1
White-collar workers Professional and managerial Sales workers Clerical workers.	1,461 442 249 770	768 225 133 410	352 112 60 180	175 50 38 88	165 55 18 91	11.8 13.3 10.2 11.5	52.6 50.9 53.5 53.3	46.8 44.3 50.3 47.5	23.3 23.8 22.4 23.3	23.1 26.5 20.6 21.5
Blue-collar workers Craftsmen and kindred workers Operatives, except transport Transport equipment operatives Nonfarm laborers	1,918 431 878 128 480	926 188 388 69 280	450 108 216 23 103	258 69 118 14 57	284 66 156 23 39	13.6 14.7 15.1 14.0 10.0	48.3 43.6 44.2 53.9 58.4	47.3 45.0 (3) (3) 52.9	28.3 31.3 31.2 28.4 20.1	28.2 34.9 (3) (3) 22.7
Service workers	791	463	183	88	57	9.5	58.5	60.4	18.4	18.3
INDUSTRY ¹]								1
Agriculture Construction Manufacturing Durable goods Nondurable goods	97 372 1,141 645 496	67 194 480 253 227	19 83 297 163 134	5 54 182 101 81	7 40 181 128 53	7.4 12.0 14.8 16.9 12.1	68.7 52.3 42.1 39.2 45.8	78.1 53.6 42.5 39.4 46.9	11.9 25.3 31.9 35.5 27.1	12.5 20.9 31.8 33.2 29.7
Fransportation and public utilities	170 1,114 1,155 108	82 637 645 56	43 245 268 32	16 133 111 11	29 99 132 8	14.4 10.1 11.5 9.4	48.1 57.2 55.8 52.2	48.9 53.2 53.8 51.8	26.4 20.8 21.0 17.8	28.2 22.3 18.6 25.7
No previous work experience	1,175	841	227	46	61	7.0	71.6	71.2	9.1	8.0

A-17: Employed persons by sex and age

(In thousands)

	ne 1972 2,629 7,641 3,277	June 1971 79,478 6,726	June 1972	June 1971	June 1972	June 1971
16 to 19 years	7,641		53.07/	!		
16 to 17 years 18 and 19 years 20 to 24 years 25 to 54 years 25 to 54 years 35 to 44 years 45 to 54 years 11 35 to 44 years 45 to 54 years 12 55 to 64 years 13 55 to 64 years 14 55 to 64 years 15 60 to 64 years 65 years and over onagricultural industries 16 to 19 years 18 and 19 years		6 726	51,874	50,173	30,755	29,306
16 to 17 years 18 and 19 years 20 to 24 years 25 to 54 years 25 to 54 years 35 to 44 years 45 to 54 years 11 35 to 44 years 25 to 59 years 55 to 69 years 60 to 64 years 25 years and over 25 years and over 25 to 69 years 36 years and over 25 years and over 25 years and over 25 years and over 25 years and over 26 years and over 27 years 28 and 17 years 38 and 19 years		0.740	4,483	3.947	3.158	2,780
18 and 19 years 20 to 24 years 25 to 54 years 25 to 54 years 35 to 44 years 45 to 54 years 11 55 to 64 years 12 55 to 64 years 15 50 to 64 years 16 60 to 64 years 17 60 years 18 and 19 years 18 and 19 years 18 and 19 years		2,790	2.016	1.730	1.261	1.060
20 to 24 years	4,364	3,937	2.467	2,217	1.897	1.720
25 to 54 years	1.189	10,215	6,425	5,779	4.764	4.436
25 to 34 years 1 35 to 44 years 1 45 to 54 years 1 55 to 64 years 1 55 to 69 years 1 60 to 64 years 1 65 years and over 1 60 to 64 years 1 61 to 19 years 1 16 to 19 years 1 18 and 17 years 1 18 and 19 years 1	9.786	48.511	32,030	31,409	17,757	17,101
35 to 44 years	7.701	16,495	11,773	11,157	5.928	5,338
45 to 54 years 16 55 to 64 years 17 55 to 64 years 18 60 to 64 years 18 60 to 64 years 18 65 years and over 18 61 to 19 years 18 61 to 19	5.653	15,559	10,081	10,025	5,572	5,533
55 to 59 years 60 to 64 years 65 years and over onagricultural industries 76 to 19 years 16 to 19 years 18 and 17 years 18 and 19 years	6.432	16,457	10,175	10,227	6,256	6,230
55 to 59 years 60 to 64 years 65 years and over onagricultural industries 70 16 to 19 years 16 and 17 years 18 and 19 years	0.994	10.931	6.953	6.932	4.041	3.999
60 to 64 years 65 years and over onagricultural industries 73 16 to 19 years 16 and 17 years 18 and 19 years	6.482	6,524	4.056	4.106	2,426	2,418
65 years and over onagricultural industries 7/ 16 to 19 years	4,512	4.407	2.897	2.826	1,615	1,581
16 to 19 years	3,019	3,095	1,983	2,105	1,036	990
16 and 17 years	8,653	75,559	48,686	47,050	29,967	28,508
16 and 17 years	6.977	6,126	3,937	3,451	3,039	2,674
18 and 19 years	2.885	2,447	1.696	1,445	1.189	1,002
	4.092	3,679	2,241	2.006	1,850	1.673
20 to 24 years	0.810	9,906	6,103	5,521	4,707	4,385
	8.000	46,649	30,674	30,013	17.326	16.637
	7.180	15,958	11,366	10,749	5.814	5,210
	5,081	14,976	9,667	9,591	5,414	5,385
	5.738	15,715	9.641	9.673	6.097	6.042
	0.311	10,243	6.389	6.372	3.921	3.871
	6.121	6,143	3,763	3,805	2,358	2,338
	4,189	4,100	2,626	2,568	1,563	1,533
or .	2,556	2,634	1,583	1,692	973	942
griculture	3,976	3,920	3,188	3,122	788	797
16 to 19 years	665	601	546	495	119	105
16 and 17 years	392	343	320	284	72	58
18 and 19 years	273	258	225	211	47	47
20 to 24 years	379	309	322	259	57	50
05. 54	1.786	1.862	1.356	1.396	431	466
25 to 34 years	521	537	407	408	114	128
35 to 44 years	572	583	414	434	158	149
45 to 54 years	693	742	534	554	159	189
55 to 64 years	683	688	563	560	120	128
55 to 59 years	361	381	293	301	68	80
60 to 64 years	322	1 201		301		
65 years and over		307	271	258	52	48

Includes wage and salary workers only.
 Percent not shown where base is less than 100,000.

³Data comparable to 1972 category not available. For an explanation of the occupational classification changes, see "Revisions in the Current Population Survey" in the February 1972 issue of Employment and Earnings.

A-18: Employed persons by occupational group, sex, and age (In thousands)

			· · · · · · · · · · · · · · · · · · ·		,					
Occupation	Total		Male, 20 years and over		Female, 20 years and over		Male, 16-19 years		Female, 16-19 years	
	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971
Total	82,629	79,478	47,391	46,226	27,597	26,526	4,483	3,947	3,158	2,780
White-collar workers	38,411	37,609	19,250	19,329	16,941	16,223	650	682	1,570	1,374
Professional and technical	10,963	10,797	6,675	6,637	4,055	4,013	131	87	102	61
Health workers	1,828	1,759	671	661	1,128	1,076	7	3	21	20
Teachers, except college	2,375	2,452	700	720	1,646	1,714	6	6	23	12
Other professional and technical	6,760	6,587	5,304	5,256	1,281	1,224	118	78	58	29
Managers and administrators, except farm	7,863	8,631	6,422	7,085	1,383	1,496	48	38	10	12
Salaried workers	6,143	6,429	5,044	5,331	1,046	1,057	43	30	ii	l ii
Self-employed workers in retail trade	941	1,118	702	824	238	286		6		1
Self-employed workers, except retail trade	779	1,084	676	929	99	153	5	2		
Palas madras	5 200	4.042	2 002	2	1 704		0/1	0.5	270	210
Sales workers	5,290 3,052	4,943	2,883	2,654 942	1,794	1,716	241 197	255 204	372 344	318 302
Other industries	2,238	2,896 2,047	1,015 1,868	1,712	1,497 298	1,448 268	44	204 51	28	17
	2,230	2,047	1,000	1,,,12	2,50	200	77	, ,,	20	l •'
Clerical workers	14,294	13,237	3,269	2,954	9,709	8,998	229	302	1,086	982
Stenographers, typists, and secretaries	4,103	3,558	78	67	3,654	3,249	1	13	369	230
Other clerical workers	10,191	9,679	3,191	2,887	6,055	5,749	228	290	717	753
Blue-collar workers	29,672	27,822	22,348	21,177	4,358	4,219	2,621	2,173	345	253
Craftsmen and kindred workers	11,088	10,383	10,310	9,680	348	347	416	344	13	13
Carpenters	1,124	943	1,054	874	1	7	67	61	2	
Construction craftsmen, except carpenters	2,418	(1)	2,267	(1)	12	(1)	138	(1)	2	(1)
Mechanics and repairmen	2,862	2,384	2,716	2,262	16	15	130	104		2
Metal craftsmen	1,073	1,227	1,036	1,183	19	16	16	27	2	
Foremen, not elsewhere classified	1,411	1,418	1,311	1,318	97	91	4	9		
All other	2,200	(1)	1,926	(1)	203	(1)	61	(1)	7	(1)
Operatives, except transport	10,522	(1)	5,844	(1)	3,664	(1)	741	(i)	273	(1)
Durable goods manufacturing	4,467	(i)	3,056	(i)	1,135	(ii)	204	(1)	71	(i)
Nondurable goods manufacturing	3,635	(1)	1,418	(i)	1,958	(i)	136	(1)	123	(1)
Other industries	2,420	(1)	1,370	(1)	571	(1)	401	(1)	79	(1)
Transport equipment operatives	3,243	(1)	2,949	(1)	99	(1)	185	(1)	10	(1)
Drivers and deliverymen	2,744	2,621	2,479	2,389	98	95	157	133	10	(1)
All other	499	(1)	470	(1)	1	(1)	28	(1)		(1)
Nonfarm laborers	/ 030		2015	2 077	0/1		1 470			
Construction	4,819 1,014	4,340 989	3,245 756	3,077 774	246	214 5	1,278 258	1,008 210	50 1	41
Manufacturing	1,014	1,011	820	836	91	52	166	115	8	9
Other industries	2,721	2,340	1,669	1,468	156	157	854	682	42	33
Service workers	11,071	10,521	3,474	3,348	5,706	5,459	755	656	1,136	1,058
Drivate household workers		1	1				10			
Private household workers	1,436 9,635	1,403	31 3,443	3 326	1,100 4,606	1,057 4,402	13 742	653	293 843	320 738
Food service workers	3,305	9,118	611	3,326	1,798	(1)	742 370	(1)	526	(1)
Protective service workers	1,206	1,033	1,123	978	69	43	13	12	1	(1)
All other	5,124	(1)	1,709	(1)	2,739	(1)	359	(1)	316	(1)
Farm workers	3,475	3,527	2,319	2,372	592	625	457	435	107	95
Farmers and farm managers	1,751	1,763	1,608	1,636	109	101	33	17	2	9
Farm laborers and foremen	1,724	1,764	712	735	483	524	425	418	105	86
	. 1.144	1 I,/04	(/14	1 /33	1 403	344	443	416	1 103	. 00
Paid workers	1,131	1,137	657	673	129	150	290	272	55	42

¹ Data comparable to 1972 category not available. For an explanation of the occupational classification changes, see "Revisions in the Current Population Survey" in the February 1972 issue of <u>Employment and Earnings</u>.

A-19: Employed persons by major occupational group, sex, and color (Percent distribution)

	To	otal	Ma	le	Female		
Occupational group and color	June	June	June	June	June	June	
	1972	1971	1972	1971	1972	1971	
Total							
Total employed (thousands)	82,629	79,478	51,874	50,173	30,755	29,306	
	100.0	100.0	100.0	100.0	100.0	100.0	
White-collar workers Professional and technical Managers and administrators, except farm Sales workers Clerical workers	46.5	47.3	38.4	39.9	60.2	60.0	
	13.3	13.6	13.1	13.4	13.5	13.9	
	9.5	10.9	12.5	14.2	4.5	5.1	
	6.4	6.2	6.0	5.8	7.0	6.9	
	17.3	16.7	6.7	6.5	35.1	34.1	
Blue-collar workers Craftsmen and kindred workers Operatives, except transport Transport equipment operatives Nonfarm laborers	35.9	35.0	48.1	46.5	15.3	15.3	
	13.4	13.1	20.7	20.0	1.2	1.2	
	12.7	(1)	12.7	(1)	12.8	(1)	
	3.9	(1)	6.0	(1)	.4	(1)	
	5.8	5.5	8.7	8.1	1.0	.9	
Service workers Private household workers Other service workers	13.4	13.2	8.2	8.0	22.2	22.2	
	1.7	1.8	.1	(2)	4.5	4.7	
	11.7	11.5	8.1	7.9	17.7	17.5	
Farm workers Farmers and farm managers Farm laborers and foremen	4.2	4.4	5.4	5.6	2.3	2.5	
	2.1	2.2	3.2	3.3	.4	.4	
	2.1	2.2	2.2	2.3	1.9	2.1	
White Total employed (thousands)	73,827	71,089	46,830	45,391	26,998	25,698	
Percent	100.0	100.0	100.0	100.0	100.0 63.0	100.0 63.4	
Professional and technical Managers and administrators, except farm. Sales workers Clerical workers	13.7	14.2	13.7	14.1	13.9	14.4	
	10.2	11.7	13.3	15.1	4.9	5.5	
	7.0	6.7	6.5	6.2	7.7	7.6	
	17.6	17.1	6.7	6.4	36.6	35.9	
Blue-collar workers	35.4 14.0 12.4 3.7 5.3	34.3 13.6 (1) (1) 4.8	47.1 21.4 12.3 5.7 7.8	45.4 20.6 (1) (1) 7.1	15.1 1.2 12.6 .4 1.0	14.8 1.3 (1) (1)	
Service workers Private household workers Other service workers	11.8	11.6	7.4	7.2	19.6	19.4	
	1.2	1.1	.1	(2)	3.1	3.1	
	10.7	10.5	7.3	7.2	16.5	16.3	
Farm workers Farm and farm managers. Farm laborers and foremen.	4.3	4.4	5.4	5.6	2.3	2.4	
	2.3	2.4	3.4	3.5	.4	.4	
	2.0	2.1	2.0	2.1	1.9	2.0	
Negro and other races							
Total employed (thousands)	8,802	8,390	5,044	4,782	3,758	3,608	
	100.0	100.0	100.0	1 0 0.0	100.0	100.0	
White-collar workers Professional and technical Managers and administrators, except farm Sales workers Clerical workers	29.3	27.8	21.6	21.4	39.8	36.3	
	9.2	8.5	7.9	7.0	11.1	10.4	
	3.8	4.1	5.0	5.4	2.1	2.4	
	1.6	2.1	1.3	2.0	2.1	2.3	
	14.7	13.1	7.4	7.0	24.5	21.2	
Blue-collar workers Craftsmen and kindred workers Operatives, except transport Transport equipment operatives Nonfarm laborers	40.3	40.7	57.9	57.5	16.6	18.4	
	8.6	8.3	14.3	13.8	.9	1.1	
	15.7	(1)	16.7	(1)	14.4	(1)	
	5.5	(1)	9.4	(1)	.3	(1)	
	10.5	10.7	17.6	17.7	1.0	1.3	
Service workers	26.6	27.2	15.4	15.5	41.6	42.7	
	6.7	7.2	.4	.2	15.1	16.4	
	19.9	20.0	15.1	15.3	26.5	26.3	
Farm workers Farm and farm managers Farm laborers and foremen	3.8	4.3	5.1	5.7	2.0	2.5	
	.7	.8	1.2	1.3	.1	.2	
	3.1	3.5	4.0	4.4	1.9	2.3	

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

1 Data comparable to 1972 category not available. For explanation of the occupational classification changes, see "Revisions in the Current population Survey" in the February 1972 issue of Employment and Earnings.

2 Less than 0.05 percent.

A-20: Employed persons by class of worker, sex, and age
June 1972
(In thousands)

	Nonagricultural industries							Agriculture		
Age and sex		Wage and s	alary workers	• • • •	Self employed	Unpaid family workers				
	Total	Private household workers	Government	Other			Wage and salary workers	Self employed	Unpaid family workers	
Total	72,849	1,726	12,941	58,181	5,271	533	1,481	1,883	611	
16 to 19 years	6,825	423	668	5,734	97	54	416	62	186	
16 and 17 years	2,796	338	258	2,200	56	34	239	33	120	
18 and 19 years	4,029	85	410	3,534	41	21	178	29	66	
20 to 24 years	10,594	99	1,550	8,944	188	28	259	66	54	
25 to 34 years	16,232	154	3,003	13,076	866	82	228	223	71	
35 to 44 years	13,848	198	2,678	10,972	1,107	126	153	319	100	
15 to 54 years	14,242	287	2,957	10,998	1,356	140	171	426	95	
55 to 64 years	9,116	326	1,783	7,007	1,125	70	159	454	70	
55 to 59 years	5,431	166	1,061	4,204	655	35	82	238	41	
60 to 64 years	3,685	160	722	2,803	469	35	77	216	30	
55 years and over	1,990	238	303	1,450	533	33	95	333	35	
tale	44,652	271	7,256	37,126	3,974	59	1,231	1,760	197	
16 to 19 years	3,848	128	326	3,394	56	33	353	58	135	
16 and 17 years	1,640	106	149	1,385	36	19	202	30	89	
18 and 19 years	2,208	22	177	2,009	20	13	151	27	47	
20 to 24 years	5,960	23	739	5,198	132	11	214	66	42	
25 to 34 years	10,733	13	1,745	8,974	630	3	188	214	6	
35 to 44 years	8,792	12	1,556	7,224	871	5	116	297	2	
45 to 54 years	8,593	16	1,676	6,901	1,047	1	133	400	1	
55 to 64 years	5,542	33	1,005	4,504	846	1	136	424	3	
55 to 59 years	3,263	13	617	2,633	499	1	73	219	1	
60 to 64 years	2,279	20	388	1,871	346	1	63	206	2	
65 years and over	1,185	46	209	929	392	6	90	301	9	
emale	28,196	1,455	5,686	21,055	1,297	474	251	124	414	
16 to 19 years	2,977	294	342	2,340	41	22	64	5	51	
16 and 17 years	1,156	231	109	816	19	14	37	3	32	
18 and 19 years	1,821	63	234	1,525	21	8	26	2	19	
20 to 24 years	4,634	77	812	3,746	- 55	17	44		12	
25 to 34 years	5,499	141	1,257	4,101	235	80	40	8	65	
35 to 44 years	5,057	187	1,122	3,748	236	121	37	23	98	
45 to 54 years	5,649	271	1,281	4,097	309	139	38	26	95	
55 to 64 years	3,574	293	777	2,503	279	69	23	29	68	
55 to 59 years	2,168	153	444	1,571	156	34	9	19	40	
60 to 64 years	1,406	140	334	932	123	34	14	10	28	
65 years and over	806	192	94	520	141	26	5	33	25	

A-21: Employed persons with a job but not at work by reason, pay status, and sex

(In thousands)

	All in	ndustries	Nonagricultural industries								
			To	otal		Wage and s	alary workers				
Reason not working					Paid a	absence ²	Unpaid absence ²				
	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971	June 1972	June 1971			
Total	5,995	5,197	5,886	5,120	3,228	2,634	2,257	2,065			
Vacation	4,016	3,106	3,995	3,087	2,709	2,122	1,095	830			
Illness	1,146	1,148	1,108	1,119	368	379	644	631			
Bad weather	52	23	35	20							
Industrial dispute	83	111	83	110							
All other reasons	699	808	665	784	150	133	518	605			
Ma le	3,095	2,710	3,001	2,642	1,886	1,506	898	904			
Vacation	1,949	1,524	1,932	1,511	1,532	1,177	304	264			
Iliness	673	702	638	674	239	248	344	355			
All other reasons	473	484	431	457	115	81	250	285			
Female	2,900	2,487	2,886	2,478	1,342	1,127	1,358	1,162			
Vacation		1,582	2,063	1,576	1,177	944	791	566			
Illness	472	446	470	445	129	131	299	276			
All other reasons	361	459	353	457	36	52	268	320			

A-22: Persons at work by type of industry and hours of work

June 1972

	Th	ousands of perso	ns	Percent distribution				
Hours of work	All industries	Nonagri- cultural industries	Agri- culture	All industries	Nonagri- cultural industries	Agri- culture		
Total at work	76,634	72,766	3,867	100.0	100.0	100.0		
1-34 hours	16.165	15,169	996	21.1	20.8	25.8		
1-4 hours	657	603	54	.9	.8	1.4		
5-14 hours	3,192	2,970	222	4.2	4.1	5.7		
15-29 hours	7,951	7,451	500	10.4	10.2	12.9		
30-34 hours	4,365	4,145	220	5.7	5.7	5.7		
35 hours and over	60,469	57,597	2,871	78.9	79.2	74.2		
35-39 hours	5,607	5,429	178	7.3	7.5	4.6		
40 hours	32,633	32,179	454	42.6	44.2	11.7		
41 hours and over	22,229	19,989	2,239	29.0	27.5	57.9		
41 to 48 hours	8,900	8,603	296	11.6	11.8	7.7		
49 to 59 hours	6,838	6,386	452	8.9	.8.8	11.7		
60 hours and over	6,491	5,000	1,491	8.5	6.9	38.6		
Average hours, total at work	40.0	39.4	49.8	ļ				
Average hours, workers on full-time schedules	43.9	43.2	58.1					

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

¹Excludes private household.
²Pay status not available separately for bad weather and industrial dispute; these categories are included in all other reasons.

A-23: Persons at work 1-34 hours by usual status and reason working part time

June 1972

(In thousands)

		All industries		Nonagricultural industries				
Réasons working part time	Total	Usually work full time	Usually work part time	Total	Usually work full time	Usually work part time		
Total	16,165	5,333	10,832	15,169	5,074	10,095		
Economic reasons	3,300	1,262	2,038	3,055	1,177	1,878		
Slack work	1,242	793	449	1,111	719	392		
Material shortages or repairs to plant and equipment	64	64		64	64			
New job started during week	310	310		301	301			
Job terminated during week	95	95		94	94			
Could find only part-time work	1,589	- -	1,589	1,486		1,486		
Other reasons	12,867	4,073	8,794	12,112	3,895	8,217		
Does not want, or unavailable for, full-time work	6.592		6,592	6,181		6,181		
Vacation	844	844		822	822			
Illness.	1,571	1,294	277	1,480	1.272	208		
Bad weather	491	491		389	389			
Industrial dispute	59	59		57	57	!		
Legal or religious holiday	125	125		124	124			
Full time for this job	1,515		1,515	1,476		1,476		
All other reasons	1,668	1,259	409	1,582	1,232	350		
Average hours:					i			
Economic reasons	20.0	23.3	18.0	20.1	23.2	18.1		
Other reasons	21.1	25.7	18.9	21.1	25.8	18.9		
Worked 30 to 34 hours:								
Economic reasons	747	454	293	685	419	266		
		2,012	1,606	3,460	1,961	1,499		
Other reasons	3,618	2,012	1,606	3,460	1,961	1,4		

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-24: Nonagricultural workers by industry and full- or part-time status

June 1972

			Percer	nt distribution	1				Average
Industry	Total	On part time	On		On full-time	schedules		Average hours,	hours,
,	at work	for economic reasons	voluntary part time	Total	40 hours or less	41 to 48 hours	49 hours or more	at work	on full-time schedules
Total 1/	100.0	4.2	11.3	84.4	57.0	11.8	15.6	39.4	43.2
Wage and salary workers	100.0	4.2	10.9	84.8	59.2	11.9	13.7	39.1	42.6
Construction	100.0	6.5	3.8	89.7	66.7	10.7	12.3	38.9	41.0
Manufacturing	100.0 100.0	2.5 1.6	2.7 1.7	94.7 96.6	65.3 66.6	16.0 16.2	13.4 13.8	41.3 41.8	42.4 42.4
Nondurable goods	100.0	3.9	4.1	91.9	63.5	15.6	12.8	40.6	42.3
Transportation and public utilities	100.0 100.0 100.0	2.0 6.4 1.7	4.4 19.0 8.2	93.5 74.5 90.1	64.3 44.3 68.6	12.1 13.8 8.4	17.1 16.4 13.1	42.1 37.8 39.4	43.5 44.0 41.5
Service industries	100.0	5.7	19.6	74.5	55.9	7.3	11.3	35.9	42.0
Private households	100.0 100.0	19.9 4.2	44.5 16.9	35.6 79.0	22.3 59.7	5.3 7.6	8.0 11.7	24.2 37.2	43.7 41.9
Public administration	100.0	1.4	5,2	93.5	71.7	8.6	13.2	41.0	42.5
Self-employed workers	100.0 100.0	4.0 2.1	13.9 36.4	82.1 61.5	30.4 25.9	11.0 11.4	40.7 24.2	44.8 38.6	50.8 48.9

1/Mining not shown separately but included in totals.

A-25: Persons at work in nonagricultural industries by full- or part-time status, sex, age, color, and marital status

June 1972

				On	full-time sched	lules		
Age, sex, color and marital status	Total at work	On part time for economic reasons	On voluntary part time	Total	40 hours or less	41 houts	Average hours, total at work	Average hours, workers on full-time schedules
			(In the	ousands)	L	<u> </u>		
TOTAL								
Total, 16 years and over	72,766	3,055	8,217	61,494	41,505	19,989	39.4 33.1	43.2 41.2
16 to 21 years	10,941 6,760	1,355	2,549 2,064	7,037 3,630	5,280 2,723	1,757 907	30.3	40.9
16 and 17 years	2,813	620	1,246	947	691	256	24.7	40.5
18 and 19 years	3,948	446	818	2,684	2,032	652	34.3	41.0
20 years and over	66,006	1,990	6,152	57,864	38,783	19,081	40.4	43.3
20 to 24 years	10,197	512 1,478	946 5,206	8,739 49,126	6,395 32,389	2,344 16,737	38.9 40.6	43.5
25 to 44 years	55,810 29,702	744	2,288	26,670	17,190	9,480	41.3	43.7
45 to 64 years	23,779	656	1,998	21,125	14,306	6,819	40.7	43.3
65 years and over	2,329	76	920	1,333	893	440	31.4	42.8
Males, 16 years and over	45,685	1,550	2,546	41,589	25,246	16,343	42.2	44.5
16 to 21 years	6,091	760	1,227	4,104	2,779	1,325	34.6	42.4
16 to 19 years	3,826	598	1,033	2,195	1,503	692	31.8	41.9
16 and 17 years	1,658 2,168	367 232	662 371	629 1,565	1,061	187 504	26.3 36.0	42.3
20 years and over	41,859	951	1,513	39,395	23,743	15,652	43.2	44.6
20 to 24 years	5,806	283	365	5,158	3,346	1,812	40.9	43.4
25 years and over	36,053	668	1,149	34,236	20,397	13,839	43.6	44.7
25 to 44 years	19,767	343	294	19,130	11,047	8,083 5,455	44.4	45.1 44.6
45 to 64 years	14,848 1,439	288 36	339 517	14 ,221 886	8,766 584	302	36.6	42.6
of years and over	1,437	50			30.1			
Females, 16 years and over	27,081	1,506	5,670	19,905	16,259	3,646 430	34.7 31.3	40.4 39.6
16 to 21 years	4,850 2,934	595 467	1,322 1,031	2,933 1,436	2,503 1,220	216	28.4	39.4
16 and 17 years	1,154	253	584	317	249	68	22.5	39.7
18 and 19 years	1,780	215	447	1,118	970	148	32.2	39.3
20 years and over	24,147	1,038	4,640	18,469	15,040	3,429	35.5	40.4
20 to 24 years	4,390	229	582	3,579	3,048	531	36.3	39.8
25 years and over	19,757 9,936	808 400	4,058 1,994	14,891 7,542	11,991 6,146	2,900 1,396	35.3 35.2	40.6
45 to 64 years	8,932	370	1,659	6,903	5,538	1,365	36.0	40.7
65 years and over	890	39	404	447	309	138	29.5	43.3
COLOR								
White	64,976	2,575	7,400	55,001	36,323	18,678	39.7	43.4
Male	41,222	1,323	2,269	37,630	22,263	15,367	42.5	44.8
Female	23,755	1,252	5,131	17,372	14,061	3,311	34.7	40.5
Negro and other races	7,790	482	817	6,491	5,179	1,312	37.4	40.9
Male Female	4,464 3,326	228 254	278 539	3,958 2,533	2,983 2,198	975 335	39.5 34.6	41.9 39.5
MARITAL STATUS								
Male:				20 203	10.070	12 600	42.0	45.0
Married, wife present	34,151	556	908 180	32,687 2,203	19,078 1,411	13,609 792	43.9 41.4	44.0
Widowed, divorced, or separated	2,493 9,041	110 885	1,458	6,698	4,756	1,942	36.2	42.3
Female:								
Married, husband present	15,108	580	3,553	10,975	8,959	2,016	34.6	40.3
Widowed, divorced, or separated	5,227	290	742	4,195	3,293	902	36.6	40.9
Single (never married)	6,747	635	1,375	4,737	4,010	727	33.5	39.9

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-25: Persons at work in nonagricultural industries by full- or part-time status, sex, age, color, and marital status--Continued

	, , , , , , , , , , , , , , , , , , , ,				On full-time schedu	las
Age, sex, color and marital status	Total at work	On part time for economic reasons	On voluntary part time	Total	40 hours or less	41 hours or more
			(Percent di	stribution)		<u> </u>
TOTAL						
Total, 16 years and over	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	4.2 12.4 15.8 22.0 11.3 3.0 5.0 2.6 2.5 2.8 3.3	11.3 23.3 30.5 44.3 20.7 9.3 9.3 7.7 8.4 39.5	84.5 64.4 53.7 33.7 68.0 87.7 85.7 88.0 89.8 88.9 57.2	57.0 48.3 40.3 24.6 51.5 58.8 62.7 58.0 57.9 60.2 38.3	27.5 16.1 13.4 9.1 16.5 28.9 23.0 30.0 31.9 28.7 18.9
Males, 16 years and over 16 to 21 years 16 and 19 years 16 and 17 years 18 and 19 years 20 years and over 20 to 24 years 25 years and over 25 to 44 years 45 to 64 years 65 years and over	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	3.4 12.5 15.6 22.1 10.7 2.3 4.9 1.9 1.7 1.9	5.6 20.1 27.0 39.9 17.1 3.6 6.3 3.2 1.5 2.3 35.9	91.1 67.4 57.4 38.0 72.1 94.1 88.8 95.0 96.8 95.7 61.6	55.3 45.6 39.3 26.7 48.9 56.7 57.6 56.6 55.9 59.0 40.6	35.8 21.8 18.1 11.3 23.2 37.4 31.2 38.4 40.9 36.7 21.0
Females, 16 years and over 16 to 21 years 16 to 19 years 16 and 17 years 18 and 19 years 20 years and over 20 to 24 years 25 years and over 25 to 44 years 45 to 64 years 65 years and over	100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	5.6 12.3 15.9 21.9 12.1 4.3 5.2 4.1 4.0 4.1	20.9 27.3 35.1 50.6 25.1 19.2 13.3 20.5 20.1 18.6 45.4	73.5 60.5 49.0 27.5 62.8 76.5 81.5 75.4 75.9 77.3 50.2	60.0 51.6 41.6 21.6 54.5 69.4 60.7 61.9 62.0 34.7	13.5 8.9 7.4 5.9 8.3 14.2 12.1 14.7 14.0 15.3
COLOR White	100.0 100.0 100.0	4.0 3.2 5.3	11.4 5.5 21.6	84.6 91.3 73.1	55.9 54.0 59.2	28.7 37.3 13.9
Negro and other races Male. Female	100.0 100.0 100.0	6.2 5.1 7.6	10.5 6.2 16.2	83.3 88.6 76.2	66.5 66.8 66.1	16.8 21.8 10.1
MARITAL STATUS Male: Married, wife present Widowed, divorced, or separated Singlé (never married)	100.0 100.0 100.0	1.6 4.4 9.8	2.7 7.2 16.1	95.7 88.4 74.1	55.9 56.6 52.6	39.8 31.8 21.5
Female: Married, husband present	100.0 100.0 100.0	3.8 5.5 9.4	23.5 14.2 20.4	72.6 80.3 70.2	59.3 63.0 59.4	13.3 17.3 10.8

A-26: Persons at work in nonfarm occupations by full- or part-time status and sex

					On full-tim	e schedules			
Occupational group and sex	Total at work	On part time for economic reasons	On voluntary part time	Total	40 hours or less	41 to 48 hours	49 hours or more	Average hours, total at work	Average hours, workers on full- time schedules
			(Thou	sands of person	15)				<u></u>
TOTAL									
White-collar workers	35,069	780	4,161	30,128	20,222	3,525	6,381	40.2	43.6
Professional and technical	9,244	176	949	8,119	5,576	835	1,708	40,2	43.2
Managers and administrators, except farm	7,405	39	272	7,094	3,087	1,070	2,937	47.6	48.8
Sales workers	4,981	211	1,037	3,733	2,110	562	1,061	38.2	44.7
Clerical workers	13,440	355	1,903	11,182	9,451	1,057	674	36.7	40.1
Blue-collar workers	27,825	1,430	1,501	24,894	16,571	4,230	4,093	40.4	42.8
Craftsmen and kindred workers	10,386	306	277	9,803	6,247	1,711	1.845	42.0	43.2
Operatives, except transport	9.864	501	471	8,892	6,274	1,541	1,077	40.0	42.0
Transport equipment operatives	2,996	113	121	2,762	1,523	462	777	43.6	45.6
Nonfarm laborers	4,578	510	632	3,436	2,525	516	395	35,4	41.1
No. does a subsection			2 626	6 017	4 072	001	1,043	34.5	43.0
Service workers	10,338	885	2,636	6,817	4,873	901			43.3
Private household ,	1,374	238	615	521	331	76	114	25.2 36.0	42.9
Other service workers	8,965	648	2,021	6,296	4,542	825	929	36.0	42.9
MALE	1	i							
White-collar workers	18,547	255	913	17,379	9,535	2,394	5,450	44.4	46.1
Professional and technical	6,171	108	309	5,754	3,644	619	1,491	43.0	44.7
Managers and administrators, except farm	6,116	25	145	5,946	2,421	902	2,623	48.6	49.4
Sales workers	2,982	51	251	2,680	1,282	467	931	43.2	46.1
Clerical workers	3,277	72	209	2,996	2,184	406	406	40.2	42.3
Blue-collar workers	23,513	1,111	1,110	21,292	13,691	3,724	3,877	41.0	43.2
Craftsmen and kindred workers	10,068	294	237	9,537	6,056	1,668	1,813	42.1	43.3
Operatives, except transport	6,232	218	201	5,813	3,779	1,122	912	41.7	43.1
Transport equipment operatives	2,918	108	85	2,725	1,496	457	772	44.0	45.7
Nonfarm laborers	4,295	490	587	3,218	2,360	477	381	35.5	41.2
•	}					456	607	39.5	44.5
Service workers	4,006	214	575	3,217	2,154	456	607	28.2	50.5
Private household	44	11	25	18	8	5	602	39.6	44.4
Other service workers	3,962	214	550	3,198	2,144	452	602	39.0	44.4
FEMALE									
White-collar workers	16,523	525	3,247	12,751	10,688	1,131	932	35.4	40.1
Professional and technical	3,073	68	640	2,365	1,930	216	219	34.7	39.6
Managers and administrators, except farm	1,289	14	127	1,148	665	169	314	42.9	45.7
Sales workers	1,999	159	786	1,054	828	95	131	30.6	41.0
Clerical workers	10,162	284	1,695	8,183	7,264	651	268	35,6	39.4
Blue-collar workers	4,311	319	391	3,601	2,879	506	216	36.9	40.0
Craftsmen and kindred workers	318	12	41	265	191	42	32	37.9	41.4
Operatives, except transport	3,632	282	270	3,080	2,495	420	165	37.2	39.9
Transport equipment operatives	78	5	36	37	27	5	5	29.0	40.5
Nonfarm laborers	283	21	45	217	165	38	14	34.7	40.2
Service workers	6 222	671	2,061	3,600	2,719	444	437	31.4	41.6
Service workers	6,332 1,329	237	590	502	322	71	109	25.1	43.0
Other service workers	5,003	434	1,471	3,098	2,398	373	327	33.1	41.4
	3,003	1 434	L 4397 4	1 3,000	2,550	1 5.5	,	1	1

A-26: Persons at work in nonfarm occupations by full- or part-time status and sex—Continued

**************************************					On full-tin	ne schedules	
Occupational group and sex	Total at work	On part time for economic reasons	On voluntary part time	Total	40 hours or less	41 to 48 hours	49 hours or more
·			(Percent distribut	ion)		
TOTAL							
White-collar workers	100.0	2,2	11.9	86.0	57.7	10.1	18.2
Professional and technical	100.0	1.9	10.3	87.8	60.3	9.0	18.5
Managers and administrators, except farm	100.0	.5	3.7	95.8	41.7	14.4	39.7
Sales workers	100.0	4.2	20.8	75.0	42.4	11.3	21.3
Clerical workers	100.0	2.6	14.2	83.2	70.3	7.9	5.0
Blue-collar workers	100.0	5.1	5.4	89.5	59.6	15.2	14.7
Craftsmen and kindred workers	100.0	2.9	2.7	94.4	60.1	16.5	17.8
Operatives, except transport	100.0	5.1	4.8	90.1	63.6	15.6	10.9
Transport equipment operatives	100.0	3.8	4.0	92.1	50.8	15.4	25.9
Nonfarm laborers	100.0	11.1	13.8	75.1	55.2	11.3	8.6
Service workers	100.0	8.6	25.5	65.9	47.1	8.7	10.1
Private household	100.0	17.3	44.8	37.9	24.1	5.5	8.3
Other service workers	100.0	7.2	22.5	70.3	50.7	9.2	10.4
MALE							
White-collar workers	100.0	1.4	4.9	93.7	51.4	12.9	29.4
Professional and technical	100.0	1.8	5.0	93.3	59.1	10.0	24.2
Managers and administrators, except farm	100.0	.4	2.4	97.2	39.6	14.7	42.9
Sales workers	100.0	1.7	8.4	89.9	43.0	15.7	31.2
Clerical workers	100.0	2.2	6.4	91.4	66.6	12.4	12.4
Blue-collar workers	100.0	4.7	4.7	90.5	58.2	15.8	16.5
Craftsmen and kindred workers	100.0	2.9	2.4	94.8	60.2	16.6	18.0
Operatives, except transport	100.0	3.5	3.2	93.2	60.6	18.0	14.6
Transport equipment operatives	100.0	3.7	2.9	93.5	51.3	15.7	26.5
Nonfarm laborers	100.0	11.4	13.7	74.9	54.9	11.1	8.9
Service workers	100.0	5.3	14.4	80.4	53.8	11.4	15.2
Private household	100.0	2.3	56.8	41.0	18.2	11.4	11.4
Other service workers	100.0	5.4	13.9	80.7	54.1	11.4	15.2
FEMALE							
White-collar workers	100.0	3.2	19.7	77.1	64.7	6.8	5.6
Professional and technical	100.0	2.2	20.8	76.9	62.8	7.0	7.1
Managers and administrators, except farm	100.0	1.1	9.9	89.1	51.6	13.1	24.4
Sales workers	100.0	8.0	39.3	52.8	41.4	4.8	6.6
Clerical workers	100.0	2.8	16.7	80.5	71.5	6.4	2.6
Blue-collar workers	100.0	7.4	9,1	83.5	66.8	11.7	5.0
Craftsmen and kindred workers	100.0	3.8	12.9	83.4	60.1	13.2	10.1
Operatives, except transport	100.0	7.8	7.4	84.8	68.7	11.6	4.5
Transport equipment operatives	100.0	6.4	46.2	47.4	34.6	6.4	6.4
Nonfarm laborers	100.0	7.4	15.9	76.6	58.3	13.4	4.9
Service workers	100.0	10.6	32.5	56.8	42.9	7.0	6.9
Private household	100.0	17.8	44.4	37.7	24.2	5.3	8.2
Other service workers	100.0	8.7	29.4	61.9	47.9	7.5	6.5

A-27: Employment status of 14-15 year-olds by sex and color

June 1972 (In thousands)

		Total			White		Negro and other races			
Employment status	Both sexes	Male	Female	Both sexes	Male	Female	Both sexes	Male	Female	
Civilian noninstitutional population	8,284	4,212	4,072	7,088	3,615	3,473	1,196	597	599	
Civilian labor force	2,333	1,433	900	2,031	1,263	768	302	170	132	
Employed	1,881	1,175	706	1,736	1,086	650	145	89	56	
Agriculture	404	317	86	357	291	67	47	27	20	
Nonagricultural industries	1,477	858	619	1,379	795	584	98	62	36	
Unemployed	453	259	194	295	177	118	157	81	76	
Not in labor force	5,950	2,778	3,172	5,057	2,352	2,705	894	426	467	
Keeping house	355	21	334	286	18	268	69	3	66	
Going to school	2,480	1,208	1,272	2,055	993	1,062	425	215	210	
Unable to work	12	4	7	9	3	7	2	2	1 1	
All other reasons	3,104	1,545	1,559	2,706	1,338	1,368	397	206	191	

A-28: Employed 14-15 year-olds by sex, class of worker, and major occupational group

Percent distribution Thousands of persons Characteristics Female Both sexes Male Female **Both sexes** Male CLASS OF WORKER 1,175 1,881 706 100.0 100.0 100.0 Nonagricultural industries 78.5 619 73.0 87.7 84.0 54.3 4.4 1,358 590 765 205 593 72.2 31.4 384 17.4 5.4 Government workers 31 4.9 Other wage and salary workers 675 497 76 17 35.9 5.1 1.3 21.5 42.3 25.3 2.7 1.0 179 95 24 19 7 6.5 1.4 27.0 Unpaid family workers..... Agriculture
Wage and salary workers
Self-employed workers 404 317 86 12.3 215 47 165 45 51 11.4 7.2 2 34 2.5 3.8 108 142 OCCUPATION Total 1,881 1,175 706 100.0 100.0 100.0 313 19 233 81 12 1.0 1.0 1.0 237 58 17.1 1.8 201 21 5.0 5.3 35 37 12.6 3.1 Clerical workers 514 480 33 27.3 40.8 4.7 2 18 Operatives, except transport
Transport equipment operatives...... 48 3.5 4.1 2.6 66 13 33.4 1.8 406 393 21.6 702 193 37.3 21.7 509 16.4 72.2 376 13.8 294 162 132 15.6 18.7 Farm workers 352 269 83 18.7 22.9 11.8

HOUSEHOLD DATA SEASONALLY ADJUSTED

A-29: Employment status of the noninstitutional population by sex and age, seasonally adjusted

(In thousands)

			19	72			1971						
Employment status, sex, and age	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	.guA	July	June
Total													
Total labor force Civilian labor force Employed. Agriculture Nonagricultural industries. On part time for economic reasons. Usually work full time. Usually work part time	88,788 86,395 81,667 3,337 78,330 2,521 1,022 1,499	86,486 81,394	86,284 81,205 3,324 77,881 2,558 1,131 1,427	77,759 2,416 1,155 1,261	88,075 85,535 80,623 3,357 77,266 2,303 1,127 1,176	85,707 80,636 3,393 77,243 2,429 1,146	87,883 85,225 80,098 3,400 76,698 2,388 1,084 1,304	85,116	76,416 2,502 1,148	84,491 79,451 3,363 76,088 2,311 1,076	87,088 84,313 79,199 3,407 75,792 2,425 1,147 1,278	83,930 79,014 3,374	78,600 3,301 75,299 2,200 991
Men, 20 years and over	4,728	5,092	5,079	5,072	4,912	5,071	5,127	5,096	4,918	5,040	5,114	4,916	4,801
otal labor force ivilian labor force Employed Agriculture Nonagricultural industries Unemployed	48,882 46,919		48,614 46,541 2,370 44,171	50,714 48,582 46,569 2,400 44,169 2,013	50,373 48,181 46,255 2,394 43,861 1,926	48,259 46,247 2,442 43,805	50,463 48,169 46,080 2,439 43,641 2,089	48,200 46,066 2,503	50,530 48,179 46,124 2,494 43,630 2,055	48,113 45,969 2,435 43,534	50,458 48,057 45,893 2,462 43,431 2,164	47,949 45,879 2,449 43,430	50,256 47,820 45,762 2,423 43,339 2,058
Women, 20 years and over						i						i	
Civilian labor force Employed. Agriculture Nonagricultural industries Unemployed	28,029 496	551 27,332	27,913 563 27,350	29,574 27,972 620 27,352 1,602		27,794	29,284 27,592 547 27,045 1,692	27,571 528	26,941	27,319 548 26,771	28,826 27,144 543 26,601 1,682	26,964 529	26,415
Both sexes, 16—19 years										ļ			
Civilian labor force. Employed Agriculture Nonagricultural industries Unemployed	7,856 6,719 404 6,315 1.137	6,883 398 6,485	8,162 6,751 391 6,360 1,411	6,700 462 6,238	7,996 6,490 388 6,102 1,506	6,595 387 6,208	7,772 6,426 414 6,012 1,346	7,662 6,383 388 5,995 1,279	6,237 392 5,845	6,163 380 5,783	7,430 6,162 402 5,760 1,268	7,387 6,171 396 5,775 1,216	5,910 365 5,545

NOTE: Because of the independent seasonal adjustment of the various series, detail for the household data shown in tables A-29 through A-37 will not necessarily add to totals.

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-30: Full- and part-time status of the civilian labor force by sex and age, seasonally adjusted

÷			19	72			1971						
Full- and part-time employment status, sex, and age	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June
Full time													
Total, 16 years and over:												ļ	ļ
Civilian labor force	74,333	74.032	73.691	73.714	72.997	73,261	73.170	73.020	72.550	72.342	72.218	71.995	71,427
Employed	70,643		69,725		69,123		69,023		68.643		68,209		67,616
Unemployed	3,690	4,114		3,980	3,874				3,907		4,009		3,811
Unemployment rate	5.0	5.6	5.4		5.3	5.4	5.7		5.4	5.6	5.6	5.4	5.3
Men, 20 years and over:					1							,	ļ
Civilian labor force	46,504	46,330	46,199	46,123	45,847	45,892	45,805	45.898	45,766	45.717	45,693	45.685	45,498
Employed	44,745	44,441	44,330	44,282	44,074	44,061	43,881	43,909	43,848	43,729	43,669		43.598
Unemployed	1,759	1,889	1,869	1,841	1,773	1,831	1,924	1,989	1,918	1,988		1,909	1.900
Unemployment rate	3.8	4.1	4.0	4.0	3.9	4.0	4.2	4.3	4.2	4.3	4.4	4.2	4.2
Vomen, 20 years and over:			ĺ		Į			ļ			ļ.		
Civilian labor force	23,483	23,292	23,145	23,208	22,921	23,009	22,992	22,985	22,735	22,784	22,595	22,347	22,344
Employed	22,180	21,828	21,896	21,904	21,691	21,704	21,680	21,643	21,464	21,433	21,296	21,070	21,065
Unemployed	1,303	1,464	1,249	1,304	1,230	1,305	1,312	1,342	1,271	1,351	1,299	1,277	1,279
Unemployment rate	5.5	6.3	5.4	5.6	5.4	5.7	5.7	5.8	5.6	5.9	5.7	5.7	5.7
Part time			ļ										
Total, 16 years and over:	İ	1									İ		
Civilian labor force	11,867	12,406	12,466	12,596	12,540	12,595	12,083	12,125	12,190	12,293	12.211	11.954	12.064
Employed	10,825		11,369			11,476			11,158		11,086		11,100
Unemployed	1,042		1,097		1,058			1,031	1,032		1,125		964
Unemployment rate	8.8	8.1	8.8	8.7	8.4	8.9	8.4	8.5	8.5	8.2	9.2	8.7	8.0

NOTE: Persons on part-time schedules for economic reasons are included in the full-time employed category; unemployed persons are allocated by whether seeking full- or part-time work.

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-31: Employment status by color, sex, and age, seasonally adjusted (In thousands)

<u> </u>		19	972						19	71			
Characteristics	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June
White													
Total: Civilian labor force Employed Unemployed	76,722	76,846	76,735	76,735	76,096	76,419	75,939	75,751	75,327	75,119	74,897	74,515	74,178
	72,864	72,768	72,567	72,674	72,186	72,347	71,822	71,542	71,349	71,049	70,714	70,524	70,214
	3,858	4,078	4,168	4,061	3,910	4,072	4,117	4,209	3,978	4,070	4,183	3,991	3,964
Unemployment rate	5.0	5.3	5.4	5.3	5.1	5.3	5.4	5.6	5.3	5.4	5.6	5.4	5.3
Males, 20 years and over: Civilian labor force Employed Unemployed Unemployment tate	44,007	43,857	43,808	43,772	43,456	43,625	43,395	43,365	43,326	43,315	43,260	43,175	43,066
	42,318	42,164	42,067	42,095	41,858	41,924	41,739	41,622	41,633	41,551	41,450	41,450	41,306
	1,689	1,693	1,741	1,677	1,598	1,701	1,656	1,743	1,693	1,764	1,810	1,725	1,760
	3.8	3.9	4.0	3.8	3.7	3.9	3.8	4.0	3.9	4.1	4,2	4.0	4.1
Females, 20 years and over: Civilian labor force Employed Unemployed Unemployment rate	25,693	25,737	25,661	25,692	25,480	25,581	25,584	25,449	25,269	25,160	25,000	24,782	24,758
	24,427	24,345	24,341	24,444	24,328	23,338	24,168	24,075	23,999	23,876	23,643	23,468	23,465
	1,266	1,392	1,320	1,248	1,152	1,243	1,416	1,374	1,270	1,284	1,357	1,314	1,293
	4.9	5.4	5.1	4.9	4.5	4.9	5.5	5.4	5,0	5.1	5.4	5.3	5.2
Both sexes, 16 to 19 years: Civilian labor force Employed Unemployed Unemployment rate	7,022	7,252	7,266	7,271	7,160	7,213	6,960	6,937	6,732	6,644	6,637	6,558	6,354
	6,119	6,259	6,159	6,135	6,000	6,085	5,915	5,845	5,717	5,622	5,621	5,606	5,443
	903	993	1,107	1,136	1,160	1,128	1,045	1,092	1,015	1,022	1,016	952	911
	12.9	13.7	15.2	15.6	16.2	15.6	15.0	15.7	15.1	15.4	15.3	14.5	14.3
Negro and other races													
Total: Civilian labor force Employed Unemployed Unemployment rate	9,605	9,657	9,469	9,588	9,516	9,415	9,304	9,365	9,445	9,410	9,376	9,377	9,177
	8,706	8,626	8,562	8,582	8,514	8,414	8,335	8,483	8,463	8,435	8,449	8,443	8,310
	899	1,031	907	1,006	1,002	1,001	969	882	982	975	927	934	867
	9.4	10.7	9.6	10.5	10.5	10.6	10,4	9,4	10,4	10,4	9.9	10.0	9.4
Males, 20 years and over: Civilian labor force Employed Unemployed Unemployment rate	4,874	4,851	4,801	4,822	4,778	4,701	4,761	4,810	4,842	4,817	4,781	4,778	4,757
	4,567	4,466	4,467	4,480	4,445	4,381	4,381	4,446	4,453	4,438	4,427	4,428	4,426
	307	385	334	342	333	320	380	364	389	379	354	350	331
	6.3	7.9	7.0	7.1	7.0	6.8	8.0	7.6	8.0	7.9	7.4	7.3	7.0
Females, 20 years and over: Civilian labor force Employed Unemployed Unemployment rate	3,890	3,925	3,819	3,887	3,897	3,908	3,751	3,801	3,821	3,815	3,803	3,773	3,717
	3,539	3,557	3,542	3,541	3,579	3,516	3,448	3,494	3,478	3,452	3,483	3,449	3,416
	351	368	277	346	318	392	303	307	343	363	320	324	301
	9.0	9.4	7.3	8.9	8.2	10.0	8.1	8.1	9.0	9.5	8.4	8.6	8,1
Both sexes, 16 to 19 years: Civilian labor force Employed Unemployed Unemployment rate	841	881	849	879	841	806	792	754	782	778	792	826	703
	600	603	553	561	490	517	506	543	532	545	539	566	468
	241	278	296	318	351	289	286	211	250	233	253	260	235
	28.7	31.6	34.9	36.2	41.7	35.9	36.1	28.0	32.0	29.9	31.9	31.5	33.4

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-32: Unemployed persons by duration of unemployment, seasonally adjusted

		19	72						1	971			
Duration of unemployment	June	May	Apr.	Mar.	Feb.	Ĵan.	Dec.	Nov.	Oct.	Sept.	Aug.	Ju l y	June
Less than 5 weeks	2,175 1,437 1,148 594 554	2,223 1,514 1,180 587 593	2,169 1,521 1,137 482 655	2,311 1,412 1,224 591 633	2,142 1,454 1,294 634 660	2,358 1,502 1,198 636 562	2,410 1,509 1,273 724 549	2,290 1,650 1,311 741 570	2,140 1,529 1,253 628 625	2,317 1,567 1,250 683 567	2,320 1,553 1,291 735 556	2,150 1,532 1,255 704 551	2,118 1,572 1,175 630 545
Average (mean) duration	13.5	12.5	12.4	12.4	12.5	11.8	11.4	11.8	12.5	12.0	11.6	11.5	12.6

HOUSEHOLD DATA SEASONALLY ADJUSTED

A-33: Major unemployment indicators, seasonally adjusted

			19	72						1971			
Selected categories	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June
Total (all civilian workers) Men, 20 years and over. Women, 20 years and over. Both sexes, 16-19 years	5.5 4.0 5.5 14.5	5.9 4.3 5.9 15.7	5.9 4.3 5.4 17.3	5.9 4.1 5.4 17.9	5.7 4.0 5.0 18.8	5.9 4.2 5.5 17.8	6.0 4.3 5.8 17.3	6.0 4.4 5.8 16.7	5.8 4.3 5.5 16.7	6.0 4.5 5.7 16.9	6.1 4.5 5.8 17.1	5.9 4.3 5.7 16.5	5.8 4.3 5.6 16.2
White	5.0 9.4	5.3 10.7	5.4 9.6	5.3 10.5	5.1 10.5	5.3 10.6	5.4 10.4	5.6 9.4	5.3 10.4	5.4 10.4	5.6 9.9	5.4 10.0	5.3 9.4
Household heads Married men. Full-time workers Part-time workers Unemployed 15 weeks and over ¹ . State insured ² . Labor force time lost ³	3.6 2.9 5.0 8.8 1.3 3.6 5.5	3.6 2.9 5.6 8.1 1.4 3.7 6.3	3.4 2.9 5.4 8.8 1.3 3.6 6.3	3.4 2.8 5.4 8.7 1.4 3.5 6.3	3.3 2.8 5.3 8.4 1.5 3.5 6.1	3.5 3.0 5.4 8.9 1.4 3.4 6.4	3.8 3.2 5.7 8.4 1.5 4.1 6.4	3.6 3.3 5.7 8.5 1.5 4.1 6.4	3.5 3.0 5.4 8.5 1.5 4.4 6.5	3.8 3.3 5.6 8.2 1.5 4.3 6.3	3.8 3.2 5.6 9.2 1.5 4.2 6.5	3.6 3.1 5.4 8.7 1.5 4.0 6.3	3.7 3.1 5.3 8.0 1.4 4.2 5.6
Occupation								}				ĺ	}
White-collar workers Professional and technical Managers and administrators, except farm Sales workers Clerical workers	3.1 1.9 1.4 4.0 4.8	3.6 2.4 1.5 4.5 5.3	3.4 2.3 1.8 3.7 4.9	3.5 2.5 1.9 4.1 4.9	3.3 2.5 1.7 4.0 4.7	3.6 3.1 1.9 4.4 4.7	3.6 2.9 1.8 4.0 4.9	3.4 2.9 1.9 3.9 4.6	3.4 3.1 1.7 3.9 4.7	3.4 2.7 1.6 4.1 4.8	3.5 3.0 1.4 4.4 4.9	3.5 2.8 1.6 4.6 4.9	3.2 2.2 1.7 4.1 4.7
Blue-collar workers Craftsmen and kindred workers Operatives Nonfarm laborers	6.4 4.5 6.8 9.5	6.8 4.7 7.1 10.9	6.8 4.4 7.4 10.7	6.9 4.0 7.7 11.7	7.0 4.4 7.5 11.8	7.1 4.3 7.9 11.6	7.5 4.8 8.2 11.9	7.5 4.6 8.2 11.8	7.1 4.7 7.8 10.6	7.7 5.3 8.3 11.2	7.5 5.3 8.3 10.6	7.2 5.1 8.1 9.2	7.1 4.1 8.2 11.1
Service workers	5.7	6.1	6.3	6.6	5.9	6.1	6.4	6.6	6.0	6.5	6.5	6.5	6.3
Farm workers	2.6	3.0	2,2	1.9	2.7	2.8	2.7	3.7	1.9	2.8	2.7	2.6	2.3
Industry	j												
Nonagricultural private wage and salary workers ⁴	5.5	6.0	5.9	6.1	5.9	6.1	6.3	6.2	5.9	6.2	6.2	6.1	6.1
Construction Manufacturing. Durable goods Nondurable goods Transportation and public utilities Wholesale and retail trade. Finance and service industries.	9.5 5.6 5.7 5.5 3.1 6.5 4.2	12.5 6.0 6.3 5.7 3.5 6.3 5.0	10.6 5.8 5.8 5.9 3.7 6.2 5.1	9.8 6.2 6.3 6.1 4.0 6.7 5.3	10.3 6.0 6.1 6.0 3.9 6.2 4.9	9.8 6.4 6.7 6.0 4.1 6.3 5.3	11.2 6.9 6.7 7.1 4.1 6.5 4.9	9.7 6.6 6.7 6.3 4.4 6.6 5.1	10.2 6.2 6.4 5.8 4.3 6.1 4.9	9.7 6.9 7.0 6.8 3.6 6.3 5.1	9.9 6.8 6.9 6.8 3.3 6.3 5.3	9.8 6.7 6.8 6.5 3.1 6.4 5.2	10.3 6.7 7.0 6.2 3.4 6.5 4.8
Government workers	2.5	2.9	2.9	2.8	2.8	3.0	3.2	3.2	3.2	3.0	3.1	2.9	2,6
Agricultural wage and salary workers	7.5	8.8	6.0	6.0	8.3	8.6	7.5	9.6	7.0	8.5	8.8	7.8	6.3

¹ Unemployment rate calculated as a percent of civilian labor force.

² Insured unemployment under State programs as a percent of everage covered employment. As with the other statistics presented, insured unemployment data relata to the week containing the 12th.

3 Man-hours lost by the unemployed and persons on part-time for economic reasons as a percent of potentially available labor force man-hours.

4 Includes mining, not shown separately.

A-34: Rates of unemployment by sex and age, seasonally adjusted

			1	972						.971		*	
Sex and age													
	June	Мау	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June
Total, 16 years and over	5.5	5.9	5.9	5.9	5.7	5.9	6.0	6.0	5,8	6.0	6.1	5.9	5.8
16 to 19 years	14.5	15.7	17.3	17.9	18.8	17.8	17.3	16.7	16.7	16.9	17.1	16.5	16.2
16 and 17 years	16.5	16.6.	19.1	20.7	22.0	19.1	18.8	18.3	19.9	18.4	19.5	18.3	18.7
18 and 19 years	12.9	15.8	15.5	15.8	16.7	16.8	16.3	15.4	14.5	15.8	15.0	15.0	14.3
20 to 24 years	8.7	9.9	10.0	9.9	8.8	10.1	10.1	10.4	9.2	9.6	10.0	9.8	10.1
25 years and over	3.9	3.9	3.8	3.7	3.6	3.7	4.1	4.0	4.0	4.0	4.1	4.0	3.9
25 to 54 years	4.0	4.0	3.8	3.9	3.7	3.9	4.3	4.2	4.3	4.3	4.2	4.2	4.1
55 years and over	3.6	3.6	3.6	3.3	3.1	3.1	3.4	3.4	3.0	3.2	3.5	3.2	3.3
Males, 16 years and over	4.8	5.3	5.3	5.3	5.3	5.3	5.4	5.4	5,3	5.4	5.5	5.2	5.2
16 to 19 years	13.8	16.6	16.7	17.8	19.6	17.3	17.3	16.2	16.5	16.3	17.0	1.5 0	
16 and 17 years	15.4	18.0	19.3	21.4	21.8	18.7	19.0	18.1	20.3	18.6	17.2 19.4	15.8	16.1
18 and 19 years	12.4	16.2	14.8	15.1	17.6	16.1	16.0	14.7	13.7	14.6		18.4	18.4
20 to 24 years	8.3	9.4	10.7	10.4	9.2	10.4	10.5	10.7	9.7		15.0	13.7	14.3
25 years and over	3.3	3.4	3.3	3.2	3.2	3.2	3.5	3.5		10.2	10.5	10.2	10.1
25 to 54 years	3.3	3.4	3.2	3.1	3.2	3.3	3.6		3.5	3.5	3.6	3.4	3.4
55 years and over	3.5	3.5	3.5	3.4	3.2	3.0	3.0	3.7	3.7	3.7	3.6	3.5	3.5
Females, 16 years and over	6.5	6.8	6.8	6.8	6.4	6.9	7.0	6.9	6.7	6.9	7.0	6.9	6.7
16 to 19 years	15.4	14.6	18.0	17.9	17.9	18.4	17.3	17.3	17.0	17.6	16.9	17.2	1,00
16 and 17 years	18.1	14.8	19.0	19.8	22.3	19.6	18.5	18.7	19.2	18.0	19.5	18.3	16.3 19.3
18 and 19 years	13.5	15.3	16.4	16.8	15.6	17.7	16.7	16.2	15.6	17.3	15.1	16.4	14.4
20 to 24 years	9.2	10.6	9.0	9.2	8.4	9.6	9.6	10.0	8.6	8.9	9.4	9.4	10.1
25 years and over	4.8	4.8	4.6	4.7	4.3	4.6	5.0	4.8	4.9	4.9	5.0	4.9	4.7
25 to 54 years	5.1	5.0	4.9	5.1	4.7	4.9	5.4	5.2	5.3	5.3	5.4		
55 years and over	3.8	3.8	3.6	3.1	2.9	3.3	3.9	3.7	3.0	3.4	3.8	5.4	5.2 3.5

A-35: Unemployed persons by reason for unemployment, seasonally adjusted

(Numbers in thousands)

			19	72					1971				
Reason for unemployment	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	.Tu 1 y	June
Number of unemployed									j				
Lost last job Left last job Reentered labor force Never worked before	2,210 624 1,238 621	2,199 649 1,460 802	2,040 611 1,557 917	2,118 674 1,542 737	2,077 603 1,503 713	2,169 564 1,652 742	2,365 666 1,432 736	2,360 629 1,493 651	2,206 541 1,486 663	2,369 583 1,536 603	572	2,280 510 1,534 570	2,342 501 1,371 558
Percent distribution				,									
Total unemployed Lost last job Left last job Reentered labor force Never worked before	100.0 47.1 13.3 26.4 13.2	100.0 43.0 12.7 28.6 15.7	100.0 39.8 11.9 30.4 17.9	100.0 41.8 13.3 30.4 14.5	100.0 42.4 12.3 30.7 14.6	100.0 42.3 11.0 32.2 14.5	100.0 45.5 12.8 27.5 14.2	100.0 46.0 12.3 29.1 12.7	100.0 45.1 11.0 30.4 13.5	100.0 46.5 11.5 30.2 11.8	100.0 47.4 11.0 29.1 12.5	100.0 46.6 10.4 31.3 11.6	100.0 49.1 10.5 28.7 11.7
Unemployed as a percent of the civilian labor force													
Lost last job	2.6 .7 1.4 .7	2.5 .8 1.7	2.4 .7 1.8 1.1	2.5 .8 1.8 .9	2.4 .7 1.8 .8	2.5 .7 1.9	2.8 .8 1.7 .9	2.8 .7 1.8 .8	2.6 .6 1.8 .8	2.8 .7 1.8 .7	2.9 .7 1.8 .8	2.7 .6 1.8 .7	2.8 .6 1.6

HOUSEHOLD DATA SEASONALLY ADJUSTED

A-36: Employed persons by sex and age, seasonally adjusted

(In thousands)

			197	2						1971			
Sex and age	June	Мау	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June
Total													
16 years and over	81,667	81,394	81,205	81,241	80,623	80,636	80,098	80,020	79,832	79,451	79,199	79,014	78,600
16 to 19 years	6,719	6,883	6.751	6,700	6,490	6,595	6,426	6,383	6,237	6,163	6,162	6,171	5,910
16 and 17 years	2.747	2,891	2,787	2,736	2,688	2,836	2,655	2,712	2,551	2,592	2,551	2,550	2,338
18 and 19 years	3,955	3,986	3,939	3,953	3,817	3,791	3,760	3,688	3,695	3,579	3,580	3,627	3,568
20 to 24 years	10,923	10,777	10,658	10,614	10,586	10,513	10,486	10,338	10,489	10,364	10,269	10,192	9,982
25 years and over	63,934	63,769	63,802	63,970	63,567	63,603	63,228	63,334	63,131	62,943	62.764	62,586	62,646
25 to 54 years	49,944	49,914	49,853	49,921	49,613	49,478	49,157	49,181	49,031	48,913	48,758	48,612	48,660
55 years and over	13,905	13,887	13,903	14,087	13,990	14,231	14,077	14,115	14,091	14,030	13,973	13,907	13,914
Male		l i											
16 years and over	50,679	50,347	50,252	50,271	49,824	49,902	49,669	49,726	49,681	49,430	49,318	49,337	49,068
16 to 19 years	3,760	3,719	3,711	3,702	3,569	3,655	3,589	3,660	3,557	3,461	3,425	3,458	3,306
16 and 17 years	1,610	1,596	1,564	1,551	1,525	1,591	1,545	1,589	1,489	1,503	1,486	1,492	1,382
18 and 19 years	2,136	2,160	2,118	2,154	2,054	2,084	2,056	2,079	2,071	1,963	1,907	1,970	1,919
20 to 24 years	6,110	5,990	5,917	5,929	5,862	5,821	5,819	5,680	5,749	5,635	5,604	5,558	5,501
25 years and over	40,734	40,651	40,628	40,676	40,435	40,467	40,319	40,403	40,348	40,341	40,283	40,286	40,213
25 to 54 years	31,889	31,824	31,791	31,724	31,594	31,504	31,440	31,482	31,460	31,405	31,315	31,325	31,272
55 years and over	8,819	8,810	8,829	8,970	8,840	9,015	8,877	8,924	8,906	8,950	8,939	8,945	8,916
Fernale		Ĭ											
16 years and over	30,988	31,047	30,953	30,970	30,799	30,734	30,429	30,294	30,151	30,021	29,881	29,677	29,532
16 to 19 years	2,959	3,164	3,040	2.998	2.921	2.940	2,837	2,723	2,680	2,702	2,737	2.713	2,604
16 and 17 years	1,137	1,295	1,223	1,185	1,163	1,245	1,110	1,123	1,062	1,089	1,065	1,058	956
18 and 19 years	1,819	1,826	1,821	1,799	1,763	1,707	1,704	1,609	1,624	1,616	1,673	1,657	1,649
20 to 24 years	4,813	4,787	4,741	4,685	4,724	4,692	4,667	4,658	4,740	4,729	4,665	4,634	4,481
25 years and over	23,200	23,118	23,174	23,294	23,132	23,136	22,909	22,941	22,783	22,603	22,481	22,300	22,433
25 to 54 years	18,055	18,090	18,062	18,197	18.019	17,974	17,717	17,699	17,571	17,508	17,443	17,287	17,388
55 years and over	5,086	5,077	5,074	5,117	5,150	5,216	5,200	5,191	5,185	5,080	5,034	4,962	4,998

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-37: Employed persons by major occupational group, seasonally adjusted

(in thousand:

			197	2						1971			
Occupational group	June	May	Apr.	Mar.	Feb.	Jan.	Dec.	Ņov.	Oct.	Sept.	Aug.	July	June
Mr. in a diameter	38,704	38,776	38,884	38,661	38,883	38,587	38,341	38,800	38,699	38,734	38,521	38,113	37,906
White-collar workers Professional & technical,	11,432	11,318	11,412	11,374	11,256	11,065	11,143	11,268	11,166	11,211	11,188	11,019	11,259
Managers and adminis-	11,452	11,510	,,,,	12,374	11,130	11,005	11,145	11,200	11,100	,	11,100	11,017	,,
trators, except farm	7,847	7,883	7,849	7,895	8.049	8,020	8.067	8.824	8,946	8,878	8,832	8,686	8,614
Sales workers	5,258	5,434	5,389	5,276	5,311	5,314	5,228	5,126	5,046	5,027	5,035	5,049	4,914
Clerical workers	14,167	14,141	14,234	14,116	14,267	14,188	13,903	13,582	13,541	13,618	13,466	13,359	13,119
Blue-collar workers	28,872	28,603	28,309	28,666	28,015	28,203	27,804	27,404	27,362	27,161	26,925	27,182	27,086
workers	10.892	10,829	10,777	11,008	10,826	10.897	10.861	10,184	10,073	10,033	10,054	10,245	10,199
Operatives	13,642	13,603	13,425	13,483	13,181	13,373	13,148	13,131	13,068	13.079	12,871	12,888	12.981
Nonfarm laborers	4,338	4,171	4,107	4,175	4,008	3,933	3,795	4,089	4,221	4,049	4,000	4,049	3,906
	'	`	Í									1	i .
Service workers	11,166	11,086	10,981	10,858	10,787	10,911	10,793	10,730	10,729	10,706	10,741	10,697	10,613
Farmers and farm laborers	2,902	2,924	2,957	3,074	2,985	3,031	3,019	3,010	3,041	2,957	3,022	2,997	2,943

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

A-38: Employment status of male Vietnam Era veterans and nonveterans 20 to 29 years old

(Numbers in thousands)

		,	(Numbers in	CIOUSEINUS/					
•]			Seasonali	y adjusted		,
Employment status	June 1972	May 1972	June 1971	June 1972	Мау 1972	April 1972	March 1972	Feb. 1972	June 1971
Veterans ¹									
Total, 20 to 29 years old					ļ	:			
Civilian noninstitutional population	4,529 4,230 3,950 280 6,6	4,519 4,166 3,854 312 7.5	4,032 3,699 3,399 300 8.1	(2) 4,183 3,881 302 7,2	(2) 4,196 3,858 338 8.1	(2) 4,161 3,804 357 8.6	(2) 4,137 3,783 354 8.6	(2) 4,100 3,798 302 7,4	(2) 3,664 3,339 325 8,9
20 to 24 years									
Civilian noninstitutional population	1,943 1,792 1,632 160 8.9	1,970 1,783 1,613 170 9.5	1,952 1,734 1,521 213 12.3	(2) 1,775 1,600 175 9.9	(2) 1,792 1,608 184 10.3	(2) 1,810 1,581 229 12.7	(2) 1,817 1,594 223 12,3	(2) 1,842 1,663 179 9.7	(2) 1,724 1,491 233 13.5
25 to 29 years									
Civilian noninstitutionel population Civilian labor force Employed Unemployed Unemployed Unemployment rate	2,586 2,438 2,318 120 4.9	2,549 2,383 2,241 142 6.0	2,080 1,965 1,878 87 4.4	(2) 2,408 2,281 127 5,3	(2) 2,404 2,250 154 6.4	(2) 2,351 2,223 128 5.4	(2) 2,320 2,189 131 5.6	(2) 2,258 2,135 123 5.4	(2) 1,940 1,848 92 4.7
Nonveterans						<u> </u>			
Total, 20 to 29 years old									
Civilian noninstitutional population Civilian labor force	10,036 9,076 8,412 664 7.3	9,914 8,374 7,847 527 6.3	9,405 8,430 7,770 660 7.8	(2) 8,677 8,110 567 6.5	(2) 8,555 7,949 606 7.1	(2) 8,527 7,875 652 7.6	(2) 8,513 7,873 640 7.5	(2) 8,368 7,783 585 7.0	(2) 8,057 7,501 556 6.9
20 to 24 years			}						
Civilian noninstitutional population	6,065 5,298 4,792 506 9.6	5,958 4,642 4,260 382 8.2	5,549 4,775 4,248 527 11.0	(2) 4,904 4,512 392 8.0	(2) 4,808 4,369 439 9.1	(2) 4,813 4,332 481 10.0	(2) 4,843 4,352 491 10.1	(2) 4,665 4,244 421 9.0	(2) 4,408 4,000 408 9.3
25 to 29 years									
Civilian noninstitutional population Civilian labor force Employed Unemployed Unemployed Unemployment rate	3,971 3,778 3,620 158 4.2	3,956 3,732 3,587 145 3.9	3,856 3,655 3,522 133 3,6	(2) 3,773 3,598 175 4.6	(2) 3,747 3,580 167 4.5	(2) 3,714 3,543 171 4.6	(2) 3,670 3,521 149 4,1	(2) 3,703 3,539 164 4,4	(2) 3,649 3,501 148 4.1

¹ Vietnam Era veterans are those who served after August 4, 1964; they are all classified as war veterans, 80 percent of the Vietnam Era veterans of all ages are 20 to 29 years old. Post-Korean-peacetime veterans 20 to 29 years old are not included in this table.

² Not applicable.

ESTABLISHMENT DATA HISTORICAL EMPLOYMENT

B-1: Employees on nonagricultural payrolls, by industry division 1919 to date

(in thousands)

		Goods-producing					(in thous	anus							
			Goods-pi	roducing						Service-pro	oducing				
Year and	Total			Contract			Transpor- tation	Wholesa	le and retai	trade	Finance,			Government	
month	, 0 (0)	Total	Mining	construc-	Manufac- turing	Total	and		Whole-	Retail	insurance,	Services			State
				tion			public utilities	Total	sale trade	trade	and real estate		Total	Federal	and local
							utilities				<u> </u>				
1919	27,088	12,813	1,133	1,021 848	10,659 10,658	14,275 14,605	3,711	4,514 4,467	-	-	1,111 1,175	2,263 2,362	2,676 2,603	- '	-
1920	27,350 24,382	12,745 10,231	1,239 962	1,012	8,257	14,151	3,998 3,459	4,589		_	1,163	2,302	2,528	_	_
1922	25,827	11,234	929	1.185	9,120	14,593	3,505	4,903	-	-	1,144	2,503	2,538	-	-
1923	28,394	12,741 12,093	1,212 1,101	1,229	10,300	15,653 15,947	3,882 3,807	5,290 5,407	-	-	1,190	2,684 2,782	2,607 2,720		-
1924 1925	28,040 28,778	12,474	1,089	1,321 1,446	9,671 9,939	16,304	3,826	5,576	_	_	1,231	2,869	2,720	_	_
1926	29,819	12,896	1,185	1,555	10,156	16,923	3,942	5,784	-	-	1,305	3,046	2,846	- 1	-
1927	29,976	12,723	1,114	1,608	10,001	17,253	3,895	5,908	-	_	1,367	3,168 3,265	2,915 2,995		-
1928 1929	30,000 31,339	12,603 13,286	1,050 1,087	1,606 1,497	9,947 10,702	17,397 18,053	3,828 3,916	5,874 6,123		_	1,435	3,440	3,065	533	2,532
1930	29,424	11,943	1,009	1,372	9,562	17,481	3,685	5,797	-	-	1,475	3,376	3,148	526	2,622
1931	26,649	10,257	873	1,214	8,170	16,392	3,254	5,284	-	_	1,407	3,183	3,264	560	2,704
1932	23,628	8,632	731	970	6,931	14,996	2,816	4,683	-	-	1,341	2,931	3,225	559	2,666
1933	23,711	8,950 10,246	744 883	809 862	7,397 8,501	14,761	2,672 2,750	4,755 5,281	-	-	1,295	2,873 3,058	3,166 3,299	565 652	2,601 2,647
1934 1935	25,953 27,053	10,246	897	912	9,069	15,707 16,175		5,431		_	1,335	3,036	3,481	753	2,728
1936	29,082	11,918	946	1,145	9,827	17,164	2,973	5,809	-	-	1,388	3,326	3,668	826	2,842
1937	31,026	12,921	1,015	1,112	10,794	18,105	3,134	6,265	-	-	1,432	3,518	3,756	833	2,923
1938 1939	29,209 30,618	11,386 12,282	891 854	1,055 1,150	9,440 10,278	17,823 18,336	2,863 2,936	6,179 6,426	1,684	4,742	1,425 1,462	3,47,3 3,517	3,883 3,995	829 905	3,054 3,090
1940	32,376	13,204	925	1,294	10,985	19,173	3,038	6,750	1,754	4,996	1,502	3,681	4,202	996	3,206
1941	36,554	15,939	957	1,790	13,192	20,614	3,274	7,210	1,873	5,338	1,549	3,921	4,660	1,340	3,320
1942	40,125	18,442	992	2,170	15,280	21,683	3,460	7,118	1,821	5,297	1,538	4,084	5,483	2,213	3,270
1943 1944	42,452 41.883	20,094 19,314	925 892	1,567	17,602 17,328	22,359 22,569	3,647 3,829	6,982 7,058	1,741 1,762	5,241 5,296	1,503	4,148 4,163	6,080 6,043	2,905 2,928	3,174 3,116
1945	40,394	17,492	836	1,132	15,524	22,902	3,906	7,314	1,862	5,452		4,241	5,944	2,808	3,137
1946	41,674	17,226	862	1,661	14,703	24,448	4,061	8,376	2,190	6,186	1,697	4,719	5,595	2,254	3,341
1947 1948	43,881 44,891	18,482 18,745	955 994	1,982 2,169	15,545 15,582	25,399 26,146	4,166 4,189	8,955 9,272	2,361 2,489	6,595 6,783	1,754	5,050 5,206	5,474	1,892 1,863	3,582
1949	43,778	17,536	930	2,165	14,441	26,242	4,001	9,264	2,487	6,778	1,857	5,264	5,650 5,856	1,908	3,787 3,948
1950	45,222	18,475	901	2,333	15,241	26,747	4,034	9,386	2,518	6,868		5,382	6,026	1,928	4,098
1951	47,849	19,925	929	2,603	16,393	27,924	4,226	9,742	2,606	7,136	1,991	5,576	6,389	2,302	4,087
1952 1953	48,825 50,232	20,164 21,038	898 866	2,634 2,623	16,632 17,549	28,660 29,195	4,248 4,290	10,004 10,247	2,687 2,727	7,317 7,520	2,069	5,730 5,867	6,609	2,420 2,305	4,188
1954	49,022	19,717	791	2,612	16,314	29,306	4,084	10,235	2,739	7,496	2,234	6,002	6,645 6,751	2,188	4,340 4,563
1955	50,675	20,476	792	2,802	16,882	30,199	4,141	10,535	2,796	7,740	2,335	6,274	6,914	2,187	4,727
1956	52,408 52,894	21,064	822 828	2,999	17,243	31,344 31,969	4,244 4,241	10,858	2,884 2,893	7,974 7,992	2,429	6,536 6,749	7,277 7,616	2,209	5,069 5,399
1958	51,363	19,474	751	2,778	15,945	31,890	3,976	10,350	2,848	7,902		6,806	7,839	2,191	5,648
1959	53,313	20,367	732	2,960	16,675	32,945	4,011	11,127	2,946	8,182	2,594	7,130	8,083	2,233	5,850
1960	54,234	20,393	712	2,885	16,796	33,840	4,004	11,391	3,004	8,388	2,669	7,423	8,353	2,270	6,083
1961	54,042 55,596	19,814 20,405	672 650	2,816 2,902	16,326 16,853	34,229	3,903 3,906	11,337	2,993	8,344	2,731	7,664	8,594	2,279	6,315
1962 1963	56,702	20,403	635	2,963	16,995	35,190 36,108	3,903	11,566 11,778	3,056 3,104	8,511 8,675	2,800 2,877	8,028 8,325	8,890 9,225	2,340 2,358	6,550 6,868
1964	58,331	20,958	634	3,050	17,274	37,373	3,951	12,160	3,189	8,971	2,957	8,709	9,596	2,348	7,248
1965 1966	60,815 63,955	21,880 23,116	632 627	3,186	18,062 19,214	38,936 40,839	4,036 4,151	12,716	3,312 3,437	9,404 9,808		9,087 9,551	10,074 10,792	2,378 2,564	7,696 8,227
1967	65,857	23,268	613	3,208	19,214	42,589	4,151	13,606	3,43/	10,081	3,100	10,099	11,398	2,364	8,227
1968	67,915	23,672	606	3,285	19,781	44,244	4,310	14,084	3,611	10,473	3,382	10,623	11,845	2,737	9,109
1969	70,284		619	3,435	20.167	46,063	4,429	14,639	3,733	10,906		11,229	12,202	2,758	9.444
1970 1971	70,616 70,699	23,336 22,469	622 601	3,345	19,369	47,280 48,230		14,922	3,824 3,855	11,098		11,630	12,535	2,705 2,664	9,830 10,194
1971:June		22,469	634	3,414	18,746	48,561	, i	15,174	3,860	11,319	l	12,050	12,933	2,674	10,194
July	71,355 70,452	22,794	613	3,414	18,448	48,361		15,192	3,877	11,255		12,030		2,688	9,650
Aug.	70,542	22,785	625	3,509	18,651	47,757	4,486	15,151	3,886	11,265	3,865	11,994	12,261	2,690	9,571
Sept.		22,934	623	3,471	18,840	48,250		15,242	3,880	11,362			12,684	2,666	10,018
Oct. Nov.	71,379	22,709 22,627	522 524	3,478 3,410	18,709 18,693	48,670 49,011		15,327	3,896 3,905	11,431 11,632			13,042	2,659 2,655	10,383 10,504
Dec.	72,034	22,377	605	3,177	18,595	49,657		16,089	3,915	12,174			13,229	2,684	10,545
1972:Jan.	70,643	22,007	602	2,965	18,440	48,636	4,430	15,266	3,871	11,395	3,833	11,926	13,181	2,654	10,527
Feb.	70,776	22,013	596 500	2,880	18,537	48,763		15,147	3,866	11,281 11,380			13,334	2,656	10,678
Mar. Apr.	71,374 71,928		599 597	2,974 3,117	18,653 18,713	49,148 49,501		15,274 15,460	3,894 3,902	11,558		12,131	13,394	2,656 2,664	10,738
MayP	72,516	22,660	602	3,245	18,813	49,856	4,527	15,571	3,917	11,654	3,912	12,404	13,442	2,662	10,780
June	73,274	23,073	615	3,404	19,054	50,201	4,601	15,710	3,989	11,721	3,954	12,520	13,416	2,666	10,750
	<u> </u>			<u> </u>	<u> </u>	<u> </u>		1	<u> </u>	<u> </u>	L	<u> </u>		<u></u>	

p=preliminary

NOTE: Data include Alaska and Howell beginning 1959. This inclusion has resulted in an increase of 212,000 (0.4 percent) in the nonagricultural total for the March 1959 benchmark month,

B-2: Employees on nonagricultural payrolls, by industry

(In thousands)

		In thousands									
SIC				ll employees					ction worker		
CODE	Industry	June _p 1972 ^p	May 1972 ^P	Apr. 1972	June 1971	May 1971	June 1972 ^p	May _p 1972 ^p	Apr. 1972	June 1971	May 1971
		17:2	1712	1712	1711	1711	1712	1712	1712	17/11	17/1
-	TOTAL	73, 274	72, 516	71, 928	71, 355	70, 738				}	
	TOTAL	13, 214	12, 310	11, 720	11, 333	10, 136	-	_		-	_
-	PRIVATE SECTOR	59, 858	59, 074	58, 537	58,422	57, 745	49, 601	48, 896	48, 378	48, 322	47, 708
										, , ,	,
-	MINING	615	602	597	634	622	464	454	450	4 82	472
10	METAL MINING		87.6	86.1	95.3	92.8		/0.5			
101	METAL MINING	_	21.4	20.4	26.0	25.2	_	69.7 17.5	68.5 16.4	76,2 21,2	74.4 20.6
102	Copper ores	_	38.5	37.9	38.8	37.8	_	30.2	29.8	30.7	30.0
				/	33.5	3		30.2	27.0	30.1	30.0
11,12	COAL MINING		142.5	,,,,,,,,	,				_	ļ	
12	Bituminous coal and lignite mining	_	143.7	143.5	155.4	156.2	-	121.5	121.2	133.4	134.4
••	Diamings tout and against manings to the	-	139.3	141.6	149.9	150.7	_	117.7	119.5	128.6	129.7
13	OIL AND GAS EXTRACTION	-	255.3	256.3	265.2	25 8, 1	_	167.6	168.5	174.9	168.6
131,2 138	Crude petroleum and natural gas fields	-	137.2	136.3	143.5	139.9	_	70.2	69.6	74.0	71.4
1,00	Oil and gas field services	_	118.1	120.0	121.7	118,2	-	97.4	98.9	100.9	97.2
	}			[
14	NONMETALLIC MINERALS, EXCEPT FUELS		115.4	111.4	117.9	115.1		95.4	91.6	97.2	94.7
142	Crushed and broken stone	-	41.2	39.3	42.9	41.9		35.2	33.3	36.0	35.2
144	Sand and gravel	-	39.2	37.0	38.7	37.3	_	_	_	_	l —
			i	1							}
	CONTRACT CONSTRUCTION	3, 404	3, 245	3, 117	3, 414	3, 265	2, 832	2,684	2,557	2 054	2 717
		-,	3,410	3, 111	3, 111	3, 203	2, 652	2,004	2,557	2, 854	2,717
		į	_						ļ		
	GENERAL BUILDING CONTRACTORS		915.7	894.1	984,8	945.4	-	748.6	726.8	817.4	781.9
		1		!	;						
16	HEAVY CONSTRUCTION CONTRACTORS	_	697.6	628.1	764.3	709.7	_	593.1	525.3	657.2	606.7
161	Highway and street construction	-	316.9	269.7	366.1	333.8	_ `	278.0	231.5	326.1	295.5
162	Heavy construction, n e c		380.7	358.4	398.2	375.9	-	315.1	293.8	331.1	311.2
		<u> </u>									322,12
17				[:	_ ,,, _						
171	SPECIAL TRADE CONTRACTORS Plumbing, heating, air conditioning	1	391.9	1,594.7	1,664.9			1,342.2			
172	Painting, paper hanging, decorating	_	117.0	387.0 1 107.7	400.4 121.4	391.6 116.0		308.3 101.2	303.4 91.8	318.1	310.4
173	Electrical work	_	291.7	287.2	292.1	282.7	_	232.2	228.1	104.7 232.6	99.7 224.9
174	Masonry, stonework, and plastering		206.3	205.7	218.1	211.0	_	185.4	184.9	197.5	190.4
176	Roofing and sheet metal work		112.2	107.8	113.2	108.9		91.6	87.3	92.7	88, 2
		1					i				
	MANUFACTURING	19, 054	18, 813	18, 713	18, 746	18,554	13, 918	13, 721	13, 626	13,611	13, 441
			}	1 4,		20,001	13, 710	13, 121	13,020	13, 011	13, 441
19,24,25,	DURABLE GOODS	10, 920	10, 810	10, 732	10, 694	10,607	7, 940	7, 853	7, 781	7, 713	7, 634
32-39 2 0- 23,	NONDURABLE GOODS	8,134	8, 003	7, 981	8, 052	7, 947	5, 978	5, 868	5, 845	E 000	F 00=
26-31	NONDOKABEL GOODS	0,151	0, 005	1, 701	0, 052	1, 741	3, 910	5, 808	5, 845	5, 898	5, 807
		İ		1			1	!			
	Down Hard Co.						i				
	Durable Goods	1						i			ļ
19	ORDNANCE AND ACCESSORIES	192.0	186.3	183.9	192.7	194.2	96.2	91.5	89.9	94.6	97.1
192	Ammunition, except for small arms	130.9	127.5	125.8	133.4	135.5	57.5	55.0	53.9	59.2	62.5
1925	Complete guided missiles	_	91.0	89.7	90.3	89.9	_	26.8	25.9	26.6	27.1
1929	Ammunition, exc. for small arms, nec	_	36.5	36.1	43.1	45.6	-	28.2	28.0	32.6	35.4
			1	!		1	ĺ				
24	LUMBER AND WOOD PRODUCTS	623.1	604.2	596.0	593.3	566.9	538.0	520.0	512.5	513.9	488.1
241	Logging camps & logging contractors	(*)	64.8	62.4	75.4	63.9			-		
242	Sawmills and planing mills	223.0	216.5	214.8	214.9	209.8	202.1	196.0	194.6	196.2	190.7
2 421	Sawmills and planing mills, general	205 -	183.5	181.6	182.6	178.1	_	166.3	164.6	167.0	162.1
243	Millwork, plywood & related products	205.3	199.4	195.8	186.4	178.6	171.7	166.0	162,7	156.4	149.1
2431 2432	Millwork	-	87.1 80.6	85.6 80.6	79.9	76.2 74.8	_	71.2 71.1	70.0	65.0	61.6
2432	Wooden containers	30.8	29.5	29.1	30.1	29.9	27.5	26.3	70.9 25.9	68.9 27.2	67.0 26.5
2441,2	Wooden boxes, shook, and crates		24.2	23.9	25.3	24.4		21.6	21.3	22.5	21.7
249	Miscellaneous wood products	95.6	94.0	93.9	85.9	84.7	79.6	78.1	78.1	70.9	69.9
	1	1	1	I	(I	1	1	1	1	1 .,,

ESTABLISHMENT DATA EMPLOYMENT

B-2: Employees on nonagricultural payrolls, by industry--Continued

(In thousands) All employees Production workers 1 SIC Code May P June 1972 P Industry May June 1972 P May Apr. June Apr. June May 1972 P 1972 1971 1971 1972 1971 1971 Durable Goods--Continued 488.9 481.9 482.0 459.3 451.3 404.0 397.8 397.8 FURNITURE AND FIXTURES....... 377.9 370.9 25 251 350.1 174.7 351.4 174.4 100.6 328.0 323.8 296.6 298.0 277.7 274.1 Household furniture..... 165.4 90.8 162.5 89.6 153.0 153.0 144.8 75.8 142.0 2511 100.6 84.3 84.3 74.9 Upholstered household furniture. 2512 Mattresses and bedsprings 37.0 37.8 37.2 36.5 28.2 29.0 28.6 28.1 2515 35.6 49.5 35.4 48.7 33.4 49.8 27.4 37.2 Office furniture 32.4 27.8 25.2 24.4 252 48.4 46.7 38.1 Partitions and fixtures....... 36.9 _ 36.2 47.6 46.5 Other furniture and fixtures...... 46.7 48.1 253.9 667.7 653.6 641.1 641.7 630.1 534.1 521.7 510.3 32 STONE, CLAY, AND GLASS PRODUCTS . . . 510.8 500.0 24.6 130.4 74.3 23.8 128.3 74.7 53.6 18.4 18.4 321 Flat glass.... 136.9 129.6 75.7 118.4 132.8 114.5 67.3 112.3 Glass and glassware, pressed or blown . . . 111.2 109.9 322 76.3 65.5 66.3 3221 65.3 53.9 32.9 59.7 56.5 32.8 56.1 32.5 47.2 25.7 46.8 25.4 44.9 25.9 44.6 3229 33.7 31.8 26.5 24.9 324 (*) 59.4 58.1 57.8 (*) 49.6 48.6 49.5 47.8 325 Brick and structural clay tile......
Pottery and related products......
Concrete, gypsum, and plaster products... 26.3 41.3 26.8 26.8 26.0 23.3 23.0 23.3 22,5 3251 42.1 40.5 40.6 35.4 35.0 33.4 33.7 198.3 194.3 135.9 189.8 192.5 187.2 154.8 146.8 151.2 327 134.0 Other stone and nonmetallic mineral products
Abrasive products............ 132.3 101.8 138.1 131.3 103.4 100.1 98.3 97.1 328,9 26.2 26.6 24.9 18.0 17.0 3291 18.4 16.9 1, 227.8 1, 231.5 1, 223.1 1, 283.1 1, 278.8 (*) 576.6 575.0 631.5 625.9 974.3 1,019.0 459.2 507.3 PRIMARY METAL INDUSTRIES 981.3 982.5 Blast furnace and basic steel products ...
Blast furnaces and steel mills..... 625.9 (*) 461.3 504.4 331 502.5 501.7 554.1 549.3 403.4 402.1 3312 -(*) Iron and steel foundries 218.4 217.3 216.9 216.0 (*) 182.2 181.3 179.4 332 136.9 136.1 132.9 131.6 116.4 115.7 3321 110.3 3322 Malleable iron foundries....... 25.0 24.8 56.4 23.2 23.3 61.1 21.0 20.8 19.4 19.5 Steel foundries..... 56.5 60.8 44.8 48.6 48.8 44.8 3323 84.2 65.9 Nonferrous metals....... 82.9 82.1 87.4 87.1 64.6 63.9 23.2 67.7 68.0 333,4 28.8 28.4 3334 31.1 23.6 25.5 25.4 ī51.9 202.6 Nonferrous rolling and drawing. 204.9 202.8 205.0 209.1 153.6 151.5 150.4 335 39.6 3351 Copper rolling and drawing Aluminum rolling and drawing 39,5 42.8 42.1 29.8 29.8 32.1 31.3 63.8 78.5 68. 8 78. 5 48.8 45.2 3352 78.8 60.0 3357 Nonferrous wire drawing and insulating . . 80.0 59.5 59.5 83.4 81.1 75.0 69.6 62.5 60.9 336 42.4 39.5 38.3 36.7 65.7 32.8 29.7 51.7 Aluminum castings 41.9 39.2 39.4 37.0 35.7 32.2 35.2 32.0 3361 31.6 29.3 3362,9 67.7 53.7 52.9 35.6 Miscellaneous primary metal products 66.8 64.8 65.9 339 43.9 44.0 43.5 3391 Iron and steel forgings...... 43.1 34.8 35.0 34.6 1, 386. 2 1, 366. 1 71. 3 70. 9 158. 8 157. 4 1, 355.5 1,343.6 1,328.5 1,064.1 1,044.4 1,023.0 1,010.9 1,033.4 70.9 60.5 60.5 122.7 341 76.5 73.8 61.2 65.7 123.9 Cutlery, hand tools, and hardware 155.9 149.0 149.0 125.2 116.6 342 50.4 72.3 3421,3 Cutlery and hand tools, incl. saws 64.3 63.9 60.7 88.3 60.4 47.1 69.5 47.0 69.9 88.6 3429 65.5 86.9 64.7 Plumbing and heating, except electric... 85.8 84.6 81.0 80.2 63.3 60.4 59.8 3431.2 Sanitary ware & plumbers' brass goods . . 41.6 40.6 38.4 37.6 33.4 32.4 30.6 29.9 Heating equipment, except electric 42.6 31.3 29. ý 44.0 30.9 3433 425.8 417.5 307.0 412.5 421.7 108.2 412.4 107.3 297.4 75.2 292.3 75.1 344 Fabricated structural metal products 301.8 293.8 104.0 Fabricated structural steel 104.4 79.0 3441 78.6 71.5 114.5 53.3 3442 Metal doors, sash, and trim...... 73.6 68.3 53.9 52.0 50.1 111.2 77.7 75.9 55.7 Fabricated place work (boiler shops) 113.4 78.4 111.6 76.5 3443 _ 79.2 Sheet metal work 79.0 3444 Architectural and misc. metal work.... 48.5 32.0 71.0 3446,9 49.1 48.5 47.0 34.2 33.6 33.2 Screw machine products, bolts, etc 99.5 96.7 92.5 92.6 78.2 76.8 75.6 71.1 345 40.4 44. l 43.1 40.8 3451 36.5 35.5 33.1 33.5 _ 53.6 227.2 51.8 225.2 40.1 183.2 38.0 179.7 3452 53.7 52.1 40.3 37.5 228.3 228.4 224.3 77.9 64.9 183.5 184.7 181.2 346 80. 4 (*) (*) 78.3 67.5 78.1 67.6 66, 1 (*) (*) 64.2 54.0 76.6 63.9 63.6 64.0 53.9 50.0 348 51.1 162.5 162.0 155.8 154.7 118.0 349

99.6

99.3

94.4

94.2

69.3

See footnotes at end of table.

Valves, pipe, and pipe fittings.....

B-2: Employees on nonagricultural payrolls, by industry--Continued

CTC				thousands)	5	. ,	f i	Prod	uction worke	ers l	
SIC Code	Industry	June	Mar	Apr.	June	May	June _	May	Apr.	June	May
		1972 P	1972 P	1972	1971	1971	1972 P	1972 P	1972	1971	1971
	Durable Goods-Continued										
35										1, 163.8	
351	Engines and turbines	117.4	117.1 44.7	109.6 45.0	118.8	118.7	77.6	77.1	70.1	79.8	80.1
3511 3519	Steam engines and turbines Internal combustion engines, n e c	=	72.4	64.6	45.4 73.4	45.3 73.4	_	24.9 52.2	25.2 44.9	26.4 53.4	26.5 53.6
352	Farm machinery	=	135.1	134.8	120.2	121.9	[96.6	96.3	81.8	83.4
353	Construction and related machinery	286.3	281.5	280.4	277.0	275.9	185.9	182.7	182.0	179.7	178.0
3531,2	Construction and mining machinery	-	148.4	148.0	147.8	148.0	-	97.6	97.5	98.8	98.7
3533	Oil field machinery	-	46.0	45.8	45.1	44.4	_	31.6	31.2	30.5	30.0
3535,6	Conveyors, hoists, cranes, monorails	- -	40.3	39.5	38.4	38, 2	-	25.8	25.2	23.9	23.5
3537 354	Industrial trucks and tractors	268.7	31.2	31.6 267.8	29.2	29.0 255.4	195.3	19.9	20.3	17.7	17.5
3541	Machine tools, metal cutting types		51.9	51.1	50.0	49.6	195.3	33.1	32.5	181.8	182.3
3544	Special dies, tools, jigs, & fixtures	<u> </u>	106.3	106.5	96.1	97.3	-	85.9	86.1	75.7	76.5
3545	Machine tool accessories	-	43.9	44.1	44.0	44.6] _	30.6	30.9	30.7	31.0
3542,8.	Misc. metal working machinery	-	66.3	66,1	63.6	63.9	ł .	45.4	45.1	43.9	43.9
355 3551	Special industry machinery	179.1	176.3	176.0	178.7	178.0	116.6	114.4	113.9	114.5	114.1
3552	Food products machinery	=	38.6 35.6	38.6 36.0	40.0	39.8 34.5	-	23.8 26.3	23.6 26.8	24.5	24.4 25.2
3555	Printing trades machinery	-	27.5	27.7	29.1	29.2		16.8	17.0	17.7	17.7
356	General industrial machinery	258.3	254.2	252.7	253.2	251.7	173.1	170.1	168.1	165.7	164.4
3561	Pumps and compressors	-	69.0	68.7	69.1	67.9	-	42.7	42.3	40.8	39.9
3562	Ball and roller bearings	-	49.3	49.0	49.5	49.2	-	38.0	37.6	37.2	36.6
3564 .3566	Blowers and fans	-	32.4 48.1	32.1 47.7	31.7 47.7	31.4 47.2		20,2 34,1	19.9 33.5	19.9 33.6	19.7 33.3
357	Office and computing machines	(*)	236.6	236.8	245.5	246.7	(*)	107.6	108.3	113.0	114.1
3573	Electronic computing equipment	\ `-'	164.0	163.6	170.5	170.3	\ <u>'</u>	57.3	57.4	62.5	62.2
358	Service industry machines	148.0	146.0	143.7	137.8	138.3	103.3	101.5	99.4	94.9	95.5
3585	Refrigeration machinery		97.0	95.1.	91.2	91.6	-	68.4	66.5	62.9	63.5
359	Misc. machinery, except electrical	215.2	212.5	212.4	199.7	197.7	166.9	164.5	164.0	152.6	150.6
36	ELECTRICAL EQUIPMENT AND SUPPLIES	1, 838.6	1, 820.7	1, 811.3	1,780.6	1,775.5	1,232.9	1,218.0	1,210.7	1, 175.0	1, 167.7
361	Electric test & distributing equipment	(*)	197.8	196.2	194.8	193.2	(*)	134.1	133.2	132.3	130.3
3611	Electric measuring instruments	∤ ` <u>∸</u>	65.9	64.8	62.7	61.7	`-'	40.3	39.5	38.5	37, 2
3612	Transformers	-	54.4	54.0	53.3	53.2	-	39.9	39.6	38.8	38.5
3613	Switchgear and switchhoard apparatus	(*)	77.5	77.4	78.8	78.3	(45)	53.9	54.1	55.0	54.6
362 3621	Electrical industrial apparatus Motors and generators	(*)	204.2	201.9	197.2	197.7	(*)	140.8 78.8	138.7 77.3	133.6 73.0	133.4 73.6
3622	Industrial controls	-	54.8	54.2	52.7	52.0] =	34.7	34.2	33.3	32.7
363	Household appliances	194.9	196.7	194.8	183.6	184.0	155.1	156.9	155.9	145.1	145.6
3632	Household refrigerators and freezers	-	61.9	61.2	62.1	63.1	-	50.8	50.3	51.2	52.3
3633	Household laundry equipment	_	28.8	28.6	25.2	24.9	- 1	23.4	23.4	20.3	20.0
3634 364	Electric housewares and fans Electric lighting and wiring equipment	192.6	49.1 192.4	48.5 191.2	44.8 182.0	44.8 180.8	148.7	38.7 149.1	38.3	34.4 139.1	34.4
3641	Electric lamps		34.5	34.6	35.2	35.4	140.7	30.6	147.7 30.6	31.0	137.5 31.1
3642	Lighting fixtures	-	65.9	65.6	61.0	61.1	i -	50.7	50.3	46.5	46.4
3643,4	Wiring devices	-	92.0	91.0	85.8	84.3	-	67.8	66.8	61.6	60.0
365	Radio and TV receiving equipment	143.3	140.9	139.2	134.5	132.6	106.5	104.1	102.2	98.2	96.6
366 3661	Communication equipment Telephone and relegraph apparatus	421.1	419.9 145.2	420.1 145.6	440.3 156.2	443.0 157.5	207.5	207.4	208.0	220.0	221.5
3662	Radio and TV communication equipment.	\ _	274.7	274.5	284.1	285.5	_	92.6 114.8	92.8 115.2	102.0 118.0	103.1 118.4
367	Electronic components and accessories	349.6	345.3	344.4	332.1	329.3	234.1	229.6	229.2	218.4	215.5
3671-3	Electron tubes	_	53.7	53.5	55.2	55.3	-	38.0	37.8	38,8	38.7
3674,9 369	Other electronic components	i	291.6	290.9	276.9	274.0		191.6	191.4	179.6	176.8
3694	Misc. electrical equipment & supplies Engine electrical equipment	125.2	123.5 66.3	123.5	116.1	114.9	97.1	96.0	95.8	88.3	87.3
707.	zugine electrical equipment	-	00.5	66.6	59.5	58.6		53.3	53.5	46.1	45.3
				1	ł						
37	TRANSPORTATION EQUIPMENT							1,274.2	1,267.3		1,251.9
371 3711	Motor vehicles and equipment	(*)	893.7	889.5	894.2	889.1	(*)	697.2	693.1	696.8	692.8
3712	Passenger car bodies	-	390.2 57.5	387.8 57.4	394.3 64.5	393.1 64.5	_	288.9 47.7	286.0	290.2	289.2
3713	Truck and bus bodies	_	39.6	39.0	38.6	37.9	-	31.5	47.7 31.1	55.8 30.7	55.9 30.3
3714	Motor vehicle parts and accessories	_	382.0	381.2	375.5	372.2	-	310.0	309.5	304.0	301.4
3715	Truck trailets		24.4	24.1	21.3	21.4	-	19.1	18.8	16.1	16.0
372	Aircraft and parts	503.7	505.7	506.7	530.4	535.4	269.4	272.5	273.4	282.7	285.9
3721 3722	Aircraft Aircraft engines and engine parts	I -	273.3	274.2	285.0	287.5	-	139.7	140.0	145.8	147.5
3723,9	Other aircraft parts and equipment	-	140.5 91.9	140.6	153.0 92.4	153.7 94.2	_	74.0 58.8	74.2 59.2	80.1 56.8	80.4 58.0
373	Ship and boat building and repairing	(*)	178.2	176.4	164.2	165.7	(*)	143.8	141.9	130.9	132.5
3731	Ship building and repairing		136.3	134.7	125.2	126.3	`_	109.5	107.6	99.2	100.4
•		•	•	•	•	•	•				

ESTABLISHMENT DATA EMPLOYMENT

B-2: Employees on nonagricultural payrolls, by industry--Continued

(In thousands)

Meat products	June 1971 19	May 1971 32. 1 39. 6 101. 1 253. 5 28. 4
Durable GoodsContinued TRANSPORTATION EQUIPMENT-Continued TRANSPORTATION EQUIPMENT TRANSPORTATION E	31.7 40.3	32. 1 39. 6 101. 1 253. 5 28. 4
TRANSPORTATION EQUIPMENT-Continued	31.7 40.3	32. 1 39. 6 101. 1 253. 5 28. 4
TRANSPORTATION EQUIPMENT-Continued	40.3	39. 6 101. 1 253. 5 28. 4
Boat building and repairing - 41, 9 41, 7 39, 0 39, 4 - 34, 3 34, 3 374 Railroad equipment - 49, 6 49, 5 52, 1 51, 4 - 37, 6 37, 3 373, 9 375, 9 Oher transportation equipment - 147.8 145.5 129, 8 122, 4 - 123, 1 121, 6 147.8 145.5 129, 8 122, 4 - 123, 1 121, 6 147.8 145.5 129, 8 122, 4 - 123, 1 121, 6 147.8 145.5 129, 8 122, 4 - 123, 1 121, 6 147.8 145.5 129, 8 122, 4 - 123, 1 121, 6 123, 1 121, 6 123, 1 121, 6 123, 1 12	40.3	39. 6 101. 1 253. 5 28. 4
Railroad equipment	40.3	39. 6 101. 1 253. 5 28. 4
National equipment -		101, 1 253, 5 28, 4
NSTRUMENTS AND RELATED PRODUCTS 451, 6		253.5 28.4
Engineering & scientific instruments	1 1	28.4
Mechanical measuring & control devices. (*) 98.8 98.4 97.5 96.9 (*) 60.9 60.3		
Mechanical measuring devices	58.3	57.8
382, 5 Optical and ophthalmic goods (*) 52, 6 51, 8 50, 3 50, 3 37, 0 36, 4	1 1	33.9
Ophthalmic goods Ophthalmic		23.9 34.6
Medical instruments and supplies 93.0 91.7 90.7 87.0 85.0 60.9 59.8 59.4		25.8
Watches, clocks, and watchcases	57.3	56.0
MISCELLANEOUS MANUFACTURING 1NDUSTRIES 430.1 419.0 416.7 413.3 406.2 336.3 326.3 324.0 391 Jewelry, silverware, and plated ware. 52.3 51.7 52.2 48.8 48.5 39.2 38.7 39.0 394 70ys and sporting goods - 116.3 113.2 119.8 114.8 - 94.0 91.3 39413 39413 39416 58.0 67.7 62.5 - 49.1 45.9 45.9 394 59.0 59.0 61.5 58.0 67.7 62.5 - 49.1 45.9 45.9 49.0 49.1 45.9 49.0 49.1 45.9 49.0 49.1 45.9 49.0 49.1 45.9 49.0 49.1 45.9 49.0 49.1 45.9 49.0 49.1 49.0 49.0 49.1 49.0 49.0 49.1 49.0 49.0 49.1 49.0 49.0 49.1 49.0 49.0 49.0 49.0 49.1 49.0		53.6
Nound Noun	22.8	23. 1
Toys and sporting goods		313.6
Squares, toys, dolls, & play vehicles Sporting and athletic goods, n e c		36.1
Sporting and athletic goods, n e c		93. (49. 9
Peers, peticins, office, and an supplies Peers, peticins, office, and an analysis Peers, peticins, office, and and an analysis Peers, peticins, office, and and an analysis Peers, peticins, office, and and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peticins, office, and an analysis Peers, peti		43, 1
Costume jewelry and notions		22. 1
Nondurable Goods 1, 732. 4 1, 679. 6 1, 672. 0 1, 749. 3 1, 693. 2 1, 156. 1 1, 109. 4 1, 102. 9		46.6
Nondurable Goods 1, 732. 4 1, 679. 6 1, 672. 0 1, 749. 3 1, 693. 2 1, 156. 1 1, 109. 4 1, 102. 9		115.8 15.1
FOOD AND KINDRED PRODUCTS 1,732.4 1,679.6 1,672.0 1,749.3 1,693.2 1,156.1 1,109.4 1,102.9		
201 Meat products		
Meat products	1, 169. 9 1, 1	1, 120.8
Meat packing plants		277.4
Poultry dressing plants		144. 1
Dairy products		44.5 88.8
2026 Fluid milk		113.4
2026 Fluid milk		14. 2
2031,6 Canned, cured, and frozen sea foods 38.8 35.7 39.9 36.7 34.0 31.0 2032,3 Canned food, except sea foods 107.0 108.8 128.8 113.3 - 79.5 81.5 56.8 60.5 61.0 59.2 - 50.1 53.6		63.6
2032,3 Canned food, except sea foods 107.0 108.8 128.8 113.3 - 79.5 81.5 2037 Frozen fruits and vegetables 56.8 60.5 61.0 59.2 - 50.1 53.6		194.6 31.6
		86.7
		52.0
204 Grain mill products	98.5 20.4	95.3 19.7
2042 Prepared feeds for animals and fowls 65.9 64.8 69.8 68.5 - 44.0 42.9		45.9
205 Bakery products		156.8
2051 Bread, cake, and related products 227.5 225.3 228.1 224.4 - 122.1 120.4 2052 Cookies and crackers 43.6 44.3 44.7 44.1 - 34.6 35.0		121.4
206 Sugar	35.7 19.5	35.4 19.5
207 Confectionery and related products (*) 72.4 72.3 77.3 75.5 (*) 57.1 56.8	61.9	60.3
2071 Confectionery products		47.7
208 Beverages		113.4 38.1
2086 Bottled and canned soft drinks 129.0 127.3 137.6 131.2 - 46.6 45.3		47.9
209 Misc. foods and kindred products 143.8 142.6 141.7 141.9 140.5 91.9 91.1 91.1		90, 1
21 TOBACCO MANUFACTURES	55.9	55.9
211 Cigarettes 40.6 40.1 40.6 41.0 7 32.7 32.1	33.0	32.9
212 Cigars 14.5 14.6 16.1 - 12.9 13.0		14.5
22 TEXTILE MILL PRODUCTS		840.3
221 Weaving mills, cotton	192.9 1	193. 1
222 Weaving mills, synthetics 99.6 97.9 97.6 95.4 95.0 88.2 86.8 223 Weaving and finishing mills, wool 29.8 29.3 29.0 31.7 31.5 25.2 24.7 24.5		84.0
224 Narrow fabric mills		26. 4 26. 1
225 Knitting mills	219.7 2	215.1
2251 Women's hosiery, except socks 55, 1 54, 4 58, 0 57, 8 - 48, 5 48, 3 2252 Hosiery, p.e.c 35, 4 35, 2 35, 9 34, 9 - 31, 7 31, 5	52.3	51.4
227 nostery, if c		31.3 64.3
2254 Knit underwear mills – 33.3 33.2 31.2 30.7 – 29.4 29.2	1 1	27. 1

Production workers 1

580.0

163. 1 13. 7

55.0

52.8

142.9

80.7 73.6

56.8

26.8

37.2 38.2

29.8

56.9

14.6

114.7

88.4

164.6 13.7 55.6

53.5 143.0 53.5

80.7 73.8

56.9

67.4 25.5

25.6

37.4 37.1

28.7

57. 1

14.7

116.0

88.7

589.2

171.4 14.4

56.2

57.4

140.7

53.2

78.1

74.0

70.4

27.4

26.8

38.8 33.4

25.1

60.5

17.1

118.9

91.6

171.1

55.9

57. Ż

52.8

76.9

56.1

26.7

29.1

61.1

18.6

116.1

89.6

26.5

139.0

B-2: Employees on nonagricultural payrolls, by industry--Continued

(In thousands) All employees

SIC Code June 1972^p May 1972^p Industry Mav May June 1972^p 1972^p 1972 1971 1971 1972 1971 1971 Nondurable Goods--Continued TEXTILE MILL PRODUCTS-Cominued (*) 88.4 85.6 89.8 (*) Textile finishing, except wool 84.2 76.1 74.7 72.3 71.0 226 55.0 135.5 72.9 54.0 134.0 46.6 129.6 60.4 57.9 140.3 46.7 128.8 60.4 57.6 43.4 124.5 42.4 123.2 227 132.2 62.0 144. 1 141.1 228 229 Miscellaneous textile goods 75.2 73.6 73.6 72.1 60.0 59.0 APPAREL AND OTHER TEXTILE PRODUCTS... 1, 369, 8 1, 359.3 1, 365, 1 1, 372.3 1. 369. 8 1, 195, 9 1. 186. 8 1, 191.4 94.1 1. 201. 5 1, 200.4 109.6 390.2 231 Men's and boys' suits and coats..... 108.2 95.5 348.0 109.0 95.9 95.1 Men's and boys' furnishings Men's and boys' shirts and nightwear . . . 344.5 232 403.6 396.8 398.4 383.5 353.6 348.9 338.6 122.6 85.2 90.2 109.6 74.2 77.6 108.4 75.8 78.6 364.5 105.5 75.8 73.4 387.9 2321 123.7 121.4 85.5 118.3 84.4 108.2 Men's and boys' separate trousers Men's and boys' work clothing..... 2327 76.7 73.8 89.1 406.3 84.7 438.0 2328 85.0 (*) Women's and misses' outerwear (*) 412.2 378.2 233 38.3 185.1 42.7 2331 Women's and misses' blouses and waists . 42.4 42.8 47.4 47.6 37.9 42.4 218.3 73.4 98.7 Women's and misses' dresses 196.2 204.5 176.6 208.1 187.4 197.5 2335 58.4 85.9 97.0 Women's and misses' suits and coats . . . Women's and misses' outerwear, n e c . . 67.8 99.9 63.8 101.1 54.2 86.9 97.4 2337 2339 82.1 84-6 Women's and children's undergarments . . . (*) 112.5 112.8 112.4 111.6 (*) 2341 Women's and children's underwear 79.4 79.7 79.7 79.1 69.5 69.8 70. Î 69.7 27.5 15.5 67.9 33.1 17.4 27.6 15.4 2342 Corsets and allied garments 33.1 32.5 32.7 27.4 27.1 17.4 75.2 15.9 77.8 235 Hats, caps, and millinery 16.0 77.9 69.4 236 76.3 80.1 67.0 71.7 69.5 Children's dresses and blouses..... 30.2 70.5 34.5 73.1 27.6 60.5 2361 30.6 27.8 34.1 31.2 30.7 237,8 Fur goods and miscellaneous apparel 70.2 71.4 (*) -60.1 Misc. fabricated textile products 170.7 (*) 170.4 162.3 162.6 239 144.0 143.6 137.2 137.6 Housefurnishings 2391,2 690.7 547.6 PAPER AND ALLIED PRODUCTS..... 709.1 696.1 690.2 675.3 535.1 530.5 528.3 514.3 206.9 71.3 192.6 203.4 68.3 186.5 165.9 58.8 144.5 161.1 57.5 141.6 261.2.6 212.8 208.1 212.6 160. 1 163.8 155.0 263 72. 1 194. 6 56.6 139.9 69.7 188.8 54.2 136.7 53.2 134.7 Misc. converted paper products

Bags, except textile bags..... 264 33.8 174.9 50.6 83.0 33.5 173.9 2643 41.7 219.9 178.4 Paperboard containers and boxes 224.9 221.3 219.1 217.1 173.6 171.4 265 Folding and setup paperboard boxes Corrugated and solid fiber boxes 2651.2 62.4 108.3 62.3 107.8 64.5 104.7 63.9 103.5 50.8 82.6 52.8 80.0 52.2 78.6 2653 2654 Sanitary food containers..... 31.0 30.4 31.1 31.0 25.4 24.8 25.3 665.9 181.2 21.5 1,091.7 1,091.9 372.5 1, 088. 6 664.8 181.6 27 PRINTING AND PUBLISHING.... 1, 095. 2 1,085.1 666.8 665.5 271 Newspapers..... 376.7 374.3 370.3 368.8 180.4 21.7 180.1 179.5 21.1 70.2 272 20.8 104.6 273 103.6 102.8 102.8 58.5 58.9 56.9 (*) 349.7 207.4 (*) 275 349.5 349.2 349.4 209.3 267.3 267. 7 161. 3 267.8 268.6 2751 Commercial printing, ex. lithographic . . . 207.6 209. 1 162.7 Commercial printing, lithographic.....
Blankbooks and bookbinding..... 128.4 55.9 96.9 46.0 2752 129.8 129.8 128.2 97.0 55.3 54.0 (*) 55.3 (*) 278 45.7 46.3 44.6 Other publishing & printing ind..... 140.1 139.6 139.7 139.2 92.3 91.4 92.4 93.6 93.2 1, 022. 9 314. 3 21. 3 126. 6 CHEMICALS AND ALLIED PRODUCTS.... 1,007.1 1,000.0 1,001.2 1,020.4 584.2 580.4

301.1 20.0 122.4

94.9

209.4 85.5

111.3 148.1

116.6

121.2 41.6 47.2

68.0

60.0

42.4

93.4

22.0

187.8

36. 7

313.8 21.2

126.1

208.1

108.5 148.9

117.2

123.1

41.3

49.6

67.4 59.6

42.5

99.5

26.6

189.8

37. 1

86.1

99.6 209.6 86.6

109.4 151.0

124.3 42.2

49.8

69.4 55.4

38. 2

98, 9

25. 2

192.6 154.7 37.9

(*)

142.7

75.6

69.9

38.5 34.1

57.6

118.9 90.2

28. 7

300.9 20.0

121.6

209.3

111.2

148.4

116.8

120.6

48.1

68.2

59.1

41.3

93.5

22.1

189.1

37.8

209.8

150.3

123.6

69.3

56.0

94.2

192.6

39.3

See foomotes at end of table.

Industrial organic chemicals, n e c

Industrial inorganic chemicals, n e c ...

Synthetic fibers

Drugs.....
Pharmaceutical preparations.....

Soap, cleaners, and toilet goods
Soap and other detergents.....

Fertilizers, complete & mixing only

Other chemical products.......

PETROLEUM AND COAL PRODUCTS

Other petroleum and coal products

Plastics materials and synthetics.....

Plastics materials and resins

281

2812

2818

2819

282

2821

283

2834

284

2841

2844

285

2871,2

286.9

2892

295,9

29

2823,4

ESTABLISHMENT DATA EMPLOYMENT

B-2: Employees on nonagricultural payrolls, by industry--Continued

	(in thousands)												
SIC	Industry			All employee					oduction wo				
Code	pidustry	June 1972 P	May 1972 p	Apr. 1972	June 1971	May 1971	June 1972 p	May 1972 F	Apr. 1972	June • 1971	May 1971		
					1								
	Nondurable GoodsContinued						İ						
30 301	RUBBER AND PLASTICS PRODUCTS, NEC Tires and inner tubes	633.5	619.2	612.8	585.0 126.6	577.7 125.0	493.8 94.5	481.4 92.9	475.3		444. 4 88. 6		
302,3,6	Other rubber products	181.6	178.4	177.8	171.3	169.4	143.5	141.1	92.2	134.1	132.6		
302	Rubber footwear		27.4	27.0	26.6	26.5		23.5	23.0	22.9	23.1		
307	Miscellaneous plastics products	319.1	309.9	304.9	287.1	283.3	255.8	247.4	242.8	226.4	223.7		
31	LEATHER AND LEATHER PRODUCTS	320.3	313.3	307.7	314.9	308.8	275.6	269.4	263.5	268.6	263.5		
311	Leather tanning and finishing	26.4	25.9	25.8	26.3	25.8	23.0	22.5	22.3	22.7	22.3		
314 312,3,5-7,9	Footwear, except rubber	(*) 79.7	209.7	206. 3 75. 6	211. 2 77. 4	207.5 75.5	(*) 65.5	182. 9 64. 0	179.1	183.1	180.2		
316	Luggage	_	16.3	16. 1	16.5	16.2	-	12.6	12.4		12.2		
317	Handbags and personal leather goods	_	34.8	33.2	34.5	33.1	-	29.4	27.9	29.1	27.8		
	TRANSPORTATION AND PUBLIC												
	UTILITIES	4,601	4,527	4, 486	4,549	4,500	3,984	3, 914	3,875	3,944	3,894		
40	RAILROAD TRANSPORTATION	-	575.8	571.5	615.9	610.1	-	-	-	-	-		
4011	Class I railroads ²	-	519.8	515.8	553.6	548.5	-	-	-	-	-		
	LOCAL AND INTERURBAN PASSENGER		j	1]			ł	-]		
41 411	TRANSIT	-	266.9	268.1	269.3	275.8 70.3	-	62.1	62.6	65.4	66.1		
412	Taxicabs	_	100.4	102.4	105.6	105.3	-	- 02.1	- 02.0	- 05.4	- 00.1		
413	Intercity highway transportation	-	41.8	41.4	44.4	43.3	-	38.3	37.7	40.8	39.6		
42	TRUCKING AND WAREHOUSING		1, 124. 4	1, 107, 2	1, 128.7	1.097.5	1 _	1.012.8	996.7	1,017.7	987.3		
421,3	Trucking and trucking terminals	-	1,041.6	1,023.6	1,042.7	1,014.1	-	942.4	925.5	943.9	916.3		
422	Public warehousing	_	82.8	83.6	86.0	83.4	=	70.4	71.2	73.8	71.0		
45 451,2	TRANSPORTATION BY AIR		332.6 304.2	330.0	334.7	332.4 306.1	=	=	-	=] =		
46	PIPE LINE TRANSPORTATION	_	17.8	17.7	18.6	17.7	-	1					
46 44,47	OTHER TRANSPORTATION AND SERVICES	-	328.0	319.0	325.4	17.7 319.1	1 -	13.8	13.7	14.6	_13.8		
44	WATER TRANSPORTATION	-	224.8	217. 1	216.2	212.0		_	l <u>-</u>	_	-		
47	TRANSPORTATION SERVICES		103.2	101.9	109.2	107.1		[Ι.	١.		
48 481	Telephone communication		1,156.2 974.4	1,150.8	1,135.9 972.9	1,144.2 962.8	-	902.4	897.7	891.3	895.8		
482	Telegraph communication ³		(*)	25.1	(*)	28.5	-	769.3	765.1 17.3	769.3	762.0 19.3		
483	Radio and television broadcasting	-	129.6	129.2	132.0	130.9	-	104.2	103.9	107.6	106.2		
49	ELECTRIC, GAS, AND SANITARY SERVICES	-	725.1	721.6	720.9	702.7	-	618.5	615.9	618.4	601.7		
491	Electric companies and systems	_	304.4	302.8	297.2	290.8] =	259.4	258.5	253.6	247.5		
492 493	Gas companies and systems	-	170.4	169.5	171.2	165.8	-	144.7	143.7	145.6	140.6		
494-7	Water, steam, & sanitary systems	-	59.9	59.3	58.7	56.8	-	52.4	161.8 51.9	167.5 51.7	163.8 49.8		
_	WHOLESALE AND RETAIL TRADE	15,710	15,571	15,460	15, 192	15,071	13, 958	13,823	13,708	13, 486	13, 375		
50	WHOLESALE TRADE	3, 989	3, 917	3, 902	3,860	3,823	3, 343	3, 274	3, 260	3, 223	3, 190		
501	Motor vehicles & automotive equipment	-	351.0	349.7	339.2	335.3	-	283.5	282.6	274.3	270.6		
502 503	Drugs, chemicals, and allied products Dry goods and apparel	_	235.1 152.6	236. 2 152. 8	238.3	235.7	-	191.0	191.0	191.5	189.4		
504	Groceries and related products	_	562.4	556.9	152.9 558.2	152.0 549.7		119.3 491.2	119.8 485.9	120.9 488.0	119.5 481.0		
506	Electrical goods	_	355.5	354.4	344.3	340.6	_	304.0	302.2	290.6	286.8		
507	Hardware; plumbing & heating equipment	-	176.8	175.7	172.6	171.1	-	150.1	149.4	145.9	144.3		
508 509	Machinery, equipment, and supplies Miscellaneous wholesalers	_	724.6 1,264.2	723.8 1,256.7	720.9 1,247.1	718.6	=	608.1 1,049.2	607.4	607.2 1,033.6	605.0 1,023.0		
52-59	RETAIL TRADE	11,721	11,654	11,558	11, 332	11, 248	10,615	10,549]	10, 263	10, 185		
53	RETAIL GENERAL MERCHANDISE	-	2,356.1	2, 339.6	2, 294. 3	2,291.1	-	2,158.1	2, 141. 9	2, 100. 1	2,098.3		
531	Department stores	-	1,537.2			1,503.8			1,404.0	1,381.7	1,380.4		
532 533	Variety stores		114.6 332.3	115. 2 332. 9	115.3 313.6	115.7 314.7	l -	106.3 306.7	107.1 307.0	107.1 288.8	107.6 290.4		
5.4	EOOD STORES		1 020 0				l .						
54 541-3	Grocery, meat, and vegetable stores	- -	1,665.9	μ, 825.4 1.654.1	1,760.8 1,592.0	1,763.9			1,693.7 1,534.1		1,638.9 1,482.1		
		ļ	1,,	1,	1,,,,,,,	1-,-,0,0	ı	-,5 .0. 2	[, 334. 1	7, 3, 7, 6	1, 402.1		

B-2: Employees on nonagricultural payrolls, by industry-Continued

(In thousands) All employees Production workers 1 SIC Code Industry June 1972 P May 1972 P June 1972 p May May 1971 1971 1972 1971 1971 WHOLESALE AND RETAIL TRADE 719.3 716.5 722.8 638.3 APPAREL AND ACCESSORY STORES.... 722.9 636.0 643.0 56 561 643.2 _ 126.7 275.6 126.0 273.0 126.3 271.7 126.0 270.6 112.9 112.9 Men's & boys' clothing & furnishings. 111.8 111.5 247. 3 244.7 Family clothing stores...... 565 145.9 147.5 147.8 149.8 123.5 125.3 126.5 128.3 57 FURNITURE AND HOME FURNISHINGS STORES 472.1 296.7 455.6 290.1 408.3 256.3 408.6 255.5 397.1 251.4 395.7 250.3 _ 571 Furniture and home furnishings...... EATING AND DRINKING PLACES. 533.6 698.1 668.9 628.5 581.5 501.4 465.5 419.1 3,569.9 568.5 1,677.7 52,55,59 3.535.8 467.7 432.8 103.7 066. 2 020.4 559.6 560. i 542.8 489.4 480.1 482.8 466.1 52 Automotive dealers & service stations . . . 667.0 646.8 623.6 55 765.9 766.3 755.0 749.7 645.5 643.3 635.3 630.4 257.8 264.1 253.3 218.0 553,9 246.7 224.8 217.8 212.2 Gasoline service stations...... 647.7 642. 9 638.5 627.2 554 _ _ 309.2 260.8 Miscellaneous retail stores...... 323.7 266.4 420.0 418.2 406.2 403.8 Drug stores and proprietary stores 467.2 465.1 454.2 452,1 591 Book and stationery stores..... 61.9 62.9 61.5 62.8 53.2 53.9 52.5 53.8 596 598 116.8 107.8 Fami and garden supply stores 119.3 111.7 106.2 105.8 91.1 95.0 107.1 91.1 92.2 FINANCE, INSURANCE, AND REAL ESTATE⁴..... 3,954 3,912 3,885 3,837 3,780 3,099 3,061 3,038 3,027 2,974 .093.1 096.8 ,083.4 .068.3 886.9 885.5 885.9 872. 2 61 Credit agencies other than banks 396.6 130.7 396.3 129.7 378.3 374.4 307.5 307.4 290.8 294.5 Savings and loan associations..... 612 118.3 115.6 105.3 104.4 94.6 92.0 ---Personal credit institutions. 193.6 178.6 62 63 Security, commodity brokers & services. . . 211.1 211.1 210.3 208.9 178.4 178.9 178.0 Insurance carriers....... 086.4 ,085. 9 072.1 748.4 631 559.5 560.3 559.1 558.1 · 327. 9 84. 1 328.1 331.0 329.9 99.2 99.0 97.0 96.4 Accident and health insurance..... 84.1 83.8 83.1 632 374.6 Fire, marine, and casualty insurance . . . 374.6 367.5 366.0 291.8 292.4 290.2 288.9 Insurance agents, brokers, and service . . . 64 289.4 287.0 282.7 280.3 65 739.8 720.4 722.6 694.5 655 120.7 109.6 115.4 109.0 Operative builders...... 50.6 52.8 46.8 656 66,67 Other finance, insurance, & real estate . . . 91.5 90.7 87.1 86.1 12,404 12, 279 12,050 11,953 11,346 11,239 11, 124 10,918 10,835 70 701 Hotels and other lodging places..... 809.0 784.5 810.7 676.0 660.2 705.8 671.9 626.5 610.6 656.7 622.9 929.3 925.9 958.4 958.6 721 Laundries and dry cleaning plants 451.8 40.5 480.9 38.3 410.0 36.1 409..6 36. 2 -438.7 31.4 436.5 33.5 722 Photographic studios..... Miscellaneous business services 708.9 690.4 637.2 628.5 _ 731 732 118.5 118.3 79.7 118.4 78.9 117.8 78.3 _ 81.4 316.8 179.2 321.4 303.8 302. 1 ----76 78 181.4 178.8 189. 4 43. 7 193.9 200.3 199.7 30.1 47.4 47.0 29.5 30.5 48.2 781 29.8 Motion picture theaters and services....
Medical and other health services..... 145.7 145.7 152. 9 152.7 782,3 3.374.9 B.395.1 B.254.0 **3.206.** 0 80 _ 007.6 004.8 965.0 941.0 837.3 833.8 798.6 1,778. 2 Legal services..... 258.7 81 257.3 253.3 242.8 .227.0 .238.9 1.109.4 .213.7 82 Elementary and secondary schools _ ---821 685.9 701.7 822 Colleges and universities..... 676.3 588.6 678.8 Miscellaneous services 696.6 673.9 664.4 89 Engineering & architectural services . . . 322. 9 115. 5 320.7 115.2 312.0 304.3 Nonprofit research agencies

B-2: Employees on nonagricultural payrolls, by industry--Continued

SIC.			A	ll employee	s			Proc	luction worl	cersl	
Code	Industry	June 1972 P	May 1972 P	Apr. 1972	June 1971	May 1971	June 1972 P	May 1972 p	Apr. 1972	June 1971	May 1971
	2045044545	12 41/	12 442	12 201	12 022	12.002					
	GOVERNMENT	13,416	13, 442	13, 391	12,933	12, 993					İ
91	FEDERAL GOVERNMENT5	2,666	2,662	2,664	2,674	2,659					
l	Executive		2,621.1				-	-			
	Department of Defense		987.9	987.5	999.7	999.7	-	-	-	-	
	Postal Service		698.8	703.6	714.1	715.7	-	-	-	-	
	Other agencies		934.4	932.9	920.7	905.3	-	-	-	-	
	Legislative		8.2	32. 1 8. 2	32. 2 7. 7	31.1 7.6	_	_	_		
2,93	STATE AND LOCAL GOVERNMENT	10,750	10,780	10,727	10, 259	10,334					
2	State government	-	2,938.9	2,922.0	2,759.4	2,800.4	-	-	_	_	
	State education	-			1,128.6		-	-	-	-	
	Other State government	-	1,662.3	1,648.4	1,630.8	1,600.8	-	-	-	-	
3	Local government	-			7,499.9		-	-		-	
	Local education	-			4,173.3		-	-	-	-	
	Other local government	-	3,353.4	3,327.6	3,326.6	3,203.0	-	-	-	_	_

Data relate to production workers in mining and manufacturing: To construction workers in contract construction; and to nonsupervisory workers in wholesele and retail trade; finance, insurance, and real estate; transportation and public utilities; and services. Transportation and public utilities, and services are included in Total Private but are not shown separately in this table.

2 Beginning January 1965, data relate to railroads with operating revenues of \$5,000,000 or more.

3 Data for nonsupervisory workers exclude messengers.

4 Data for nonsupervisory workers exclude messengers.

5 Prepared by the U.S. Civil Service Commission. Data relate to civilian employment only and exclude Central Intelligence and National Security Agencies.

Not available.

p=preliminary.

ESTABLISHMENT DATA SEASONALLY ADJUSTED EMPLOYMENT

B-4: Indexes of employment on nonagricultural payrolls, by industry division, 1919 to date, monthly data seasonally adjusted

1967 = 100

Variety Part				Goods-p	roducina			1907 -			Service-pr	oducina				
Total Maintage Manufact M					I				Wholesa	ale and reta		· ·			Government	
1919 1914		lotal	Total	Mining	construc-		Total	and public	Total	sale		insurance, and real	Services	Total	Federal	and
1921. 37.0 44.0 156.9 11.5 42.5 33.2 81.2 33.7 36.1 23.9 22.2 1923. 12.2 44.3 12.5 36.9 43.9 34.9 34.9 34.9 34.9 34.9 34.9 34								87.1		· -	-				-	-
1922	1920															
1924. 42.6 52.0 179.6 41.2 49.7 37.4 89.3 39.7 38.2 27.5 23.9 1.00 1925. 43.7 53.6 177.7 45.5 51.1 38.7 89.8 41.0 38.2 27.5 23.9 1.00 1925. 43.7 53.6 177.7 45.5 51.1 38.7 89.8 41.0 38.2 27.5 23.9 1.00 1925. 43.7 53.6 17.7 45.5 51.1 38.1 38.7 89.8 41.0 38.2 27.5 23.9 40.8 10.2 27.5 24.6																
1925. 43.7 53.6 177.7 45.1 51.1 38.3 89.8 141.0 38.2 24.4 24.6 1.7 1925. 43.5 55.4 193.3 48.5 52.2 39.7 92.5 42.5 40.5 30.2 25.0 1.7 1925. 43.5 55.4 193.3 48.5 52.2 39.7 92.5 42.5 40.5 30.2 25.0 1.7 1925. 43.5 55.4 193.3 48.5 52.2 39.7 92.5 42.5 40.5 30.2 25.0 1.7 1928. 44.6 44.6 57.1 77.3 46.7 55.0 42.4 10.0 89.8 49.2 41.0 89.8 43.2 44.5 31.5 22.6 3 1.7 1929. 44.7 6 57.1 77.3 46.7 55.0 42.4 10.0 86.5 42.6 45.7 33.4 27.6 19.3 30.2 19.3 1.9 19.2 40.5 40.1 42.4 37.8 49.2 41.0 86.5 42.6 45.7 33.4 27.6 19.3 30.2 19.3 1.9 19.3 1.0 19.3 1.0 19.5 40.8 19.8 49.2 41.0 86.5 42.6 45.7 33.4 27.6 19.3 30.2 19.3 1.9 19.3 1.0 19.3 1.0 19.5 40.8 19.8 19.9 45.0 41.6 29.0 28.3 20.6 30.7 19.3 19.3 19.3 19.3 19.3 19.5 19.5 19.5 19.5 19.5 19.5 19.5 19.5															l i	1
1926 45.2 55.4 193.3 48.5 52.2 39.7 92.5 42.5 40.5 30.2 25.0 1927 45.5 54.7 181.7 50.1 51.4 40.5 91.4 43.4 40.4 51.4 52.5 5.5 1929 47.6 57.1 177.3 6.7 15.0 42.4 81.9 45.0 44.8 32.3 2.5 5 1929 47.6 57.1 177.3 6.7 15.0 42.4 81.9 45.0 44.8 32.3 2.5 5 1929 47.6 57.1 177.3 40.4 42.8 81.9 45.0 44.8 32.3 2.5 5 1929 47.6 17.1 177.3 40.4 42.8 81.9 45.0 44.5 32.3 2.5 6.9 19.6 29.2 1931 40.5 44.1 142.4 57.8 12.5 10.5 10.5 10.5 10.5 10.5 10.5 10.5 10																ł
1928	1926	45.3	55.4	193.3	48.5											
1929 47, 6 57, 1 177, 3 46, 7 55, 0 42, 4 91, 9 45, 0 -															-	-
1930 44, 7 51, 3 164, 6 42, 8 49, 2 41, 0 86, 5 42, 6 -										1					19.6	29. 2
1932 35, 9 37, 11 119, 2 30, 2 35, 6 35, 2 66, 1 34, 4 -		44.7	51.3	164.6	42.8	49.2	41.0			-						
1933 36.0 38.5 121.4 25.2 38.0 34.7 62.7 34.9 40.2 26.4 27.8 20.8 30.0 31.93 31.9 31										[
1935 41, 1 46, 8 146, 3 28, 4 46, 6 38, 0 65, 4 39, 9 41, 4 31, 1 30, 5 27, 7 31, 4 1936 44, 2 51, 2 154, 3 35, 7 50, 5 40, 3 69, 8 42, 7 43, 0 32, 9 32, 2 30, 4 32, 7 1937 47, 1 55, 5 165, 6 34, 7 55, 5 42, 5 71, 6 46, 0 44, 4 34, 8 33, 0 30, 6 33, 7 1938 44, 5 48, 145, 4 34, 4 34, 130, 5 35, 2 1938 44, 5 48, 4 145, 4	1933									-						
1936										!	5					
1937 47.1 55.5 65.6 34.7 55.5 42.5 73.6 46.0 44.4 34.8 33.0 30.6 33.7 1938 44.4 48.9 145.4 32.9 48.5 35.9 43.1 66.9 47.2 47.8 47.0 45.3 34.8 34.1 30.5 35.2 1939 46.5 52.8 139.3 35.8 52.9 43.1 66.9 47.2 47.8 47.0 45.3 34.8 34.1 30.5 35.2 1939 46.5 52.8 139.3 35.8 52.9 43.1 66.9 47.2 47.8 47.0 45.3 34.8 35.1 33.3 35.6 36.9 47.2 47.8 47.0 45.3 34.8 35.1 33.3 35.6 36.9 36.6 36.9 36.0 36.0 36.0 36.0 36.0 36.0 36.0 36.0										1	ľ					
1949 46.5 52.8 139.3 35.8 52.9 43.1 68.9 47.2 47.8 47.0 45.3 34.8 35.1 33.3 35.6 36.9 36.9 36.6 36.9 36.0 36.6 36.9 36.6 36.9 36.0	1937	47.1	55.5	165.6	34.7	55.5	42.5	73.6	46.0	-	1	44.4	34.8	33.0	30.6	33.7
1941 55.5 68.5 150.9 40.3 56.5 45.0 71.3 49.6 49.8 49.6 46.6 36.4 36.9 36.6 36.9 1941 55.5 68.5 156.1 55.8 67.8 48.4 76.8 53.0 53.1 53.0 48.0 38.8 40.9 49.3 38.3 1942 60.9 77.3 161.8 67.6 78.6 50.9 81.2 52.3 51.7 52.5 47.7 40.4 48.1 81.4 37.7 1943 64.5 80.4 150.9 48.8 90.5 32.5 85.6 51.3 49.4 52.0 46.6 41.1 53.3 106.8 36.6 1948 61.6 30.6 83.0 145.5 34.1 89.1 353.0 89.7 151.9 50.5 52.5 48.4 41.2 53.0 107.7 35.1 1946 61.6 33.0 145.5 34.1 89.1 353.0 89.7 151.9 50.5 52.5 48.8 41.2 53.0 107.7 35.1 1946 61.6 33.0 14.0 140.6 51.8 77.8 59.5 97.5 35.0 89.7 151.9 50.5 52.5 48.8 41.2 53.0 107.7 35.1 1946 61.5 19.5 19.5 19.5 19.5 19.5 19.5 19.5 1										47.8	47 0					
1942 60,9																
1943 64,5 86,4 150,9 48,8 90,5 52,5 85,6 51,3 49,4 52,0 46,6 41,1 53,3 106,8 36,6 1944 63,6 83,0 145,5 34,1 89,1 53,0 89,9 51,9 50,0 52,6 45,8 41,1 53,3 106,8 36,6 1944 63,6 61,3 75,2 136,4 35,3 79,8 53,8 91,7 53,8 52,8 54,1 46,4 42,0 52,1 103,3 36,1 1946 63,3 74,0 140,6 51,8 75,6 57,4 95,3 61,6 62,1 61,5 52,6 46,7 49,1 82,9 38,5 1947 66,6 79,4 155,8 61,8 79,9 59,6 97,8 65,8 67,0 65,4 54,4 50,0 48,0 69,6 41,3 1948 66,2 80,6 162,2 67,6 80,1 61,4 98,3 68,1 70,6 67,3 56,7 51,5 49,6 68,5 43,6 1949 66,5 75,4 151,7 67,5 74,3 61,6 93,9 68,1 70,6 67,2 57,6 52,1 51,4 70,2 45,5 1950 68,7 79,4 147.0 72,7 78,4 62,8 94,7 69,0 71,4 68,1 59,5 53,3 52,9 70,9 47,2 1951 74,1 86,7 146,5 82,1 88,3 84,8 85,0 1952 74,1 86,7 146,5 82,1 88,3 84,8 85,0 1952 74,1 86,7 146,5 82,1 88,3 84,8 85,0 1954 74,1 86,7 146,8 14,1 84,1 84,1 84,1 84,1 84,1 84,1 84																
1944 63,6 83,0 145,5 34,1 89,1 53,0 89,9 51,9 50,0 52,5 45,8 41,2 53,0 107,7 35,9 1945 61,3 75,2 136,4 35,3 79,8 53,8 91,7 53,8 52,8 54,1 64,4 42,0 52,1 103,3 36,1 1946 63,3 74,0 140,6 51,8 75,6 57,4 95,3 61,6 62,1 61,4 52,6 46,7 49,1 82,9 38,5 1948 66,6 79,4 155,8 61,8 79,9 59,6 97,8 65,8 67,0 65,4 45,4 50,0 48,0 69,6 41,3 1948 66,5 75,4 151,7 67,5 74,3 61,6 62,1 70,6 67,3 56,7 51,5 49,6 68,5 43,6 1949 66,5 75,4 151,7 67,5 74,3 61,6 62,1 70,6 67,3 56,7 51,5 49,6 68,5 43,6 1949 66,5 75,4 151,7 67,5 74,3 61,6 62,1 70,6 67,3 56,7 51,5 49,6 68,5 43,6 1949 66,5 75,4 151,7 67,7 78,4 62,8 94,7 69,0 71,4 68,1 59,5 53,3 32,9 70,9 47,2 1951 72,7 78,4 62,8 94,7 69,0 71,4 68,1 59,5 53,3 32,9 70,9 47,2 1952 74,1 86,7 146,5 82,1 85,5 67,3 99,2 71,6 71,7 78,7 6,2 45,5 74,7 78,7 6,3 90,4 141,3 81,8 90,2 68,6 100,7 75,3 77,4 74,6 66,5 58,1 58,0 89,0 48,3 1954 74,4 84,7 129,0 81,4 83,9 68,8 90,8 79,8 79,7 73,5 76,2 72,6 64,2 56,7 58,0 89,0 48,3 1954 74,4 84,7 129,0 81,4 83,9 68,8 90,8 79,8 79,8 79,8 79,6 79,6 90,5 134,1 93,5 88,7 73,6 99,6 79,8 81,8 79,1 75,3 64,7 63,8 81,2 58,4 1957 80,3 89,9 135,1 19,1 18,8 37,5 1,9 5,8 80,8 21,7 97,3 76,8 66,8 68,8 81,5 62,2 1958 78,8 81,8 71,1 67,4 68,8 66,8 81,5 62,2 1958 78,8 81,8 71,1 67,4 68,8 66,8 81,5 62,2 1958 88,1 81,0 87,7 194,1 81,0 82,1 81,0 82,1 81,0 82,1 81,0 82,1 81,0 82,1 81,0 82,1 82,1 82,1 82,1 82,1 82,1 82,1 82,1	1943															
1944 63.3 74.0 140.6 51.8 75.6 57.4 95.3 61.6 62.1 61.4 52.6 46.7 49.1 82.9 38.5 1947 66.6 79.4 155.8 61.8 79.9 59.6 97.8 65.8 67.0 67.3 56.7 51.5 49.6 68.5 43.4 1948 68.2 80.6 162.2 67.6 80.1 61.4 98.3 68.1 70.6 67.3 56.7 51.5 49.6 68.5 43.6 1949 66.5 7.7 14.1 81.7 72.7 78.4 62.8 94.7 69.0 71.4 68.1 70.5 57.5 52.1 51.4 70.2 45.5 1950 68.7 79.4 147.0 72.7 78.4 62.8 94.7 69.0 71.4 68.1 59.5 53.3 52.9 70.9 47.2 1951 72.7 85.6 151.5 81.1 84.3 65.6 99.2 71.6 73.9 70.8 61.7 55.2 56.1 84.7 70.2 45.3 1953 74.1 86.7 146.5 82.1 85.5 67.3 99.7 73.5 76.2 72.6 64.2 56.7 58.0 89.0 48.3 1953 76.3 90.4 141.3 81.8 90.2 68.6 100.7 75.3 77.4 74.6 66.5 58.1 58.3 84.8 50.0 1954 74.4 84.7 129.0 81.4 83.9 68.8 95.8 75.2 77.7 74.4 69.3 59.4 59.2 80.5 52.6 1955 76.9 88.0 129.2 87.3 86.8 70.9 97.2 77.4 77.3 76.8 77.4 69.3 66.5 58.1 58.3 84.8 50.0 1955 76.9 88.0 129.2 87.3 86.8 70.9 97.2 77.4 77.3 76.8 72.4 62.1 60.7 80.4 54.5 1959 80.8 89.9 135.5 91.1 88.7 73.6 99.6 79.8 81.8 79.1 75.3 66.8 68.8 66.8 86.8 81.5 62.1 1959 80.0 82.4 87.6 116.2 89.9 85.7 74.4 99.1 81.8 79.1 75.3 66.8 68.8 66.8 81.5 62.1 1959 81.0 83.4 87.1 195.4 82.3 88.7 73.6 99.6 79.8 80.8 82.8 83.2 82.8 73.5 73.5 73.5 82.5 67.4 199.1 81.8 82.4 87.6 116.2 89.9 85.4 77.4 99.1 81.8 81.8 82.2 82.8 73.5 73.5 82.5 67.4 199.1 81.8 82.4 87.6 116.2 89.9 85.4 77.4 99.1 81.8 82.8 82.8 84.4 86.8 79.5 75.7 83.8 83.5 70.1 1964 82.4 87.6 116.2 89.9 85.7 77.4 99.1 81.8 81.8 82.2 82.8 73.5 73.5 82.5 67.4 199.2 199.2 199.3 192.9 102.3 190.0 10														53.0	107.7	35.9
1947 66.6 79.4 155.8 61.8 79.9 59.6 97.8 65.8 67.0 65.4 54.4 50.0 48.0 69.6 41.3 61.949 66.5 75.4 151.7 67.5 74.3 61.6 61.6 93.9 68.1 70.6 67.2 57.6 52.1 51.4 70.2 45.5 1950 68.7 79.4 147.0 72.7 78.4 62.8 94.7 69.0 71.4 68.1 59.5 53.3 52.9 70.9 47.2 1951 72.7 85.6 151.5 81.1 84.3 65.6 99.2 71.6 73.9 70.8 61.7 55.2 56.1 84.7 47.1 1952 74.1 86.7 146.5 82.1 85.5 67.3 99.7 73.5 76.2 72.6 64.2 56.7 58.0 89.0 48.3 1953 76.3 90.4 141.3 81.8 90.2 68.6 100.7 75.3 77.4 74.6 66.5 58.1 58.3 84.8 50.1954 74.4 84.7 129.0 81.4 83.9 68.8 75.8 77.2 77.7 74.4 69.3 59.4 59.2 80.5 52.6 1955 76.9 80. 129.2 87.3 86.8 70.9 97.2 77.4 79.3 77.7 74.4 69.3 59.4 59.2 80.5 52.6 1955 76.9 80. 129.2 87.3 86.8 70.9 97.2 77.4 79.3 76.8 61.7 53.6 4.7 63.8 81.5 58.2 1958 89.9 135.1 91.1 88.3 75.1 99.5 80.0 82.1 79.3 76.8 66.8 68.8 81.5 62.1 958 89.9 135.1 91.1 88.3 75.1 99.5 80.0 82.1 79.3 76.8 66.8 68.8 81.5 62.1 958 89.9 135.1 91.1 88.3 75.1 99.5 80.0 82.1 79.3 76.8 66.8 68.8 81.5 62.1 958 89.0 82.1 79.3 76.8 66.8 66.8 66.8 66.8 62.0 74.9 93.3 79.0 80.8 78.4 78.1 67.4 68.8 80.6 65.1 1959 81.0 87.5 119.4 92.3 85.7 77.4 94.1 81.8 83.6 81.8 79.1 75.3 64.7 64.8 80.6 65.1 1959 81.0 87.5 119.4 92.3 85.7 77.4 94.1 81.8 83.6 81.8 83.6 81.8 79.1 75.3 64.7 64.7 69.0 92.1 67.0 92.3 85.7 77.4 94.1 81.8 83.6 81.8 79.1 75.3 64.7 64.7 69.8 80.6 65.1 1959 81.0 87.5 119.4 92.3 85.7 77.4 94.1 81.8 83.6 81.8 79.1 75.3 64.7 64.7 68.8 80.6 65.1 1959 81.0 87.5 119.4 92.3 85.7 77.4 94.1 81.8 83.6 81.8 79.1 75.3 64.7 64.8 80.6 65.1 1959 81.0 87.5 119.4 92.3 85.7 77.4 94.1 81.8 83.6 81.8 83.6 81.8 79.5 75.8 88.8 79.8 87.8 98.0 19.0 87.5 119.4 92.3 85.7 77.4 94.1 11.8 83.5 83.4 83.8 79.1 77.4 97.3 77.6 90.8 83.8 93.8 93.8 93.8 93.8 93.8 93.8 93																
1949 66.5 75.4 151.7 67.5 74.3 61.6 93.9 68.1 70.6 67.2 57.6 52.1 51.4 70.2 45.5 1950 68.7 79.4 147.0 72.7 78.4 62.8 94.7 69.0 71.4 68.1 59.5 53.3 52.9 70.9 47.2 1951 72.7 85.6 151.5 81.1 84.3 65.6 99.2 71.6 73.9 70.8 61.7 55.2 56.1 84.7 47.1 1952 74.1 86.7 146.5 82.1 85.5 67.3 99.2 71.6 73.9 70.8 61.7 55.2 56.1 84.7 47.1 1952 76.3 74.1 86.7 146.5 82.1 85.5 67.3 99.2 71.6 73.9 70.8 61.7 55.2 56.1 84.7 47.1 1952 76.3 74.1 86.7 146.5 82.1 85.5 67.3 99.2 71.6 73.9 70.8 61.7 55.2 56.1 84.7 47.1 1952 76.3 74.4 84.7 129.0 81.4 83.9 68.8 95.8 75.2 77.7 74.4 66.5 58.1 58.3 84.8 50.0 1954 74.9 84.7 129.0 81.4 83.9 68.8 95.8 75.2 77.7 74.4 66.5 58.1 58.3 84.8 50.0 1955 76.9 88.0 129.2 87.3 86.8 70.9 97.2 77.4 79.3 76.8 72.4 62.1 60.7 80.4 54.5 1956 79.6 90.5 134.1 93.5 88.7 73.6 99.6 79.8 81.8 77.7 74.4 69.3 59.4 59.2 80.5 52.6 1955 76.9 88.0 129.2 87.3 86.8 70.9 97.2 77.4 79.3 76.8 72.4 62.1 60.7 80.4 54.5 1955 79.6 90.5 134.1 93.5 88.7 73.6 99.6 79.8 81.8 79.1 79.3 76.8 66.8 66.8 81.5 54.5 195. 195.	1947	66.6	79.4	155.8	61.8	79.9	59.6	97.8	65.8	67.0	65.4		50.0	48.0		41.3
1950 68.7 79.4 147.0 72.7 78.4 62.8 94.7 69.0 71.4 68.1 59.5 53.3 52.9 70.9 47.2 1951 72.7 85.6 151.5 81.1 84.3 65.6 99.2 71.6 73.9 70.8 61.7 55.2 56.1 84.7 47.1 86.7 146.5 82.1 85.5 67.3 99.7 73.5 76.2 77.7 47.4 62.5 67.7 58.0 89.0 48.3 1953 74.1 84.7 129.0 81.4 83.8 90.2 68.6 100.7 75.3 77.4 74.6 66.5 58.1 58.3 84.8 50.0 1954 74.4 84.7 129.0 81.4 83.9 68.8 95.8 75.2 77.7 4 74.6 66.5 58.1 58.3 84.8 50.0 1954 74.4 84.7 129.0 81.4 83.9 68.8 95.8 75.2 77.7 4 74.6 66.5 58.1 58.3 84.8 50.0 1955 76.9 88.0 129.2 87.3 86.8 70.9 97.2 77.4 79.3 76.8 72.4 62.1 60.7 80.4 54.5 1955 79.6 90.5 134.1 93.5 88.7 73.6 99.6 79.8 81.8 79.1 75.3 77.4 74.4 66.6 65.5 81.1 58.3 84.8 50.0 1955 79.6 90.5 134.1 93.5 88.7 73.6 99.6 79.8 81.8 79.1 75.3 76.8 66.8 66.8 80.6 65.1 1959 80.3 89.9 135.1 91.1 88.3 75.1 99.5 80.0 82.1 79.3 76.8 66.8 66.8 80.6 65.1 1959 81.0 87.5 194.9 93.3 79.0 80.8 82.1 79.3 76.8 66.8 66.8 80.6 65.1 1959 81.0 87.5 119.4 92.3 85.7 77.4 94.1 81.8 83.6 81.2 80.4 70.6 70.9 82.1 67.4 196.0 82.4 87.6 116.2 89.9 86.4 79.5 94.0 83.7 85.2 83.2 82.8 87.3 573.3 83.5 70.1 1961 82.4 87.6 116.2 89.9 86.4 79.5 94.0 83.7 85.2 88.7 83.2 82.8 84.7 75.9 75.4 88.1 91.6 88.6 90.1 103.4 95.1 88.8 87.8 92.7 89.4 90.5 89.0 91.7 86.2 82.4 84.2 86.4 89.9 86.7 79.1 1964 88.6 90.1 103.4 95.1 88.8 87.8 92.7 89.4 90.5 89.0 91.7 86.2 82.4 84.2 86.4 83.5 193.6 92.4 87.4 84.8 91.6 86.6 88.1 89.2 82.4 84.9 86.7 79.1 1965 92.3 94.0 103.1 99.3 92.9 91.4 94.7 97.3 97.5 97.3 90.1 90.4 91.0 10.0 100.0																
1952 76.3 86.7 146.5 82.1 85.5 67.3 99.7 73.5 76.2 72.6 64.2 56.7 58.0 89.0 48.3 1953 76.3 76.3 76.3 76.3 77.4 74.6 66.5 58.1 58.3 84.8 50.0 1954 76.3 88.0 129.2 87.3 86.8 70.9 97.2 77.4 74.6 69.3 59.4 59.2 80.5 52.6 1955 76.9 88.0 129.2 87.3 86.8 70.9 97.2 77.4 77.7 74.4 69.3 59.4 59.2 80.5 52.6 1955 79.6 90.5 134.1 93.5 88.7 73.6 99.6 77.4 79.3 76.8 72.4 62.1 60.7 80.4 54.5 1955 80.3 89.9 135.1 91.1 88.3 75.1 99.5 80.0 82.1 79.3 76.8 66.8 81.2 80.1 1957 80.3 89.9 135.1 91.1 88.3 75.1 99.5 80.0 82.1 79.3 76.8 66.8 86.8 81.2 80.1 1957 80.3 83.7 122.5 86.6 82.0 74.9 93.3 79.0 80.8 78.4 78.1 67.4 68.8 80.6 65.1 1959 81.0 87.5 119.4 92.3 85.7 77.4 94.1 81.8 83.7 85.2 83.2 82.8 73.5 73.3 83.5 70.1 1961 82.1 85.2 109.6 87.8 84.4 87.6 116.2 89.9 86.4 79.5 94.0 83.7 85.2 83.2 82.8 73.5 73.3 83.5 70.1 1961 82.1 85.2 109.6 87.8 84.0 80.4 91.6 83.3 84.9 82.8 84.7 75.9 75.9 75.4 83.8 77.1 1962 88.6 88.5 103.6 92.4 87.4 84.8 91.6 86.6 88.1 88.1 88.7 191.7 86.2 80.1 88.5 103.6 92.4 87.4 84.8 91.6 86.6 88.1 88.1 89.2 82.4 80.9 86.7 79.1 1964 88.6 99.1 103.4 95.1 88.8 87.4 92.7 89.4 97.3 97.5 97.3 96.1 94.6 94.7 94.3 94.8 1967 100.0 100.																
1953 76.3 90.4 141.3 81.8 90.2 68.6 100.7 75.3 77.4 74.6 66.5 58.1 58.3 84.8 50.0 1954 74.4 84.7 129.0 81.4 83.9 68.8 95.8 75.2 77.7 74.4 66.6 5 58.1 58.3 84.8 50.0 1955 76.9 88.0 129.2 87.3 86.8 70.9 97.2 77.4 79.3 76.8 72.4 62.1 60.7 80.4 552.6 1955 76.9 90.5 134.1 93.5 88.7 73.6 99.6 79.8 81.8 79.1 75.3 64.7 63.8 81.2 58.4 1957 80.3 89.9 135.1 91.1 88.3 75.1 99.5 80.0 82.1 79.3 76.8 66.8 66.8 81.2 58.4 1957 80.3 89.9 135.1 91.1 88.3 75.1 99.5 80.0 82.1 79.3 76.8 66.8 66.8 81.2 58.4 1955 78.0 83.7 122.5 86.6 82.0 74.9 93.3 79.0 80.8 78.4 78.1 67.4 68.8 80.6 65.1 1959 81.0 87.5 119.4 92.3 85.7 77.4 94.1 81.8 83.6 81.2 80.4 70.6 70.9 82.1 67.4 1960 82.4 87.6 116.2 89.9 86.4 79.5 94.0 83.7 85.2 88.2 82.8 73.5 73.3 83.5 70.1 1961 82.1 85.2 109.6 87.8 84.0 80.4 91.6 83.3 84.9 82.8 84.7 75.9 75.4 83.8 72.8 1962 84.4 87.7 106.0 90.5 86.7 82.6 91.7 85.0 86.7 84.4 86.8 79.5 78.0 86.1 75.5 1963 88.6 81.2 88.6 91.1 03.4 95.1 88.8 87.8 92.7 99.0 5.8 89.0 91.7 86.2 84.2 86.4 87.5 1965 92.3 94.0 103.1 99.3 92.9 91.4 94.7 93.5 94.0 89.3 93.3 93.7 90.0 88.4 87.5 88.4 1967 100.0 100																
1955 76, 9 88.0 129.2 87.3 86.8 70.9 97.2 77.4 79.3 76.8 72.4 62.1 60.7 80.4 54.7 195.5 1956 79.6 90.5 134.1 93.5 88.7 73.6 99.6 79.8 81.8 79.1 75.3 64.7 63.8 81.2 58.4 1957 80.3 89.9 135.1 91.1 88.3 75.1 99.5 80.0 82.1 79.3 76.8 66.8 66.8 81.5 62.2 1958 78.0 83.7 122.5 86.6 82.0 74.9 93.3 79.0 80.8 78.4 78.1 67.4 68.8 80.6 65.1 1959 81.0 87.5 119.4 92.3 85.7 77.4 94.1 81.8 83.6 81.2 80.4 70.6 70.9 82.1 67.4 1960 82.4 87.6 116.2 89.9 86.4 79.5 94.0 83.7 85.2 83.2 82.8 73.5 73.3 83.5 70.1 1961 82.1 85.2 109.6 87.8 84.0 80.4 91.6 83.3 84.9 82.8 84.7 75.9 75.4 83.8 72.8 1962 84.4 87.7 106.0 90.5 86.7 82.6 91.7 85.0 86.7 84.4 86.8 79.5 78.0 86.1 75.5 1963 86.1 88.5 103.6 92.4 87.4 84.8 81.8 91.6 86.6 88.1 86.1 89.2 82.4 80.9 86.7 79.1 1964 88.6 89.1 101.3 495.1 88.8 87.8 92.7 89.4 90.5 89.0 91.7 86.2 84.2 86.4 83.5 1965 92.3 94.0 103.1 99.3 92.9 91.4 94.7 93.5 94.0 93.3 93.7 90.0 88.4 84.2 86.4 83.5 1966 97.1 99.3 102.3 102.1 98.8 95.9 97.4 97.3 97.5 97.5 97.5 97.1 97.4 94.6 94.7 94.3 94.8 1967 100.0	1953	76.3	90.4	141.3		90.2				77.4						
1956 79.6 90.5 134.1 93.5 88.7 73.6 99.6 79.8 81.8 79.1 75.3 64.7 63.8 81.2 58.4 1957 80.3 89.9 135.1 91.1 88.3 75.1 99.5 80.0 82.1 79.3 76.8 66.8 66.8 66.5 62.2 1958 78.0 83.7 122.5 86.6 82.0 74.9 93.3 79.0 80.8 78.4 78.1 67.4 68.8 80.6 65.1 1959 81.0 87.5 119.4 92.3 85.7 77.4 94.1 81.8 83.6 81.2 80.4 70.6 70.9 82.1 67.4 1960 82.4 87.6 116.2 89.9 86.4 79.5 94.0 83.7 85.2 83.2 82.8 73.5 73.3 83.5 70.1 1961 82.1 85.2 109.6 87.8 84.0 80.4 91.6 83.3 84.9 82.8 84.7 75.9 75.4 83.8 70.1 1964 88.4 487.7 106.0 90.5 86.7 82.6 91.7 85.0 86.7 84.4 86.8 84.7 75.9 75.4 83.8 72.8 1962 84.4 87.7 106.0 90.5 86.7 82.6 91.7 85.0 86.7 84.4 86.8 89.2 82.4 80.9 86.7 79.1 1964 88.6 90.1 103.4 95.1 88.8 87.8 92.7 89.4 90.5 88.0 91.7 86.2 84.2 84.2 86.4 83.5 1965 92.3 94.0 103.1 99.3 92.9 91.4 94.7 93.5 94.0 93.3 93.7 90.0 88.4 87.5 88.7 1966 97.1 100.0 100.																
1957 80.3 89.9 135.1 91.1 88.3 75.1 99.5 80.0 82.1 79.3 76.8 66.8 66.8 81.5 62.2 1958 78.0 83.7 122.5 86.6 82.0 74.9 93.3 79.0 80.8 78.4 78.1 67.4 68.8 80.6 65.1 1959 81.0 87.5 119.4 92.3 85.7 77.4 94.1 81.8 83.6 81.2 80.4 70.6 70.9 82.1 67.4 1960 82.4 87.6 116.2 89.9 86.4 79.5 94.0 83.7 85.2 83.2 82.8 73.5 73.3 83.5 70.1 1961 82.1 85.2 109.6 87.8 84.0 80.4 91.6 83.3 84.9 82.8 84.7 75.9 75.4 83.8 72.8 1962 84.4 87.7 106.0 90.5 86.7 82.6 91.7 85.0 86.7 84.4 86.8 79.5 78.0 86.1 75.5 1963 86.1 88.5 103.6 92.4 87.4 84.8 91.6 86.6 88.1 86.1 89.2 82.4 80.9 86.7 79.1 1964 88.6 90.1 103.4 95.1 88.8 87.8 92.7 89.4 90.5 89.0 91.7 86.2 84.2 86.4 83.5 1965 92.3 94.0 103.1 99.3 92.9 91.4 94.7 93.5 94.0 93.3 93.7 90.0 88.4 87.5 88.7 1966 97.1 99.3 102.3 102.1 98.8 95.9 97.4 97.3 97.3 96.1 94.6 94.7 94.3 94.8 1967 100.0 100.																
1959 81.0 87.5 119.4 92.3 85.7 77.4 94.1 81.8 83.6 81.2 80.4 70.6 70.9 82.1 67.4 1960 82.4 87.6 116.2 89.9 86.4 779.5 94.0 83.7 85.2 83.2 82.8 73.5 73.3 83.5 70.1 1961 82.1 85.2 109.6 87.8 84.0 80.4 91.6 83.3 84.9 82.8 84.7 75.9 75.4 83.8 72.8 1962 84.4 87.7 106.0 90.5 86.7 82.6 91.7 85.0 86.7 84.4 86.8 79.5 78.0 86.1 75.5 1963 86.1 88.5 103.6 90.1 103.4 95.1 88.8 87.8 92.7 89.4 90.5 89.0 91.7 86.2 84.2 80.4 80.9 86.7 79.1 1964 88.6 90.1 103.4 95.1 88.8 87.8 92.7 89.4 90.5 89.0 91.7 86.2 84.2 84.2 86.4 83.5 1966 92.3 94.0 103.1 99.3 99.9 91.4 94.7 93.5 94.0 93.3 93.7 90.0 88.4 87.5 88.7 1966 97.1 99.3 102.3 102.1 98.8 95.9 97.4 97.3 97.5 97.3 96.1 94.6 94.7 94.3 94.8 1967 100.0 100	1957	80.3	89.9	135.1	91.1	88.3	75.1	99.5	80.0	82.1	79.3	76.8	66.8	66.8	81.5	62.2
1960 82.4 87.6 116.2 89.9 86.4 79.5 94.0 83.7 85.2 83.2 82.8 73.5 73.3 83.5 70.1 1961 82.1 85.2 109.6 87.8 84.0 80.4 91.6 83.3 84.9 82.8 84.7 75.9 75.4 83.8 72.8 1962 84.4 87.7 106.0 90.5 86.7 82.6 91.7 85.0 86.7 84.4 86.8 79.5 78.0 86.1 75.5 1963 86.1 88.5 103.6 92.4 87.4 84.8 91.6 86.6 88.1 86.1 89.2 82.4 80.9 86.7 79.1 1964 88.6 90.1 103.4 95.1 88.8 87.8 92.7 89.4 90.5 89.0 91.7 86.2 84.2 86.4 83.5 1966 97.1 100.0 1968 103.1 101.7 98.9 102.4 101.7 103.9 101.1 103.5 102.4 103.9 104.9 105.2 103.9 100.7 105.0 1969 107.2 100.3 101.5 104.3 99.6 111.0 105.7 109.7 108.5 110.1 114.4 115.2 110.0 199.5 113.3 1971 107.4 96.6 98.0 101.6 95.7 113.2 105.2 111.5 109.4 112.3 117.8 118.0 112.8 98.0 117.5 1971 107.1 96.1 97.4 100.6 95.7 113.2 105.2 111.5 109.4 112.3 117.8 118.0 112.8 98.0 117.5 1972 App. 107.2 107.6 96.6 100.5 101.3 95.7 113.1 105.6 111.2 109.0 110.0 110.0 110.0 100																
1962 84.4 87.7 106.0 90.5 86.7 82.6 91.7 85.0 86.7 84.4 86.8 79.5 78.0 86.1 75.5 1963 86.1 88.5 103.6 92.4 87.4 84.8 91.6 86.6 88.1 86.1 89.2 82.4 80.9 86.7 79.1 1964 88.6 90.1 103.4 95.1 88.8 87.8 92.7 89.4 90.5 89.0 91.7 86.2 84.2 86.4 83.5 1965 92.3 94.0 103.1 99.3 92.9 91.4 94.7 93.5 94.0 93.3 93.7 90.0 88.4 87.5 88.7 1966 97.1 100.0																
1963 86.1 88.5 103.6 92.4 87.4 84.8 91.6 86.6 88.1 86.1 89.2 82.4 80.9 86.7 79.1 1964 88.6 90.1 103.4 95.1 88.8 87.8 92.7 89.4 90.5 89.0 91.7 86.2 84.2 86.4 83.5 1965 92.3 94.0 103.1 99.3 92.9 91.4 94.7 93.5 94.0 93.3 93.7 90.0 88.4 87.5 88.7 1966 97.1 99.3 102.3 102.1 98.8 95.9 97.4 97.3 97.5 97.3 96.1 94.6 94.7 94.3 94.8 1967 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 1968 103.1 101.7 98.9 102.4 101.7 103.9 101.1 103.5 102.4 103.9 104.9 105.2 103.9 100.7 105.0 1969 106.7 104.1 101.0 107.1 103.7 108.2 103.9 107.6 105.5 102.4 101.2 101.3 1971 107.4 96.6 98.0 101.6 95.7 113.2 105.2 111.5 109.4 112.3 117.8 118.0 112.8 98.0 117.5 1971: June 107.3 96.6 101.0 101.5 95.7 113.1 105.6 111.2 108.9 112.1 118.0 117.8 112.6 97.1 117.5 1971: June 107.1 96.1 97.4 100.6 95.3 113.0 105.0 111.4 108.8 112.3 118.0 118.0 112.4 97.2 117.2 Aug 107.1 95.8 99.3 100.3 94.9 113.3 103.9 111.9 109.0 112.9 118.0 118.3 112.7 97.5 117.4 Sept 107.6 96.6 100.5 101.3 95.7 113.6 104.7 112.3 109.6 113.2 118.5 118.4 112.8 98.3 117.3 Nov 107.9 96.5 85.6 103.5 95.7 114.1 104.1 112.3 109.9 113.1 118.9 118.8 113.5 98.4 118.2 Nov 107.9 96.5 85.6 103.5 95.7 114.1 104.1 112.3 109.9 113.1 118.9 118.8 113.5 98.4 118.9 Dec 108.7 96.9 99.8 100.9 96.1 115.5 105.1 113.9 111.0 114.4 119.2 119.7 114.4 98.2 119.5 1972: Jan 108.7 96.9 99.8 100.9 96.1 115.5 105.1 113.9 111.0 114.4 119.2 119.3 110.9 114.4 98.2 119.5 1972: Jan 108.7 96.9 99.8 100.9 96.1 115.5 105.1 113																
1965 92.3 94.0 103.1 99.3 92.9 91.4 94.7 93.5 94.0 93.3 93.7 90.0 88.4 87.5 88.7 1966 97.1 99.3 102.3 102.1 98.8 95.9 97.4 97.3 97.5 97.3 96.1 94.6 94.7 94.3 94.8 1967 100.0	1963	86.1	88.5	103.6	92.4	87.4	84.8	91.6	86.6	88.1	86.1	89.2	82.4	80.9	86.7	79.1
1966 97.1 1 99.3 102.3 102.1 98.8 95.9 97.4 97.3 97.5 97.3 96.1 94.6 94.7 94.3 94.8 1967 100.0 1968 103.1 101.7 98.9 102.4 101.7 103.9 101.1 103.5 102.4 103.9 104.9 105.2 103.9 100.7 105.0 1969 106.7 104.1 101.0 107.1 103.7 108.2 103.9 107.6 105.9 108.2 110.5 111.2 107.1 101.4 108.8 1970 107.2 100.3 101.5 104.3 99.6 111.0 105.7 109.7 109.7 109.5 111.3 117.8 118.0 112.8 98.0 117.5 117.1 107.4 96.6 98.0 101.6 95.7 113.2 105.2 111.5 109.4 112.3 117.8 118.0 117.8 112.6 97.1 117.5 117.5 117.1 107.1 96.1 97.4 100.6 95.7 113.1 105.6 111.2 108.9 112.1 118.0 117.8 112.6 97.1 117.5 117.5 117.1 107.1 95.8 99.3 100.3 94.9 113.3 103.9 111.9 109.0 112.9 118.0 118.3 112.4 97.2 117.2 117.2 117.4 117.5 117.6 96.6 100.5 101.3 95.7 113.6 104.7 112.3 109.9 113.1 118.0 118.0 118.3 112.4 97.5 117.4 117.4 107.6 96.6 100.5 101.3 95.7 113.6 104.7 112.3 109.9 113.1 118.5 118.4 112.8 98.3 117.3 117.4 117.5 117.6 96.5 100.5 101.3 95.7 113.6 104.7 112.3 109.9 113.1 118.9 118.8 113.5 98.4 118.2 117.4 118.0 117.4 119.3 117.9 119.7 119.7 114.4 98.2 119.5 119.2 119.5 119.2 118.5 118.4 112.8 98.3 117.3 119.5 119																
1968 103.1	1966	97.1	99.3	102.3	102.1	98.8	95.9	97.4	97.3							
1969 106.7 104.1 101.0 107.1 103.7 108.2 103.9 107.6 105.9 110.1 111.2 107.1 101.4 108.8 1970 107.2 100.3 101.5 104.3 99.6 111.0 105.7 113.2 105.2 111.5 109.4 112.3 117.8 118.0 112.8 98.0 117.5 117.5 117.1 107.4 96.6 98.0 101.6 95.7 113.1 105.6 111.2 108.9 112.3 117.8 118.0 112.8 98.0 117.5 117.5 117.2 107.1 107.1 107.1 107.1 96.1 97.4 100.6 95.3 113.0 105.0 111.4 108.8 112.3 118.0 118.0 112.4 97.2 117.2 117.2 107.1 95.8 99.3 100.3 94.9 113.3 103.9 111.9 109.0 112.9 118.0 118.3 112.7 97.5 117.4 118.0 117.8 112.6 97.1 117.5 117.4 107.1 96.1 97.4 100.6 95.7 113.6 104.7 112.3 109.6 113.2 118.5 118.4 112.8 98.3 117.3																
1970 107.2 100.3 101.5 104.3 99.6 111.0 105.7 109.7 108.5 110.1 114.4 115.2 110.0 99.5 113.3 117.5	1969	106.7														
1971: June 107.3	1970	107.2				99.6	111.0	105.7	109.7		110.1	114.4	115.2	110.0	99.5	113.3
June 107.3		107.4	96.6	98.0	101.6	95.7	113, 2	105.2	111.5	109.4	112.3	117.8	118.0	112.8	98.0	117.5
July 107.1 96.1 97.4 100.6 95.3 113.0 105.0 111.4 108.8 112.3 118.0 118.0 112.4 97.2 117.2 117.2 117.1 117.1 117.4 107.6 96.6 100.5 101.3 94.9 113.3 103.9 111.9 109.6 113.2 118.5 118.4 112.8 98.3 117.3 117.4 107.6 107.6 96.6 100.5 101.3 95.7 113.6 104.7 112.2 109.9 113.1 118.9 118.8 113.5 98.4 118.2 118.0 118.9		107.3	96.6	101.0	101.5	95.7	113.1	105.6	111.2	108.9	112.1	118.0	117.8	112.6	97.1	117.5
Sept 107.6 96.6 100.5 101.3 95.7 113.6 104.7 112.3 109.6 113.2 118.5 118.4 112.8 98.3 117.3 Oct 107.6 96.1 85.0 102.6 95.4 113.8 104.2 112.2 109.9 113.1 118.9 118.8 113.5 98.4 118.2 Nov 107.9 96.5 85.6 103.5 95.7 114.1 104.1 112.3 109.9 113.1 119.4 119.3 113.9 98.2 118.9 Dec 108.1 96.3 99.0 101.2 95.5 114.5 104.8 112.6 110.2 113.4 119.7 119.7 114.4 98.2 119.5 1972: Jan 108.7 96.9 100.5 103.5 95.7 115.1 105.7 113.5 110.7 114.5 120.1 120.0 114.9 98.4 120.1 Feb 108.9 96.9 99.8 100.9 96.1 115.5 105.1 113.9 111.0 114.9 120.3 120.6 115.5 98.3 120.9 Mar 109.4 97.4 100.0 102.0 96.6 115.9 106.5 114.1 111.8 114.8 120.6 121.0 115.9 98.2 121.4 Apr 109.7 97.6 98.4 100.8 97.0 116.4 106.1 115.0 112.0 112.0 112.0 121.6 121.9 116.7 98.2 121.8 May P 110.1 98.1 98.2 101.5 97.5 116.7 106.7 115.0 112.4 116.0 121.6 122.4 116.8 96.8 123.1 June P 110.2 97.8 98.0 101.2 97.2 116.9 106.8 115.0 112.5 115.9 121.6 122.4 116.8 96.8 123.1	July	107.1	96.1	97.4	100.6	95.3	113.0	105.0	111.4	108.8	112.3	118.0	118.0	112.4	97.2	117.2
Oct 107.6 96.1 85.0 102.6 95.4 113.8 104.2 112.2 109.9 113.1 118.9 118.8 113.5 98.4 118.2 Nov 107.9 96.5 85.6 103.5 95.7 114.1 104.1 112.3 109.9 113.1 119.4 119.3 113.9 98.2 118.9 Dec 108.1 96.3 99.0 101.2 95.5 114.5 104.8 112.6 110.2 113.4 119.7 119.7 114.4 98.2 119.5 1972: Jan 108.7 96.9 100.5 103.5 95.7 115.1 105.7 113.5 110.7 114.5 120.0 114.9 98.2 120.1 Feb 108.9 96.9 99.8 100.9 96.1 115.5 105.1 113.9 111.0 114.9 120.0 114.9 98.4 120.1 Mar 109.4 97.4 100.0 102.0 96.6 115.9 106.5 114.1 111.8 114.8 120.0 115.9 98																
Nov 107.9	Oct	107.6	96.1	85.0	102.6	95.4			112.2	109.9	113.1	118.9	118.8			
1972: Jan 108.7 Feb 108.9 96.9 96.9 99.8 100.9 96.1 115.5 105.1 113.5 110.7 114.5 120.1 120.0 114.9 98.4 120.1 120.0 114.9 98.4 120.1 120.0 114.9 98.3 120.9 Mar 109.4 Apr 109.7 97.6 98.4 100.8 97.0 116.4 106.1 115.0 115.0 115.0 115.0 115.0 115.0 115.0 115.0 115.0 116.0 120.8 121.3 116.1 98.2 121.8 May P. 110.1 98.1 98.2 101.5 97.5 116.7 106.7 106.7 115.0 11									112.3	109.9	113.1	119.4	119.3	113.9	98.2	118.9
Feb 108.9 96.9 99.8 100.9 96.1 115.5 105.1 113.9 111.0 114.9 120.3 120.6 115.5 98.3 120.9 Mar 109.4 97.4 100.0 102.0 96.6 115.9 106.5 114.1 111.8 112.0 121.0 115.9 98.2 121.4 Apr 109.7 97.6 98.4 100.8 97.0 116.4 106.1 115.0 112.0 116.0 120.8 121.3 116.1 98.2 121.8 May 110.1 98.1 98.2 101.5 97.5 116.7 106.7 115.0 112.4 116.0 121.6 121.9 116.7 98.2 122.5 June 97.8 98.0 101.2 97.2 116.9 106.8 115.0 112.5 115.9 121.6 122.4 116.8 96.8 123.1							•									
Mar 109.4 97.4 100.0 102.0 96.6 115.9 106.5 114.1 111.8 114.8 120.6 121.0 115.9 98.2 121.4 Apr 109.7 97.6 98.4 100.8 97.0 116.4 106.1 115.0 112.0 116.0 120.8 121.3 116.1 98.2 121.8 May P. 110.1 98.1 98.2 101.5 97.5 116.7 106.7 115.0 112.4 116.0 121.6 121.9 116.7 98.2 122.5 June P. 110.2 97.8 98.0 101.2 97.2 116.9 106.8 115.0 112.5 115.9 121.6 122.4 116.8 96.8 123.1																
Apr 109.7 97.6 98.4 100.8 97.0 116.4 106.1 115.0 112.0 116.0 120.8 121.3 116.1 98.2 121.8 May 1.110.1 98.1 98.2 101.5 97.5 116.7 106.7 115.0 112.4 116.0 121.6 121.9 116.7 98.2 122.5 June 110.2 97.8 98.0 101.2 97.2 116.9 106.8 115.0 112.5 115.9 121.6 122.4 116.8 96.8 123.1	Mar	109.4														
	Apr	109.7	97.6	98.4	100.8	97.0	116.4	106.1	115.0	112.0	116.0	120.8	121.3	116.1	98.2	121.8
	May June P	110.1														
propreliminary.		<u> </u>	1		1			1	1	1	1	1	1	1	/5.0	

NOTE: Data include Alaska and Hawaii beginning 1959. This inclusion has resulted in an increase of 212,000 (0.4 percent) in the nonagricultural total for the March 1959 benchmark month.

ESTABLISHMENT DATA SEASONALLY ADJUSTED EMPLOYMENT

B-5: Employees on nonagricultural payrolls, by industry, seasonally adjusted

(In thousands)

					ousands)_								
Industry division and group	Tunan	140		72	E-b	T	Dea	Non	r — —	1971	A	T1	T
	June p	Mayp	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June
TOTAL	72,556	72,540	72, 263	72,030	71,729	71,584	71,185	71,042	70,848	70,853	70,529	70,531	70,657
GOODS-PRODUCING	22,754	22,818	22,706	22,662	22,538	22, 545	22, 418	22, 448	22, 371	22, 482	22, 285	22, 358	22, 482
MINING	601	602	603	613	612	616	.607	525	521	616	609	597	619
CONTRACT CONSTRUCTION	3, 245	3, 255	3,233	3, 272	3, 236	3, 320	3, 245	3, 320	3, 290	3, 250	3,219	3, 228	3, 255
MANUFACTURING	18, 908	18, 961	18,870	18,777	18,690	18,609	18, 566	18,603	18,560	18,616	18, 457	18,533	18,608
DURABLE GOODS · · · · · · · · · · · · · · · · · · ·	10,819	10, 855	10,770	10,696	10,637	10,574	10,548	10,572	10,561	10,597	10, 485	10,552	10,598
Ordnance and accessories. Lumber and wood products. Furniture and fixtures Stone, clay, and glass products. Primary metal industries Fabricated metal products. Machinery, except electrical Electrical equipment Transportation equipment Instruments and related products Miscellaneous manufacturing.	192 603 488 654 1,205 1,375 1,822 1,840 1,762 450 428	188 607 488 656 1,225 1,377 1,826 1,839 1,779 446 424	1,219 1,365 1,802 1,828 1,764 441	183 604 484 645 1,213 1,356 1,792 1,812 1,743 439 425	1,345 1,798 1,803	1,336 1,784 1,792	600 474 632 1,176 1,331 1,793 1,793	186 601 470 634 1,178 1,339 1,797 1,791 1,732 436 408	189 597 467 631 1,187 1,341 1,791 1,793 1,720 437 408	190 591 465 633 1,182 1,346 1,794 1,791 1,758 435 412	191 583 456 627 1,156 1,331 1,775 1,772 1,754 430 410	191 579 461 625 1,226 1,335 1,770 1,773 1,751 431 410	193 574 458 629 1,259 1,333 1,769 1,783 1,759 430 411
NONDURABLE GOODS · · · · · · · · · · · · · · · · · · ·	8,089	8, 106	8, 100	8,081	8,053	8,035	8,018	8,031	7, 999	8,019	7,972	7,981	8,010
Food and kindred products Tobacco manufactures Textile mill products Apparel and other textile products Paper and allied products Chemicals and allied products Petroleum and coal products Rubber and plastics products, nec Leather and leather products.	1,734 73 996 1,355 701 1,094 1,000 188 632 316	1,744 74 995 1,362 702 1,097 1,003 189 624 316	75 989 1,376 697 1,093 1,000 190		1,003 192	71 979 1,353 688 1,090 1,003 188 600	69 974 1,357 690 1,084 1,005 191 594	1,750 71 970 1,370 691 1,084 1,008 189 592 306	693	1,755 72 960 1,361 694 1,082 1,008 190 591 306	1,748 70 959 1,351 681 1,080 1,004 188 582 309	1,762 69 959 1,349 676 1,083 1,008 188 584 303	1,751 77 956 1,357 682 1,088 1,016 189 583 311
SERVICE-PRODUCING	49,802	49,722	49,557	49, 368	49, 191	49,039	48,767	48,594	48, 477	48, 371	48, 244	48, 173	48, 175
TRANSPORTATION AND PUBLIC UTILITIES	4,551	4,545	4,522	4,536	4,479	4,502	4, 465	4,434	4, 442	4,460	4, 428	4,476	4,500
WHOLESALE AND RETAIL TRADE	15,651	15,650	15,647	15,518	15,495	15,447	15, 315	15, 278	15,270	15,273	15,223	15, 158	15, 135
WHOLESALE TRADE	3,965 11,686	3,961 11,689				3, 902 11, 545	3,884 11,431			3,865 11,408		3,835 11,323	
FINANCE, INSURANCE, AND REAL ESTATE	3,923	3, 920	3, 897	3,890	3,879	3,872	3,860	3,851	3,834	3,821	3,804	3, 806	3,807
SERVICES	12, 359	12, 306	12, 254	12, 217	12, 177	12, 120	12,089	12,044	11, 996	11,962	11,946	11,921	11,895
Hotels and other lodging places Personal services	-	813 925 3,412	927 3, 385							796 938 3, 283		755 933 3, 241	775 943 3, 231
Educational services	13, 318 2, 632 10, 686	2,670	13, 237 2, 669	13, 207 2, 669	13, 161 2, 672	13,098 2,675	13,038	12, 987 2, 669	2,675	2,674	12,843 2,650	12,812 2,643	1, 155 12, 838 2, 640 10, 198

p = preliminary.

ESTABLISHMENT DATA SEASONALLY ADJUSTED EMPLOYMENT

B-6: Production or nonsupervisory workers on private nonagricultural payrolls, seasonally adjusted

					ousands)								
Industry division and group				- 	72		<u> </u>	1			71	Γ. :	1_
	June p	Мау р	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June
TOTAL	49, 031	49, 048	48, 848	48, 634	48, 409	48, 357	48, 027	47, 959	47, 824	47, 925	47, 640	47, 669	47, 764
GOODS-PRODUCING	16, 931	16, 997	16, 891	16, 845	16, 729	16, 755	16, 613	16, 642	16, 570	16, 678	16, 502	16, 565	16, 667
MINING	451	454	455	465	464	465	457	376	374	466	460	447	468
CONTRACT CONSTRUCTION	2, 682	2, 692	2, 666	2, 703	2, 668	2, 763	2, 682	2, 761	2, 734	2, 697	2, 671	2, 678	2, 703
MANUFACTURING	13, 798	13, 851	13, 770	13, 677	13, 597	13, 527	13, 474	13, 505	13, 462	13, 515	13, 371	13, 440	13, 496
DURABLE GOODS	7, 852	7, 889	7,815	7, 741	7,685	7, 629	7, 594	7,614	7,600	7,630	7, 534	7, 594	7, 627
Ordnance and accessories. Lumber and wood products. Furniture and fixtures Stone, clay, and glass products. Primary metal industries Fabricated metal products. Machinery, except electrical Electrical equipment Transportation equipment Instruments and related products Miscellaneous manufacturing.	97 518 404 521 959 1,054 1,204 1,237 1,254 270 334	403 524 977 1, 054 1, 206 1, 235 1, 275 268		514 961 1, 034 1, 174	519 397 511 937 1,024 1,178 1,205	90 520 395 510 934 1,016 1,168 1,192 1,219 260 325	516 391 502 920 1,011 1,174 1,191	519 388 504 922 1,018 1,177	1, 171 1, 190	509 383 502 926 1, 026 1, 175 1, 185 1, 251 260	503 375 497 901 1,016 1,159	500 380 496 965 1,016 1,156 1,169	495 378 499 996 1,013 1,152 1,179 1,246 256
NONDURABLE GOODS · · · · · · · · · · · · · · · · · · ·	5, 946	5, 962	5, 955	5, 936	5, 912	5, 898	5,880	5, 891	5, 862	5, 885	5, 837	5, 846	5, 869
Food and kindred products Tobacco manufactures Textile mill products Apparel and other textile products Paper and allied products Printing and publishing Chemicals and allied products Petroleum and coal products Rubber and plastics products, nec Leather and leather products	1, 164 61 875 1, 182 540 665 580 115 492 272	1, 171 62 875 1, 190 540 669 581 116 486 272	1, 180 62 870 1, 201 535 667 577 116 479 268	61 869 1, 191 532 666 576 117 476	58 862 1, 190 529 666 578 119 468	1, 183 58 862 1, 180 528 666 581 114 464 262	1, 185 529 661 580 118 459	1, 177 58 851 1, 198 530 661 581 116 458 261	56 845	58 842 1, 189 533 661 582 116 458	56 841 1, 180 520 658 577 115	56 841	64 838 1, 188 520 667 585 115 449
SERVICE-PRODUCING	32, 100	32, 051	31, 957	31, 789	31, 680	31, 602	31, 414	31, 317	31, 254	31, 247	31, 138	31, 104	31, 097
TRANSPORTATION AND PUBLIC UTILITIES	3, 937	3, 934	3, 914	3, 923	3, 866	3, 897	3, 860	3, 831	3, 839	3, 860	3, 836	3, 864	3, 897
WHOLESALE AND RETAIL TRADE	13, 903	13, 9.08	13, 902	13, 766	13, 748	13, 694	13, 577	13, 555	13, 544	13, 549	13, 507	13, 457	13, 433
WHOLESALE TRADE	3, 320 10, 583	3, 317 10, 591			3, 267 10, 481			3, 233 10, 322			3, 211 10, 296		
FINANCE, INSURANCE, AND REAL ESTATE	3, 071	3, 070	3, 050	3, 048	3, 041	3, 037	3, 029	3, 027	3, 015	3, 006	2, 985	2, 992	3, 000
SERVICES	11, 189	11, 139	11, 091	11, 052	11, 025	10, 974	10, 948	10, 904	10, 856	10, 832	10, 810	10, 791	10, 767

¹ For coverage of series, see footnote 1, table B-2. p=preliminary.

B-7: Employees on nonagricultural payrolls

(In thousands)

	2000		TOTAL			Mining		Contr	act constru	ction	1	Manufacturing	3
	State and area	May 1972 P	Apr. 1972	May 1971	May 1972 P	Apr. 1972	May 1971	May 1972 p	Apr. 1972	May 1971	May 1972 p	Apr. 1972	May 1971
1 2 3 4 5 6	ALABAMA Birmingham Huntsville Mobile Montgomery Tuscaloosa	1,035.8 265.9 80.9 (*) 73.0	1,028.0 265.5 80.8 102.2 72.9 40.2	1,019.4 264.9 78.4 104.1 69.9 39.5	7.9 5.1 (1) (*) (1)	8. 2 5. 2 (1) (1) (1) (1) (1)	8. 1 5. 4 (1) (1) (1) (1)	50.9 16.2 2.7 (*) 5.3 2.5	48.0 15.9 2.6 6.3 5.4 2.4	50.4 15.7 2.6 6.3 5.2 2.5	318.5 66.9 13.7 (*) 10.6 11.0	316.4 67.0 13.7 22.3 10.6	320.3 71.6 13.0 24.0 10.3 10.5
7	ALASKA	(*)	93.7	95.1	(*)	2. 1	2.4	(*)	4.6	6.8	(*)	6.2	8.1
8 9 10	ARIZONA Phoenix Tucson	620.4 367.2 121.1	618.4 366.5 121.5	575.1 342.5 111.8	22.3 .4 6.9	22.3 .4 6.9	21.5 .4 7.1	49.2 28.6 11.2	48.8 28.3 11.2	42.6 24.4 10.3	94.3 72.2 9.6	93.5 71.5 9.6	88.7 68.2 8.8
11 12 13 14 15	ARKANSAS Fayetteville Fort Smith Little Rock—North Little Rock Pine Bluff	27.9 48.6	550.5 27.7 48.6 129.2 24.1	541.9 26.9 47.5 126.3 24.1	4.1 (¹) .5 (¹) (¹)	4.0 (1) 5 (1) (1)	4.3 (1) .6 (1) (1)	24.7 1.3 1.8 9.5 .8	23. 4 1. 2 1. 8 9. 2 . 9	27. 1 1. 5 2. 5 8. 2 . 8	175.8 8.0 17.7 27.6 5.6	174.1 7.9 17.7 27.3 5.6	169.1 7.3 17.3 27.2 5.7
16 17 18 19 20 21 22 23	CALIFORNIA Anaheim—Santa Ana—Garden Grove Bakersfield Fresno Los-Angeles—Long Beach Modesto Oxnard—Simi Valley—Ventura Riverside—San Bernardino—Ontario	434.9 92.7 125.9 2,839.6 55.3 98.2 305.3	7,029.1 431.5 91.3 123.2 2,833.4 55.2 97.3 305.7	53.3 93.5 298.6	29. 1 2. 0 6. 0 . 7 10. 4 . 1 1. 7 2. 2	28.6 2.0 6.0 .7 10.3 .1 1.7 2.0	30. 2 1. 9 6. 4 . 7 10. 4 . 1 1. 6 2. 6	291.3 22.8 3.4 5.7 88.8 4.2 4.6 13.4	286. 1 22. 2 3. 3 5. 5 89. 3 3. 9 4. 4 13. 6	20.5 3.5 5.3 95.9 3.8 4.5 14.2	1,492.1 117.9 7.5 18.5 777.0 12.6 12.9	116.7 7.3 17.5 773.8 13.2 12.9 51.7	114.0 7.9 17.5 745.2 12.2 12.7 51.7
24 25 26 27 28 29 30 31	Sacramento Salinas-Seaside-Monterey San Diego San Francisco-Oakland San Jose Santa Barbara-Santa Maria-Lompoc Santa Rosa Stockton Vallejo-Fairfield-Napa	274.4 66.1 400.5 1,239.1 382.8 83.0 54.3 90.2 71.4	271.6 64.8 401.2 1,235.1 379.2 82.6 53.3 88.7 70.8	267.4 63.7 392.4 1,233.4 371.2 81.0 52.2 88.4 69.9	.1 .5 1.8 .1 .9 .3	.1 .5 .5 1.7 .1 .9 .2	.1 .5 1.7 .1 .9	14.2 2.5 20.2 57.6 17.6 3.3 2.5 4.7 2.7	13.4 2.4 22.4 56.8 16.6 3.4 2.5 4.5 2.6	12. 2 2. 2 21. 5 57. 1 17. 5 3. 3 2. 5 4. 0	21.1 7.5 57.1 184.6 113.6 9.6 7.2 17.4 6.9	20. 2 7. 4 57. 1 184. 7 113. 2 9. 4 6. 9 17. 5	21.7 7.0 61.6 189.2 113.4 9.6 6.7 17.3
33 34	COLORADO Denver	796.6 508.5	796.1 507.3	764.6 493.9	13.0 5.4	13.3	.2 13.5 5.3	45.6 30.0	47.7 30.6	2.4 44.2 29.6	120. 1 86. 7	6.5 119.2 86.3	6.9 115.5 84.1
35 36 37 38 39 40 41	CONNECTICUT Bridgeport Hartford New Britain New Haven ** Stamford Waterbury		1, 173.8 143.5 316.8 43.3 156.8 81.2 77.3	1,171.9 146.5 316.8 43.9 156.6 81.2 77.0	(2) (2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2) (2)	55.7 5.1 15.2 1.8 8.2 3.6 3.9	53. 2 5. 2 14. 6 1. 6 7. 8 3. 4 3. 7	56.6 5.6 15.0 1.8 8.1 3.7 3.6	396.3 60.8 81.9 21.3 38.3 27.0 33.3	395. 4 60. 4 82. 4 21. 1 38. 4 26. 9 33. 4	399.9 63.1 88.1 21.5 39.4 26.8 34.1
42 43	DELAWARE	216.2 193.8	215.5 192.9	213.5 191.5	$\binom{1}{1}$	$\binom{1}{1}$	$\binom{1}{1}$	14.6 14.0	14.3 13.6	13.9 13.7	69.2 64.4	68.9 64.1	69.3 65.6
44 45	DISTRICT OF COLUMBIA ³	683.0 1,215.6	684.0 1,212.1	681.6 1,195.5	$\binom{1}{1}$	(1) (1)	$\binom{1}{1}$	18.0 70.5	18.6 69.5	18.9 70.0	17.6 44.0	17.6 43.9	18.3 45.0
46 47 48 49 50 51 52 53	FLORIDA Fort Lauderdale—Hollywood Jacksonville Miami Orlando Pensacola Tampa—St. Petersburg West Palm Beach		2,302.6 192.6 194.5 529.6 169.2 71.9 336.6 116.7		9. 1 (1) (1) (1) (1) (1) (1) (1)	9. 1 (1) (1) (1) (1) (1) (1) (1) (1)	9.1 (1) (1) (1) (1) (1) (1) (1) (1)	167. 1 23. 0 12. 6 31. 6 15. 8 6. 8 29. 9 10. 3	168.1 22.9 12.6 31.4 15.6 6.8 29.8 10.2	165. 1 21. 7 12. 2 30. 8 21. 1 6. 0 25. 6 9. 7	323. 2 20. 9 24. 3 79. 1 23. 6 14. 5 54. 6 17. 9	322.8 20.5 23.6 78.9 23.5 14.4 55.1	315.9 19.4 23.5 77.3 21.0 14.2 51.1 20.1
54 55 56 57 58 59	GEORGIA Atlanta Augusta Columbus Macon Savannah	1,602.0 632.6 90.0 71.2 77.2 67.2	1,600.1 630.9 90.2 71.2 77.2 67.1	1,569.8 623.1 88.5 69.4 78.3 66.6	7. 1 (1) (1) (1) (1) (1)	7.1 (1) (1) (1) (1) (1) (1)	6.9 (1) (1) (1) (1) (1) (1)	81.3 33.1 5.2 4.8 3.5 4.5	81.0 32.3 5.2 4.8 3.4 4.6	81.0 36.5 5.1 4.4 4.3 4.1	456.6 111.9 29.6 19.8 13.6 14.8	455.9 112.1 29.6 19.8 13.6 14.9	453.1 115.4 29.1 19.0 13.6
60 61	HAWAIIHonolulu	303.0 256.4	302.5 256.0	301.0 255.8	$\binom{1}{2}$	$\binom{1}{2}$	(1) (1)	22.3 18.9	22, 3 18. 8	23.9 20.5	24.0 17.7	23.0 16.7	24.7 18.2

for States and selected areas, by industry division

							(In tho	usands) ————							
	nsportation ublic utilit		Wholes	ale and retai	l trade		ince, insura nd real esta		<u> </u>	Services			Government		
May 1972 ^p	Apr. 1972	May 1971	May 1972 ^p	Apr. 1972	May 1971	May 1972 P	Apr. 1972	May 1971	May 1972 P	Apr. 1972	May 1971	May 1972 ^P	Apr. 1972	May 1971	
56.6 19.4 1.6 (*) 4.0 1.6	56.5 19.3 1.6 9.4 3.9 1.6	55.3 18.7 1.5 9.9 3.9 1.6	198.1 61.0 12.3 (*) 17.0 6.4	196.6 61.0 12.3 25.2 17.0 6.4	193. 0 59. 9 12. 1 24. 9 16. 1 6. 3		44.0 17.9 2.2 5.2 4.4 1.3	42.6 17.1 2.1 5.1 4.3 1.3	39.1 17.6 (*) 12.8	136.1 39.0 17.6 16.7 12.7 3.9	134.9 38.1 17.0 16.7 11.7 4.3	222.7 40.3 30.8 (*) 18.8 13.5	222. 2 40. 2 30. 8 17. 1 18. 9 13. 7	214.8 38.4 30.1 17.2 18.4 13.0	
(*)	9.6	9.7	(*)	16, 2	15.6	(*)	3.4	3.3	(*)	12.9	12.6	(*)	38.7	36.6	7
31.9 19.0 6.3	31.8 19.0 6.3	30.7 18.1 6.1	143.5 90.6 27.1	142. 8 90. 4 27. 3	132.8 84.3 24.8	35.8 26.9 5.5	35.7 26.7 5.5	32.4 24.3 5.1	61.8	104.8 62.9 22.0	97. 2 59. 0 20. 3	139.6 67.7 32.8	138.7 67.3 32.7	129. 2 63. 8 29. 3	8 9 10
33.0 2.2 2.8 9.6 3.5	33.1 2.1 2.8 9.6 3.4	32.7 2.1 2.8 9.8 3.3	110.7 5.6 10.6 28.1 4.7	110.6 5.5 10.6 28.0 4.8	107.1 5.2 9.4 27.4 4.8	23.6 .6 1.6 9.3 1.0	23. 2 .6 1. 6 9. 1 1. 0	22.3 .6 1.5 8.7	7.1 19.8	76.9 3.2 7.1 19.9 3.0	75. 2 3. 2 7. 0 19. 6 3. 2	104.8 7.0 6.5 26.0 5.1	105.2 7.2 6.5 26.1 5.4	104.1 7.0 6.4 25.4 5.4	11 12 13 14 15
454.2 14.8 6.2 8.0 170.4 2.6 4.6 17.9 17.4 4.0 21.6 127.4 18.0 3.4 2.8 6.3 3.7	451.0 14.6 6.1 7.8 169.8 2.5 4.5 17.7 17.2 3.9 21.3 126.6 17.9 3.4 2.7 6.2 3.7	451.2 14.7 6.1 8.1 170.9 2.6 4.1 17.1 17.2 3.9 20.7 127.5 17.4 3.4 2.8 6.3 3.5	1,581.2 104.0 22.8 32.1 636.7 12.9 23.6 69.7 57.6 17.7 92.9 264.1 74.9 19.2 13.3 19.2	1,568.2 103.1 22.2 31.4 634.7 12.6 23.4 70.0 56.7 17.0 92.3 262.3 73.9 19.1 13.2 28.8 18.7	1,530.8 98.4 21.9 31.1 630.1 12.3 22.3 67.6 54.1 17.4 88.7 261.6 70.7 18.4 12.9 18.8 13.0	3.9 5.8 179.6 1.4 3.8 10.8 12.0 2.3 21.5 102.0 15.5 3.3 3.3	406. 8 24. 6 3. 8 5. 8 179. 2 1. 4 3. 8 10. 8 12. 0 2. 3 21. 5 101. 5 15. 3 3. 3 3. 6 3. 1 2. 0	392.8 22.9 3.7 173.3 1.4 3.7 11.6 2.3 20.2 98.6 14.3 3.3 3.4 4 3.0 0	15. 4 22. 3 537. 8 10. 2 15. 9 59. 1 41. 1 12. 7 78. 3 225. 8 77. 7 20. 9	1,293.1 73.9 15.1 22.0 536.8 10.2 15.8 59.3 40.8 12.4 77.9 224.6 76.8 20.7 9.5 14.7	1,263.1 72.2 15.0 21.5 528.1 10.1 14.9 57.5 39.8 12.5 76.8 222.5 75.1 20.3 9.5 15.0	1,508.5 74.2 27.5 32.8 438.9 11.3 31.1 80.6 110.9 18.9 108.4 275.8 65.4 22.4 14.8 24.0 31.3	1,509.1 74.4 27.5 32.5 439.5 11.3 30.8 811.2 18.9 108.2 276.9 65.4 22.4 14.7 24.0 31.4	1,463.5 70.2 26.6 30.1 430.9 10.8 29.7 77.2 110.7 17.9 102.4 275.2 62.7 21.8 14.1 23.9 30.8	16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32
52.9 36.7	52.7 36.7	51.9 36.6	186.3 124.9	185.2 124.3	178.4 121.7	42,4 31,2	42.4 31.2	41.1 30.7	136.7 91.8	136.2 91.0	134.0 90.7	199.6 101.8	199.4 101.8	186.0 95.2	33 34
53.8 6.3 12.0 1.4 14.3 3.6 3.3	53.4 6.2 12.0 1.3 14.1 3.6 3.3	54.2 6.3 12.1 1.4 14.2 3.6 3.2	231.6 28.7 62.8 7.3 32.6 17.2 13.6	229.6 28.7 62.8 7.2 32.4 17.0 13.4	226.8 28.6 62.2 7.2 32.4 16.8 13.3	79.2 5.0 48.5 1.3 8.5 5.1 2.3	79.1 5.0 48.5 1.3 8.5 5.1 2.3	76.0 4.9 44.5 1.2 8.4 4.7 2.2	201. 4 22. 1 50. 6 5. 7 34. 8 17. 6 11. 3	199.6 21.9 50.5 5.7 34.6 17.2	196.4 22.1 49.3 5.7 33.5 17.5	162. 1 16. 0 45. 8 5. 2 21. 0 8. 1 9. 9	163.5 16.0 46.0 5.2 21.1 8.1 9.9	162.1 15.9 45.6 5.1 20.7 8.0 9.6	35 36 37 38 39 40 41
10.9	10.9 10.8	11.3 10.4	44.8 38.3	44.9 38.4	44.3 38.0	9.5 8.7	9.5 8.7	9.5 8.6	32.6 27.9	32.6 27.8	31.6 26.6	34.6 29.7	34.4 29.5	33.6 28.6	42 43
28.1 59.0-	28. l 58. 8	28.3 59.0	76.8 236.0	76.9 234.2	76.0 227.9	34.7 73.1	34.6 72.6	34.0 70.3	135,5 260.9	135.1 259.8	135.8 258.1	372.3 472.1	373.1 473.3	370.3 465.2	44 45
169. 4 10. 5 20. 0 58. 4 9. 8 3. 6 23. 0 5. 6	169. 4 10. 6 20. 1 58. 5 9. 8 3. 4 22. 9 5. 6	160. 2 10. 3 20. 4 57. 8 8. 9 3. 6 21. 7 5. 3	599.5 56.4 52.3 139.7 44.7 15.4 92.5	607.7 58.3 52.4 140.4 44.7 15.6 93.4 31.7	578.8 53.8 52.6 136.7 41.5 14.7 89.7 29.2	146.1 13.6 19.6 37.2 11.1 2.9 21.4 7.5	144.8 13.7 19.6 36.8 11.1 2.9 21.2 7.8	139. 1 12. 6 19. 3 36. 3 10. 2 2. 8 18. 3 7. 0	431.5 37.2 31.3 119.3 38.4 10.5 63.5 24.2	443.9 38.0 32.0 121.7 38.5 10.1 65.4 26.1	414. 2 35. 8 31. 3 118. 8 26. 5 9. 5 60. 7 23. 1	437.0 28.5 34.4 61.6 26.0 18.6 49.0 17.3	436.8 28.6 34.2 61.9 26.0 18.7 48.8 17.4	421.1 27.2 33.8 61.7 24.3 18.7 46.7 16.7	49
107. 1 60. 7 3. 6 3. 0 3. 2 7. 5	106.6 60.5 3.6 3.0 3.3 7.3	105.6 58.7 3.7 3.2 3.3 7.5	343.3 177.4 15.8 13.0 15.5 15.3	342.7 176.9 15.8 13.0 15.4 15.3	336.9 169.9 15.3 12.8 15.2	81.1 47.3 3.1 4.2 4.1 3.3	80.8 47.0 3.1 4.2 4.1 3.3	80.8 45.9 3.1 4.0 4.0 3.3	207.4 100.1 10.4 9.3 9.4 9.6	207.3 99.7 10.5 9.3 9.4 9.6	195.7 97.4 10.3 9.2 9.7 9.5	318.1 102.1 22.3 17.1 27.9 12.2	318.7 102.4 22.4 17.1 28.0 12.1	309.8 99.3 21.9 16.8 28.2	55 56 57
24. 2 20. 4	24.3 20.6	24.0 20.5	71.5 60.3	71.2 60.2	71.2 60.5	19.6 18.0	19.5 17.9	18.8 17.2	62. 8 52. 6	62.7 52.4	60, 2 50, 4	78.6 68.5	79.5 69.4	78.2 68.5	

B-7: Employees on nonagricultural payrolls

(In thousands)

		<u> </u>	TOTAL		(10. 10.0	Mining		Contr	act constru	ction	1	Manufacturing	,
	State and area	May 1972 ^p	Apr. 1972	May 1971	May 1972 ^P	Apr. 1972	May 1971	May 1972 ^p	Apr. 1972	May 1971	May 1972 ^p	Apr. 1972	May 1971
1 2	IDÁHO	219.9 47.6	216.4 47.0	210.8 43.8	3. 2 (¹)	3.3	3. 5 (¹)	10.6 3.2	10.0 3.0	10.5 2.6	41.3 5.4	40, 2 5, 3	39.5 4.9
3 4 5 6 7 8 9	ILLINOIS Chicago 4 Chicago 4 Chicago—Northwestern Indiana Davenport—Rock Island—Moline Decatur Peoria Rockford Springfield	2, 935. 3 (*) 132. 8 50. 2	4, 264. 1 2, 916. 2 (*) 131. 7 50. 1 128. 9 105. 1 69. 9		24. 3 4. 4 (*) (2) (3) (4) (4)	23. 7 4. 4 (*) (3) (3) (4) (4)	23. 7 4. 5 4. 6 (2) (2) (2) (2) (2)	180.8 120.3 (*) 6.2 2.3 7.8 4.3 3.9	173.0 114.1 (*) 5.6 2.3 7.9 3.9 3.7	188.1 120.8 132.0 6.2 2.4 8.0 4.4 3.8	1, 262.6 866.6 (*) 40.9 19.0 45.0 50.6 9.3	1, 256.9 864.6 (*) 40.9 19.0 45.3 50.4 9.2	1, 265. 6 876. 3 983. 7 40. 3 19. 3 45. 3 48. 5 10. 5
11 12 13 14 15 16 17	INDIANA Evansville Fort Wayne Gäry—Hammond—East Chicago 4 Indiänapolis Muncie South Bend Terre Haute	90.2 119.7	1, 851. 6 89. 1 118. 9 211. 5 412. 0 46. 1 92. 8 56. 3	1, 837. 5 90. 6 117. 9 224. 8 415. 5 47. 2 91. 7 56. 6	7. 3 1. 4 (¹) (¹) (¹) (¹) (¹)	7. 2 1. 4 (¹) (¹) (¹) (¹) (¹)	7. 1 1. 4 (¹) (¹) (¹) (¹) (¹)	79. 8 4. 0 5. 0 8. 8 18. 3 1. 4 4. 1 2. 4	74.6 3.9 4.6 8.7 16.8 1.5 4.0 2.2	74.8 4.0 5.0 11.2 18.2 1.7 3.7 2.7	701. 2 33. 6 43. 5 100. 0 120. 9 16. 2 30. 3 15. 8	691.0 33.1 43.4 99.5 120.4 16.2 30.1 15.8	684.9 34.7 42.3 107.4 119.7 17.7 29.9 15.7
19 20 21 22 23 24	OWA Cedar Rapids Des Moines Dubuque Sioux City Waterloo	911.3 62.5 130.2 34.6 41.8 50.9	906. 9 62. 8 131. 6 34. 7 41. 3 50. 2	33.5 41.3	3. 1 (1) (1) (1) (1) (1) (1) (1)	2. 9 (1) (1) (1) (1) (1)	3.0 (1) (1) (1) (1) (1) (1)	36. 2 2. 7 4. 0 . 8 2. 0 1. 9	38.5 3.3 5.7 1.2 2.1 1.9	38. 0 2. 8 6. 4 1. 5 2. 2 2. 1	215.9 21.8 25.7 14.7 10.7	214.3 21.9 25.7 14.3 10.2 17.5	203.7 22.4 25.1 13.4 10.0 17.1
25 26 27	KANSAS Topeka Wichita	685.9 64.0 141.4	681. 2 63. 8 140. 2	62, 8	10.2 .1 2.4	10.2 .1 2.4	10.0 .1 2.4	32. 0 2. 9 7. 1	31.3 2.7 7.0	30.4 2.6 6.1	135.3 9.9 38.6	134.3 10.2 38.0	127.5 9.9 33.0
28 29 30	KENTUCKÝ Lexington Louisville	952.2 81.3 333.6	943. 1 81. 5 330. 7	933.4 78.4 325.8	29. 2 (¹) (¹)	29. 4 (¹) (¹)	30. 9 (¹) (¹)	51.1 5.5 15.9	47.1 5.3 15.4	52.9 5.2 15.6	255.2 16.6 107.2	254.7 16.8 107.4	245.7 14.8 103.8
31 32 33 34 35 36	LOUISIANA Baton Rouge Lake Charles Monroé New Orleans Shreveport	1, 074. 6 112. 9 42. 7 (*) 382. 3 96. 9	1, 072, 1 113. 0 42. 4 39. 2 380. 9 96. 4		51.0 .5 1.3 (*) 12.7 3.5	50.9 .5 1.3 .4 12.7 3.6	49. 7 . 5 1. 3 . 4 12. 7 3. 6	78. 4 12. 3 3. 8 (*) 24. 2 6. 4	78.3 12.5 3.6 3.6 24.1 6.3	74.4 11.8 4.3 3.5 23.0 5.7	174. 4 17. 5 9. 5 (*) 53. 0 17. 0	173.6 17.6 9.5 6.7 52.9 16.7	170. 9 17. 6 9. 3 6. 6 53. 3 16. 6
37 38 39	MAINE Lewiston-Auburn Portland	333.6 28.5 65.4	326. 4 27. 8 64. 5	328. 5 27. 7 64. 2	(¹) (¹) (¹)	(¹) (¹) (¹)	(1) (1) (1)	17.5 1.4 3.5	14.8 1.3 3.0	17. 1 1. 2 3. 6	101.8 12.1 13.9	100.0 11.6 13.9	101.3 11.9 13.0
40 41	MARYLAND ³	1, 351.3 822.0	1, 340.0 818.8	1, 317. 9 810. 5	2. 1	2.0	2. 1 . 3	93.8 46.4	91.9 45.3	93.5 46.3	250.5 180. I	250.1 180.0	255.3 186.1
42 43 44 45 46 47 48 49 50	MASSACHUSETTS Boëton Brockton Fall River Lawrence-Haverhill Lowell New Bedford Springfield-Chicopee-Holyoke Worcester	1, 279. 7 52. 9 45. 6 83. 1 52. 5 55. 9 188. 3 127. 3	1, 274. 8 52. 6 45. 6 83. 2 52. 4 55. 9 188. 1 126. 5	1, 281. 8 52. 2 45. 8 83. 0 52. 5 56. 1 187. 1 126. 6	(1) (1) (1) (1) (1) (1) (1) (1) (1)	(1) (1) (1) (1) (1) (1) (1) (1) (1)	(1) (1) (1) (1) (1) (1) (1) (1) (1)	101. 6 53. 9 2. 0 (¹) 2. 1 2. 5 1. 3 8. 0 5. 0	97.6 50.9 1.9 (1) 2.0 2.2 1.3 7.6 4.7	102. 2 55. 4 2. 0 (¹) 2. 3 2. 4 1. 6 7. 4 5. 4	598. 1 254. 5 15. 3 19. 9 36. 5 19. 2 25. 1 59. 5 39. 6	598.5 254.3 15.0 20.5 36.3 19.3 25.1 59.8 39.0	602. 7 259. 6 15. 1 20. 2 37. 1 19. 3 24. 9 59. 6 40. 1
51 52 53 54 55 57 58 59 60 61 62	MICHIGAN 5 Ann Arbor 5 Battle Creek 5 Bay City 5 Detroit 5 Finit 5 Grand Rapids 5 Jackson 5 Kalamazoo 5 LansingEast, Lansing 5 MuskegonMuskegon Heighta 5 Saginaw 5	102.9 61.1 31.1 1.478.8	104.5 60.9	102. 0 58. 8	12. 1 (¹) (¹) (¹) (¹) (¹) (¹) (¹) (¹) (¹) (¹)	11.6 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	12. 2 (¹) (¹) (¹) (¹) (¹) (¹) (¹) (¹) (¹) (¹)	109. 3 2. 0 1. 7 1. 6 54. 7 4. 8 9. 8 1. 9 3. 2 5. 0 1. 6	101.6 1.6 1.3 53.4 4.4 8.9 1.8 3.0 4.1 1.4	113. 1 2. 6 1. 7 1. 4 57. 6 5. 0 7. 9 1. 7 2. 9 4. 7 1. 4 3. 4	1, 068. 4 36. 4 24. 3 9. 4 534. 0 78. 4 72. 6 4 38. 0 21. 3 35. 5	1, 062. 4 36. 5 24. 4 9. 4 531. 8 78. 4 71. 9 17. 7 26. 3 38. 0 21. 0 35. 1	1, 042.9 35.1 23.0 10.3 527.8 77.2 69.1 16.2 26.0 37.0 19.1 33.7

for States and selected areas, by industry division--Continued

	nsportation ublic utilit		Wholes	ale and retai	l trade		ince, insura			Services	.		Government		
May	Apr.	May	May	Apr.	May	May	Apr.	May	May	Apr.	May	May	Apr.	May	
1972 P	1972	1971	1972 P	1972	1971	1972 P	1972	1971	1972 p	1972	1971	1972 p	1972	1971	
14.5	14.3 3.4	14.5 3.4	53.4 12.6	52.6 12.6	50.4 11.9	8.7 3.2	8.7 3.2	8.3 3.1	35.4 7.7	34.8 7.6	33.7 7.2	52.8 12.1	52.5 11.9	50.4 10.7	1 2
282. 2 200. 8 (*) 7. 2 3. 9 7. 2 3. 6 4. 2		284.5 203.5 218.0 7.2 4.0 7.1 3.5 4.4	947.7 672.3 (*) 31.2 10.0 27.7 20.5 14.2	942.3 669.1 (*) 31.1 9.9 27.6 20.7 14.1	939.6 662.9 699.9 30.3 10.0 27.6 20.4 14.2	241.3 188.4 (*) 5.7 2.1 5.6 3.2 5.6	240.7 188.0 (*) 5.7 2.1 5.6 3.2 5.6	237.5 185.6 191.9 5.4 2.0 5.4 3.3 5.5	694.7 509.2 (*) 18.9 7.6 19.4 13.4	691.0 505.7 (*) 18.7 7.5 19.3 13.4 12.6	687.5 503.9 527.9 18.8 7.6 19.1 13.5 12.3	658.3 373.4 (*) 22.7 5.4 16.0 10.0 20.8	657.0 371.9 (*) 22.6 5.3 16.0 10.0 20.5	649.3 365.8 390.2 22.5 5.0 15.8 9.8 19.7	3 4 5 6 7 8 9
98. 0 5. 2 8. 4 14. 0 27. 3 2. 2 4. 7 4. 1	97.7 5.2 8.4 13.9 27.2 2.2 4.7 4.1	100. 1 5. 2 8. 4 14. 5 28. 2 2. 3 4. 7 4. 1	376.0 19.6 27.8 35.8 93.8 9.8 21.0	371.8 19.4 27.6 35.4 93.0 9.7 20.9 13.0	369.1 19.5 27.5 37.0 94.8 9.5 20.9	77.6 3.2 6.9 6.4 29.2 1.5 5.2	77.4 3.2 6.9 6.4 28.9 1.5 5.2	76.2 3.2 6.7 6.3 29.0 1.5 5.0	232. 2 14. 3 15. 5 23. 2 57. 2 5. 5 16. 5 7. 0	229.6 14.0 15.3 23.0 55.7 5.5 16.4 7.0	227.5 13.9 15.6 24.0 56.5 5.2 16.3 7.0	303.1 8.9 12.6 22.9 70.3 9.6 11.6	302.5 8.9 12.7 24.6 70.0 9.5 11.5	297.9 8.7 12.4 24.4 69.1 9.3 11.2 11.3	11 12 13 14 15 16 17
52.0	51.5	51.4	219.8	217.3	215.2	41.8	41.9	41.6	157. 3	156.0	153. 2	185.2	184.5	180.5	19
3.6	3.5	3.4	13.0	12.9	13.4	3.0	3.0	2.9	10. 1	9.9	10. 1	8.3	8.2	7.6	20
9.5	9.3	9.4	31.3	31.4	33.5	15.6	15.6	15.2	23. 9	23.7	23. 2	20.1	20.2	19.9	21
1.5	1.5	1.6	7.1	7.2	6.8	.9	.9	1.0	6. 7	6.7	6. 4	3.0	2.9	2.9	22
3.0	2.9	3.0	10.7	10.7	11.0	2.2	2.2	2.1	7. 8	7.8	7. 6	5.4	5.3	5.5	23
2.3	2.2	2.3	11.0	10.9	10.4	1.4	1.4	1.4	7. 8	7.6	7. 3	8.7	8.7	8.4	24
50.9	50.6	50.9	158.6	157.6	159.4	31.1	31.0	30.6	104.9	104.2	105.2	162.9	162.0	158.2	25
6.4	6.5	7.0	13.3	13.3	13.2	4.2	4.2	4.1	10.6	10.5	10.3	16.8	16.6	15.8	26
7.8	7.8	7.9	31.6	31.6	31.2	6.9	6.9	6.9	24.9	24.9	25.1	22.3	21.9	21.1	27
58.0	57.7	58.7	191.0	188.4	186.1	37.0	36.5	36.9	141.8	140.8	140.8	188.9	188.5	181.4	28
4.0	4.0	4.2	16.1	16.0	15.9	3.9	3.8	3.8	12.4	12.8	12.6	22.8	22.8	21.9	29
24.1	24.0	23.3	72.5	70.9	71.2	18.6	18.5	17.5	50.8	49.7	49.4	44.4	44.8	45.1	30
92. 2	92. 0	90.4	241. 9	241.7	235.7	51.1	50.9	49.2	159.5	158.6	159.9	226.1	226. 1	214.6	31
5. 3	5. 4	5.1	23. 5	23.2	22.5	6.3	6.4	5.9	14.7	14.7	14.7	32.8	32. 7	30.1	32
3. 0	3. 0	2.8	9. 7	9.7	8.6	1.5	1.5	1.4	6.2	6.2	6.1	7.7	7. 6	7.1	33
(*)	2. 3	2.3	(*)	10.2	10.0	(*)	2.5	2.4	(*)	5.7	5.4	(*)	7. 8	7.7	34
43. 1	42. 9	41.6	92. 3	91.9	91.2	24.5	24.2	23.5	70.7	70.4	68.5	61.8	61. 8	59.1	35
9. 3	9. 3	9.1	24. 2	24.1	23.5	4.6	4.6	4.5	15.8	15.7	15.3	16.1	16. 1	15.8	36
17.5	17.3	17.2	68.3	67.1	67.0	12.7	12.7	12.6	44.3	43.3	43.8	71.5	71.2	69.5	37
1.0	1.0	.9	6.4	6.3	6.3	.9	.9	.9	4.2	4.2	4.2	2.5	2.5	2.3	38
5.1	5.1	5.2	17.5	17.3	17.5	5.7	5.7	5.6	10.9	10.7	10.8	8.8	8.8	8.5	39
79.3	79.5	80.6	328. 1	324.1	313.0	71.7	70.8	69.0	255.4	252.0	245.6	270.4	269.6	258.8	40
56.0	56.3	56.2	182. 6	181.6	177.1	44.5	44.0	43.5	144.3	143.5	139.7	167.8	167.8	161.3	41
120.8 73.8 4.0 1.9 3.0 2.3 3.3 8.9 7.1	120.8 74.3 4.0 1.9 2.9 2.4 3.4 8.8 7.1	116. 2 72. 5 3. 9 2. 0 2. 8 2. 4 3. 3 9. 0 7. 0	501.5 301.8 13.1 10.0 15.0 11.6 11.2 39.4 27.1	494.7 300.1 13.1 9.7 15.0 11.5 11.2 39.4 27.1	502.6 303.1 13.1 10.1 15.1 11.6 11.4 39.9 26.9	128.9 93.7 1.5 (1) 2.5 1.5 (1) 9.6 7.0	128.9 93.7 1.5 (1) 2.5 1.6 (1) 9.6 7.1	129. 2 94. 6 1. 5 (1) 2. 4 1. 5 (1) 9. 6 7. 0	485. 2 325. 6 7. 9 9. 1 10. 9 8. 5 9. 8 36. 4 24. 2	482. 1 324. 5 7. 9 8. 9 11. 1 8. 5 9. 7 36. 5 24. 2	481.8 319.0 7.8 8.9 10.7 8.4 9.7 35.8 23.5	337.7 176.4 9.1 4.7 13.1 6.9 5.2 26.5 17.3	339. 0 177. 0 9. 2 4. 6 13. 4 6. 9 5. 2 26. 4 17. 3		49
145.1 2.2 2.6 2.0 77.6 5.5 9.6 4.2 2.8 4.2 3.5	143.6 2.2 2.7 2.0 77.1 5.7 9.5 4.2 2.8 4.1 3.2	2. 2 2. 4 1. 5 80. 7 5. 2 9. 2 3. 6 2. 4 3. 8 2. 8	610.8 13.9 9.5 7.1 297.0 34.5 47.0 8.4 15.4 21.3 8.0 17.6	600. 9 13.6 9.4 7.1 293.6 34.3 46.1 8.3 15.3 21.3 8.0 17.0	613.5 12.9 9.2 7.0 301.1 34.4 45.4 8.2 13.7 22.6 7.8	118.3 2.6 3.7 .8 69.7 4.6 7.2 1.4 2.4 5.9 1.3	117.0 2.7 3.7 .8 69.5 4.6 7.2 1.4 2.4 5.9 1.3 3.2	116. 2 2. 5 3. 7 .8 69. 5 4. 5 7. 2 1. 4 2. 4 5. 8 1. 3 2. 7	443.2 9.4 8.1 4.9 228.1 18.7 28.6 6.0 9.3 17.0 6.0 9.0	437.3 9.5 8.1 4.9 226.7 18.6 28.3 6.0 9.2 16.4 6.0 8.8	434.4 10.4 8.0 3.8 223.0 17.6 27.9 5.7 9.1 14.3 5.6 8.7	532.5 36.5 11.1 5.2 217.1 23.9 22.5 8.2 13.0 46.0 7.1 10.6	525.8 38.4 11.0 5.2 215.5 23.8 22.5 8.1 14.6 45.4 7.0 10.6	512. 0 36. 3 10. 8 4. 5 213. 4 23. 9 21. 2 8. 0 13. 3 44. 8 7. 0 9. 3	52 53 54 55 56 57 58 59 60 61

B-7: Employees on nonagricultural payrolls

(In thousands)

			TOTAL			Mining		Cont	ract constru	ction	1	Manufacturing	3
	State and area	May 1972 ^p	Apr. 1972	May 1971	Мау 1972 ^р	Apr. 1972	May 1971	Мау 1972 ^р	Apr. 1972	May 1971	May 1972 ^p	Apr. 1972	May 1971
1 2 3	MINNESOTA. Duluth—Superior. Minneapolis—St. Paul	54.8	1, 309. 2 53. 5 770. 4	1, 305.9 56.5 774.1	13.6 (1) (1)	12.8 (1) (1)	14.5 (1) (1)	64.7 2.5 34.4	58.0 2.3 32.1	64.0 2.6 37.6	298.8 8.5 191.0	297.1 8.3 189.8	295.4 9.7 189.8
4 5	MISSISSIPPI		606.3 98.6	589.9 95.1	6.2 .7	6.2	6.1	29.8 6.0	28.5 5.8	30.0 5.5	198.4 14.7	197.8 14.6	187.1 14.0
6 7 8 9 10	MISSOURI Kansas City St. Joseph St. Louis Springfield	524.4 32.1	1,632.5 520.5 31.8 876.5 59.9	1,641.2 509.1 31.3 884.4 58.5	8.1 .5 (²) 2.9	8.0 .5 (²) 2.9 .1	8.5 (2) 3.0 .1	62.0 27.6 1.9 32.8 2.7	60.7 26.2 1.7 32.2 2.6	69.8 24.8 1.5 37.1 3.4	428.0 119.8 9.1 254.2 16.4	425,2 119,3 9,1 252,9 16,6	424.1 118.2 9.0 259.9 15.3
11 12 13	MONTANA Billings Great Falls.	208.0 31.8 26.4	205.0 31.6 26.0	203.9 30.6 25.9	6.2 (1) (1)	6, 1 (i) (l)	6.2 (1) (1)	12.5 2.2 1.5	11.7 2.1 1.4	11.0 2.1 1.6	23.6 3.2 2.7	23, 2 3, 2 2, 7	23.2 3.1 2.9
14 15 16	NEBRASKA Lincoln Omaha	501.2 75.6 217.9	496.9 75.3 216.3	488.6 72.9 212.2	1.7 (²)	1.8	1.7 (2)	28.2 3.9 12.6	26.8 3.6 12.4	25.0 3.5 11.3	84.5 11.5 38.9	83,6 11,4 38,8	82.3 10.5 38.2
17 18 19	NEVADALas VegasReno	116.2	212.1 115.1 62.1	207.8 112.8 60.2	3.7 .1 .3	3.7 .1 .3	3.7 .1 .3	13.0 7.5 4.1	12.5 7.3 3.9	13.0 7.7 3.7	8.8 4.0 3.2	8.7 4.0 3.2	8.5 4.2 3.0
20 21	NEW HAMPSHIRE	262.1 50.6	257.8 50.2	255.5 49.0	(i)4	(i)	(i)	12.3 2.1	10.9 2.0	12, 3 2, 3	88.2 17.2	87.6 17.2	85.6 16.0
22 23 24 25 26 27 28 29 30 31	NEW JERSEY Atlantic City Camden 6 Jersey City 7 Long Branch—Asbury Park Newark 7 Paterson—Clifton—Passaic 7 Perth Amboy 7 Trenton Vineland—Millville—Bridgeton	64.0 268.8 245.9 127.0 778.9 508.2	2,589.4 62.0 264.7 244.3 125.1 776.0 505.5 283.4 136.4 46.7	2,602.6 62.3 264.7 250.1 122.4 784.5 507.1 283.5 135.0 47.4	2.8 - .1 - .6 .2 .6 (1) (1)	2.7 .1 .1 .6 .2 .5 (i)	2.9 - .1 - .1 .7 .2 .6 (i) (i)	113.0 4.0 14.2 7.9 7.6 30.4 22.3 11.4 3.6 1.8	110.6 3.9 14.3 7.7 7.3 29.6 21.8 11.3 3.4 1.8	118.0 3.2 14.4 7.6 7.0 32.0 22.0 11.9 3.8 1.9	791.5 9.4 67.2 94.8 21.2 225.4 177.1 103.4 36.5 20.8	788.5 9.0 66.8 94.1 20.9 225.2 176.1 103.7 36.6 19.9	818.0 9.5 70.0 99.4 21.2 232.5 178.8 110.9 37.5 20.3
32 33	NEW MEXICO	316.8 123.4	313.2 121.5	299.8 113.3	16.0 (1)	16.0 (1)	16.6 (¹)	21.4 10.0	20.9 9.8	19.0 8.5	24.0 11.2	23.5 11.0	20.9 9.4
34 35 36 37 38 39 40 41 42 43 44 45 46 47 48	NEW YORK. Albany—Schenectady—Troy Binghamton. Buffalo Elmira Monroe County ⁸ Nassau and Suffolk Counties ⁹ New York—Northeastern New Jersey New York SMSA ⁷ New York City ⁹ Rochester Rockland County ⁹ Syracuse Utica—Rome Westchester County ⁹	281.6 100.5 482.9 37.5 296.8 745.7 (*) (*) (*) 338.5 66.1 231.9	6, 919.6 279.2 99.5 478.0 36.8 294.7 735.5 6, 475.3 4, 667.3 4, 667.1 335.5 65.1 105.2 302.3	4,740.3	(*) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1	6.6 (1) (1) (1) (1) (1) (1) (1) (2.4 (1) (1) (1) (1)	7.9 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	(*) 13.9 4.0 17.8 2.2 10.5 43.2 (*) (*) (*) 11.2 4.3 10.1 3.7 18.1	240.3 12.7 3.6 15.8 1.9 10.1 41.2 237.0 166.2 103.3 10.7 4.0 8.8 3.3 17.7	278.3 13.6 4.1 18.6 2.1 13.0 40.6 252.1 178.6 114.4 14.0 4.6 10.2 4.1	(*) 58.0 37.3 152.4 13.5 122.2 140.2 (*) (*) (*) 136.1 13.7 59.5 33.8 67.1	57.8 37.2 152.6 13.3 121.6 140.1	1,640.6 60.8 39.1 161.5 14.0 122.0 141.5 1,554.8 933.2 706.8 135.1 14.0 59.6 37.9 70.9
49 50 51	NORTH CAROLINA Asheville Charlotte	1,835.3 - 188.4	1,831.4 - 188.2	1,786.8 - 184.1	3.9 (1)	3.8 (1)	3.9 (1)	99.0 12.3	97.2 12.0	96.4 - 11.9	726.9 20.4 43.2	727.5 20.5 43.4	707.9 19.4 42.1
52 53	Greensboro—Winston—Salem— High Point	274.6	274, 2 -	268.7	(¹)	(¹) -	(¹)	13.7	13.6	13.5	112.2 14.5	112.5 14.5	111.2
54 55	NORTH DAKOTA	169.1 43.3	165.2 42.6	166.7 42.4	1.5	1.4 .1	1.5 .1	10.6 2.8	8.4 2.3	11.2 2.8	10.7	10.5 2.9	10.0
56 57 58 59	OHIO	248.3 136.8	3,849.0 247.2 135.3 494.6	247.0 137.9	22.9 .3 .4 .4	22.6 .3 .4 .4	21.7 .3 .4 .4	145.5 7.8 4.2 19.1	138.8 7.3 4.0 18.0	149.6 8.2 4.3 19.5	89.2 55.8	1,311.3 89.0 55.3 147.5	1, 343.4 91.5 59.6 160.4

for States and selected areas, by industry division--Continued

	nsportation iblic utilit		Wholes	ale and retai	il trade		ance, insura			Services			Government	:	
May	Apr.	May	May	Apr.	May	May	Apr.	May	May	Apr.	May	May	Apr.	May	1
1972 P	1972	1971	1972 P	1972	1971	1972 P	1972	1971	1972 ^p	1972	1971	1972 P	1972	1971	
85.0	83.6	85.3	327.1	322.7	321.0	66.5	66.2	64.9	218. 2	216.5	216. 2	256.0	252.5	244.6	1
6.8	6.2	7.6	13.0	12.9	13.5	2.0	2.0	1.9	10. 8	10.8	10. 7	11.2	11.0	10.5	2
58.9	58.4	58.1	190.4	189.0	191.6	48.9	48.7	47.9	137. 2	136.2	134. 9	116.6	116.1	114.3	3
31.8	31.4	30.8	111.2	110.7	108.9	22.4	22.3	21.9	71.4	71.3	70.3	138.1	138.1	134.9	4 5
6.3	6.3	6.3	24.0	23.8	22.7	7.3	7.3	7.2	17.0	17.0	16.7	23.2	23.1	22.0	
121, 1 49, 0 1, 9 63, 4 4, 5	120.5 48.7 1.9 63.5 4.5	122. 0 49. 2 2. 0 65. 5 4. 6	363.9 130.2 7.8 193.1 15.1	361.6 128.7 7.8 193.9 15.0	370.4 125.6 8.0 192.1 14.5	90.7 33.7 1.4 46.5 2.3	90.4 33.6 1.4 46.5 2.3	89.3 32.8 1.3 46.2 2.3	266. 0 84. 0 4. 9 154. 9 10. 0	264.6 83.4 4.9 153.1 10.0	262. 1 81. 5 4. 8 153. 8 9. 9	302.0 79.6 5.1 133.1 8.9	301.5 80.1 5.0 131.5 8.8	295.0 76.5 4.7 126.8 8.4	6 7 8 9
17.2	17.0	17.4	50.8	49.7	49.1	8.8	8.8	8.4	34.5	34.3	34.6	54.4	54.2	54.0	11
2.9	2.9	2.7	9.8	9.7	9.5	1.6	1.6	1.6	6.1	6.1	5.9	6.0	6.0	5.7	12
2.1	2.0	2.1	7.3	7.2	7.0	1.7	1.7	1.5	5.1	5.1	5.0	6.0	5.9	5.8	13
36. 1	36.0	37.2	124. 0	123.1	121.7	29.7	29.6	29.3	87.9	87.3	85.8	109.0	108.8	105.6	14
5. 2	5.1	5.2	15. 8	15.8	15.3	5.6	5.6	5.6	11.4	11.5	11.5	22.3	22.2	21.2	15
20. 3	20.3	20.8	53. 5	53.0	53.1	16.8	16.7	16.8	40.3	39.7	39.4	35.5	35.4	32.7	16
14.5	14.3	14.0	41.1	40.7	39.3	8.7	8.7	8.4	85.2	83.8	82.6	39.8	39.7	38.3	17
7.8	7.7	7.5	22.4	22.1	21.0	4.7	4.6	4.5	52.5	52.2	51.3	17.2	17.1	16.5	18
4.8	4.8	4.7	13.8	13.6	13.0	3.4	3.4	3.2	22.6	21.8	21.6	11.1	11.1	10.7	19
12, 2	12.3	11.8	52.8	51.8	51.5	12.0	12.0	11.6	44.6	43.5	44. 0	39.6	39.4	38.3	20
3, 7	3.7	3.6	11.3	11.2	11.3	3.4	3.3	3.3	8.5	8.4	8. 4	4.4	4.4	4.1	21
176. 4 3. 4 13. 2 33. 8 6. 0 61. 2 24. 5 16. 0 6. 0 2. 6	175.3 3.4 13.2 33.6 6.0 60.6 24.5 16.0 6.1 2.7	180. 7 3. 5 14. 0 34. 8 5. 9 63. 6 26. 3 16. 2 6. 2 3. 0	573.4 18.2 69.9 41.2 30.0 155.5 128.5 63.2 22.3 7.7	566.3 17.3 68.8 41.1 29.4 155.6 127.8 62.6 22.2 7.6	553.9 17.1 66.0 40.2 28.0 154.6 128.0 58.8 21.5	122.9 3.0 11.3 8.6 4.4 56.7 19.5 6.6 5.3 2.1	122.8 3.0 11.0 8.5 4.5 56.3 19.5 6.6 5.3 2.1	120. 9 3. 0 10. 6 8. 5 4. 4 55. 8 18. 7 6. 4 5. 2 2. 1	430. 8 14. 5 42. 5 30. 5 28. 5 139. 4 79. 6 35. 8 30. 1 5. 9	424.8 14.0 40.1 30.5 27.7 138.6 79.0 35.4 29.9 5.7	420.7 15.4 41.8 30.4 27.8 138.0 79.4 33.4 29.0 5.8	399. 8 11. 5 50. 4 29. 1 29. 2 109. 7 56. 5 47. 7 33. 2 6. 9	398. 4 11. 4 50. 4 28. 8 29. 2 109. 5 56. 6 47. 3 32. 9 6. 9	387.5 10.6 47.8 29.2 28.0 107.3 53.7 45.3 31.8 6.8	22 23 24 25 26 27 28 29 30 31
20.6	20.6	20.5	68. 4	67.0	63.6	14.3	14.3	13.2	56.2	55.3	54.0	95. 9	95.6	92.0	32.
7.5	7.2	7.2	29. 7	29.2	27.5	7.3	7.1	6.9	27.5	27.0	25.8	30. 2	30.2	28.0	33
(*) 15.8 4.7 30.5 1.5 10.9 36.1 (*) (*) (*) 12.5 3.7 14.1 4.9 19.7	471.5 15.6 4.6 30.1 1.5 10.9 34.7 489.6 355.0 297.5 12.5 3.7 13.9 4.8 19.0	493.1 16.3 4.6 30.9 1.6 10.6 36.1 513.5 372.7 313.4 12.3 3.4 14.4 4.7	(*) 56.6 17.6 102.2 7.6 51.7 201.7 (*) (*) (*) 59.4 13.1 49.8 18.2 68.8	1,414.6 56.0 17.3 101.5 7.5 51.6 198.1 1,366.0 980.3 700.7 59.2 12.8 49.3 17.6 68.2	1,422.7 56.5 17.9 101.7 7.6 52.4 191.1 1,361.7 980.3 709.4 59.8 12.6 48.1 18.2 67.1	(*) 11.8 3.3 19.3 1.0 11.9 37.9 (*) (*) (*) 12.7 2.0 13.1 4.8 14.6	591.4 11.7 3.2 19.2 1.0 11.9 37.7 593.9 448.8 12.7 2.0 4.8 14.5	593. 9 11. 8 3. 2 19. 3 1. 0 11. 8 36. 1 595. 3 505. 9 453. 4 12. 5 1. 9 12. 6 4. 7 14. 5	(*) 49.2 12.7 80.2 5.9 52.2 138.5 (*) (*) (*) 57.2 11.7 42.3 15.4 69.4	1,360.5 49.1 12.7 78.9 51.9 136.2 1,258.7 975.2 760.3 56.6 11.6 41.8 14.9 67.9	1,366.2 48.6 12.2 78.4 5.6 51.6 137.1 1,264.4 983.1 770.4 56.6 11.4 40.8 15.4 64.9	(*) 76.3 20.9 80.5 5.8 37.3 148.1 (*) (*) 49.3 17.6 42.9 26.5 48.3	1,242.0 76.4 20.9 80.0 5.8 36.8 147.6 1,022.4 780.2 567.4 48.7 17.2 42.2 26.1	1,252.6 76.6 20.7 81.0 5.6 36.0 148.0 1,019.8 784.3 573.4 48.7 16.2 40.7 27.2 46.7	34 35 36 37 38 39 40 41 42 43 44 45 46 47 48
96.7	96.6	93.5	329.8	329.7	323.3	74.5	73.8	70.3	226.0	225.1	218.6	278.5	277.7	272.9 - 21.5	50
19.1	19.0 17.5	18.6 16.7	49.2	49.3	49. 3 49. 1	14.3	14.2	13.4	35.3	28.5 35.0	27.3 33.7	33.0	21.8 32.7	31.2	
11.9 3.0	- 11.9 2.9	12.2 3.0	45.5 13.0	45.0 12.8	44.8 12.7	7.5 2.4	7.4 2.4	7.2 2.4	30, 1 8, 6	29.9 8.7	29.3 8.5	51.4 10.6	50.5 10.6	50.4 10.2	54
224.3 15.0 7.0 35.6	222.5 15.0 6.9 35.3	226. 1 15. 1 7. 2 35. 7	792.5 51.3 27.9 108.1	786.0 51.1 27.5	779.6 49.2 27.1 107.2	165.6 7.6 4.8 27.0	164.7 7.5 4.8 26.9	161.8 7.3 4.7 27.0	612. 4 38. 9 22. 2 86. 4	605.5 38.5 22.0	594.3 36.9 21.1	598.4 38.2 14.4 73.4	597.5 38.5 14.4	588.4 38.5 13.5	56 57 58

B-7: Employees on nonagricultural payrolls

(In thousands)

		<u> </u>			<u> </u>						_		
	State and area		TOTAL			Mining			ract construc			/lenufacturing	
	•	May 1972 P	Apr. 1972	May 1971	May 1972 P	Apr. 1972	May 1971	May 1972 p	Apr. 1972	May 1971	May 1972 P	Apr. 1972	May 1971
1 2 3 4 5	OHIO—Continued Cleveland. Columbus Dayton. Toledo. Youngstown—Warren	839. 1 392. 0 321. 1 251. 6 202. 1	832.3 390.6 318.8 249.0 199.6	833.6 384.7 320.4 245.1 203.3		1.6 .8 .5 .4	1.5 .7 .5 .4 .3	28.7 17.0 11.1 9.7 6.3	27.9 17.8 10.6 9.4 6.1	30.3 18.4 11.2 9.2 6.9	270.7 84.5 112.5 80.3 88.4	268.8 84.4 112.6 79.7 87.6	274. 4 85. 8 113. 9 77. 7 92. 2
6 7 8	OKLAHOMA Oklahoma CityTulsa	804.5 274.4 185.1	801.2 272.5 184.3	780.0 266.3 181.3	6.5	36. 1 6. 6 13. 6	36.6 6.7 13.0	42. 9 15. 5 9, 6	42.7 15.3 9.2	38.9 14.4 9.3	134.5 38.7 39.4	133.7 38.4 39.2	131. 4 38. 0 39. 3
9 10 11 12	OREGON Eugene-Springfield Portland Salem	755.2 (*) 400.1 58.8	744.6 73.1 396.8 58.1	720.1 70.8 380.6 56.3	1. 5 (*) (¹) (¹)	1. 4 (1) (1) (1) (1)	1.4 (1) (1) (1)	35.4 (*) 20.0 3.3	32. 9 3. 2 19. 6 3. 1	31. 1 3. 1 17. 4 2. 8	175.1 (*) 85.4 9.9	171.8 18.9 84.1 9.6	168.5 18.5 80.6 9.4
13 14 15 16 17 18 19 20 21 22 23 24 25 26 27	PENNSYLVANIA Allentown—Bethlehem—Easton Altoona Delaware Valley 10 Erie Harrisburg Johnstown Lancaster Philadelphia SMSA Philadelphia City 11 Pittsburgh Reading Scranton Wilkes—Barre—Hazleton York	215.3 47.1 1,515.0 99.3 178.9 80.6	214.9	218.5 48.4 1,501.4 98.1 176.2 80.9 122.9	40.9 .6 (1) 1.1 (1) (1) 5.8 (1) 1.2 - 10.5 (1) .3 1.6 (1)	39. 3 .6 (1) 1. 1 (1) 5. 9 (1) 1. 3 -1 (1) .3 .7 (1)	41. 1 .6 (1) 1. 2 (1) (1) (1) 5. 7 (1) 1. 3 .10. 3 (1) .4 2. 0 (1)	205.6 8.4 1.7 70.1 3.3 9.8 3.2 6.9 84.3 29.7 46.7 4.3 2.6 5.4	195. 7 8. 4 1. 6 68. 2 3. 2 9. 7 2. 9 6. 8 82. 6 29. 5 44. 5 4. 2 2. 4 5. 4	181.6 7.8 2.1 63.2 2.6 7.7 2.8 6.3 77.6 27.6 43.6 4.1 2.4 5.1	1, 412. 8 98. 4 14. 3 432. 1 38. 6 24. 4 53. 1 499. 2 213. 5 264. 3 53. 6 33. 6 50. 7 59. 0	1, 407. 8 98. 5 14. 2 432. 5 42. 6 39. 0 24. 4 52. 7 499. 4 214. 3 263. 3 53. 7 33. 4 50. 7 59. 1	1,444.9 101.2 14.8 438.8 43.1 38.7 25.2 508.7 219.7 269.0 54.5 32.4 51.0 57.3
28 29	RHODE ISLAND Providence—Warwick—Pawtucket	339.3 352.0	336.8 349.2	338.0 350.6	(1) (1)	$\binom{1}{1}$	(1) (1)	13.6 13.6	12.6 12.6	14.7 14.7	114.6 128.2	113.6 127.3	113. 2 128. 4
30 31 32 33	SOUTH CAROLINA Charleston Columbia Greenville	895. 4 90. 3 122. 6 129. 5	889.4 90.3 121.6 129.8	857.8 90.5 116.9 125.2	1.6 (1) (1) (1)	1.5 (1) (1) (1)	1.6 (1) (1) (1)	57.3 6.7 9.0 9.2	54.5 6.5 8.7 9.2	54.3 6.1 8.3 9.1	346.7 13.0 21.5 57.0	345.3 13.1 21.2 57.0	336.0 14.6 20.3 54.4
34 35 36	SOUTH DAKOTA Rapid City Sioux Falls	181.4 20.9 35.2	179.3 20.7 35.0	180.5 19.7 35.0	2. 2 . 1 (¹)	2.2 (1)	2.2 (¹)	7.3 1.1 1.2	6.3 1.0 1.1	7.9 1.2 1.7	17.4 2.6 6.2	17. 1 2. 6 6. 2	16.0 1.9 5.9
37 38 39 40 41	TENNESSEE	1, 400. 1 134. 6 (*) 287. 7 228. 2	1,399.2 134.1 155.1 287.3 227.7	1,347.5 129.9 147.0 279.2 223.8	6.6 .3 (*) .3 (¹)	6.8 .3 1.6 .3 (1)	7.1 .3 1.6 .3 (1)	75. 9 5. 6 (*) 15. 0 13. 2	75.9 5.4 7.7 16.0 13.1	68.8 5.7 6.8 17.1 13.1	470.1 52.7 (*) 5816 60.2	469. 2 52. 9 48. 0 58. 9 59. 8	455. 4 52. 2 46. 7 56. 9 58. 5
42 43 44 45 46 47 48 49 50 51 52 53 54 55	TEXAS Amarillo Austin Beaumont-Port Arthur-Orange Corpus Christi Dallas El Paso Fort Worth Galveston-Texas City Houston Lubbock San Antonio Waco Wichita Falls	52.1 128.6 108.8	3,752.0 51.9 129.0 108.1 87.5 674.9 113.3 255.0 55.5 813.9 273.0 51.2 37.3	3,668.5 52.4 122.6 106.9 87.4 654.6 109.6 255.9 55.0 784.2 57.6 269.4 50.1	100.9 (1) (1) (1) (1) 3.5 8.4 (1) 1.2 (1) 29.4 (1) 1.4 (1) 2.1	100.7 (1) (1) (1) (1) 3.5 8.4 (1) 1.2 (1) 29.0 (1) 1.4 (1) 2.1	101. 3 (1) (1) (1) 3. 5 8. 3 (1) 1. 6 (1) 29. 2 (1) 1. 3 (1) 2. 2	237.7 2.7 9.8 9.2 6.8 40.8 7.8 13.2 3.8 73.2 3.4 15.6 3.0 1.3	235. 5 2. 7 9. 8 8. 4 7. 1 40. 8 7. 7 12. 8 3. 7 72. 8 3. 5 15. 7 2. 9 1. 3	227. 0 2. 7 8. 5 7. 8 7. 0 38. 9 7. 0 11. 8 3. 5 68. 3 3. 3 15. 0 2. 9 1. 3	722. 1 6. 8 12. 8 36. 9 10. 9 146. 5 27. 5 70. 1 11. 0 147. 1 7. 2 33. 8 12. 5 5. 2	720.8 6.8 12.7 37.0 10.9 146.3 27.2 69.6 11.1 147.0 7.3 34.3 12.5 5.1	711.7 7.3 12.2 37.0 11.3 144.6 25.7 73.0 11.3 144.6 7.3 34.0 11.5 4.9
56 57	UTAH Salt Lake City	388.7 207.5	383.7 204.5	372.0 199.3	11.7	11.5 6.2	12.7 7.5	20.2 12.2	18.6 11.7	16.9 10.3	57.4 31.5	56.7 31.0	54.5 30.3
58 59 60	VERMONT Burlington 12 Springfield 12	149.1 37.9 12.0	147.7 37.5 11.8	146.4 38.4 11.7	. 9 -	.9 - -	1.0	8.7	7.5	9.7	38.1 8.8 5.1	37.9 8.8 5.1	37.8 9.7 5.0

for States and selected areas, by industry division--Continued

							(In the	usands)							
	nsportation ublic utilit		Wholes	ale and reta	il trade		ince, insura nd real esta			Services			Government		
May	Apr.	May	May	Apr.	May	May	Apr.	May	May	Apr.	May	May	Apr.	May	
1972 p	1972	1971	1972 P	1972	1971	1972 p	1972	1971	1972 P	1972	1971	1972 P	1972	1971	
49.9	49. 4	50.1	182. 8	181. 0	181.6	43.1	42.8	42.5	146.0	144. 0	139.5	116.4	116.8	113.7	1
21.6	21. 5	21.7	84. 3	83. 8	80.9	27.4	27.2	26.4	72.5	71. 8	68.8	83.8	83.4	82.1	2
12.5	12. 4	12.6	60. 9	60. 4	61.0	10.3	10.1	9.8	53.2	52. 9	51.2	60.0	59.3	60.1	3
17.2	16. 8	18.0	54. 3	54. 1	53.5	8.3	8.2	8.0	43.1	42. 5	41.6	38.3	38.0	36.7	4
10.3	10. 2	10.4	38. 8	38. 4	37.8	6.0	6.0	5.7	29.9	29. 3	28.8	22.1	21.8	21.3	5
52. 3	52. 1	52.5	180.3	180.3	174.6	39.9	39.6	38.4	124.5	123. 2	119.7	193.9	193.5	187.9	6
17. 6	17. 5	17.2	63.2	62.5	60.7	17.8	17.7	16.9	41.0	40. 6	39.8	74.1	73.9	72.6	7
16. 0	16. 1	16.2	43.6	43.6	41.9	10.0	9.9	9.7	33.4	33. 2	32.9	19.5	19.5	19.0	8
49.0	49.0	48.7	172.8	170. 4	163.9	38.5	38. 1	36. 1	123.4	122.1	116.9	159.5	158.9	153.5	9
(*)	4.3	4.3	(*)	15. 4	14.8	(*)	3. 2	3. 1	(*)	10.7	10.2	(*)	17.4	16.8	10
29.3	29.7	29.6	96.1	95. 1	93.4	26.4	25. 9	24. 6	74.1	73.9	70.0	68.8	68.5	65.0	11
2.1	2.1	2.0	12.3	12. 0	11.4	3.2	3. 2	3. 1	8.3	8.4	8.4	19.7	19.7	19.2	12
261.0 11.5 6.7 90.7 5.9 13.6 5.3 103.9 66.6 57.4 6.0 4.8 6.8	260. 2 11. 4 6. 7 90. 2 5. 8 13. 6 5. 3 103. 3 65. 9 57. 0 6. 1 4. 7 6. 8 6. 0	266. 1 11. 9 7. 4 91. 2 5. 6 14. 4 5. 6 105. 2 65. 8 59. 4 4. 9 6. 8 6. 0	847. 2 38. 0 9. 6 307. 3 18. 2 36. 4 14. 3 26. 0 377. 2 174. 7 178. 3 21. 6 16. 9 22. 3 25. 4	842.1 37.9 9.6 305.9 17.9 36.4 14.1 25.6 374.7 173.4 176.1 21.4 16.8 22.0 25.6	838.6 38.5 9.3 308.7 18.1 35.8 14.1 25.2 374.7 175.7 177.6 20.9 17.2 21.3 25.3	198. 1 6. 5 1. 3 92. 9 3. 5 9. 5 2. 2 3. 2 104. 2 71. 6 38. 3 4. 8 2. 7 4. 5 3. 0	197. 1 6. 4 1. 3 92. 5 3. 5 9. 4 2. 2 3. 2 103. 5 71. 5 37. 9 4. 8 2. 7 4. 4 2. 9	192. 5 6. 8 1. 3 93. 7 3. 4 9. 2 2. 2 3. 0 104. 3 70. 9 37. 6 4. 9 2. 7 4. 3 3. 1	708.8 29.6 7.0 292.3 13.2 25.7 12.3 19.8 334.8 170.5 163.5 17.4 16.1 16.3 15.9	703. 4 29.6 7.0 291.8 13.1 125.4 12.3 19.6 332.0 171.2 162.9 17.4 15.9 15.7	700.0 30.3 7.1 285.1 13.6 26.5 12.1 19.3 327.0 170.5 163.3 17.3 15.2 16.0	651.4 22.3 6.5 228.5 12.1 45.3 13.1 11.8 278.9 152.0 120.5 15.8 10.2 16.0	648.7 22.1 6.5 227.5 12.1 45.2 13.1 11.8 277.8 151.4 120.3 15.9 10.2	633. 1 21. 4 6. 4 219. 5 11. 7 43. 9 13. 0 11. 3 267. 1 151. 5 113. 3 14. 7 10. 0 16. 0 14. 8	13 14 15 16 17 18 19 20 21 22 23 24 25 26 27
15.6	15.4	15.5	70.8	70.7	70.1	16.1	16.0	15.8	55.1	54.9	55.9	53.5	53.6	52.8	28
15.6	15.3	15.6	73.7	73.7	72.3	16.1	16.0	15.8	54.1	53.6	54.8	50.7	50.7	49.0	29
39.0	38.6	38.0	153. 3	152. 2	145.9	32.2	32.1	30.9	97.7	97.5	94.5	167.6	167.7	156.6	30
5.5	5.5	5.8	18. 5	18. 4	17.8	3.8	3.8	3.7	11.2	11.3	11.2	31.6	31.7	31.3	31
7.2	7.1	7.0	23. 9	23. 8	24.1	7.8	7.7	7.5	16.9	16.8	16.6	36.3	36.3	33.1	32
5.4	5.3	5.1	22. 4	22. 6	22.1	4.9	4.9	4.9	16.5	16.4	15.8	14.1	14.4	13.8	33
10.0	9.9	10.6	45.3	44.8	45.9	7.5	7.5	7.4	33.1	32.9	33.7	58.6	58.6	56.8	34
1.5	1.5	1.5	5.4	5.3	5.3	.8	.8	.8	4.4	4.3	3.8	5.0	5.1	5.0	35
3.0	3.0	3.3	10.9	10.9	10.6	1.8	1.8	1.8	6.8	6.8	6.7	5.3	5.2	5.0	36
69.0	68.7	66.9	276.7	276. 9	263. 9	62.2	62.0	58.9	199.1	199. 4	192.8	240.5	240.3	233. 7	37
6.5	6.4	6.6	24.3	24. 1	23. 4	7.5	7.5	7.3	17.7	17. 6	16.1	20.0	19.9	18. 3	38
(*)	7.0	6.8	(*)	34. 3	31. 3	(*)	5.8	5.3	(*)	19. 9	19.1	(*)	30.8	29. 4	39
19.6	19.3	19.5	73.2	72. 6	69. 6	16.5	16.6	15.7	48.7	48. 3	47.4	55.8	55.3	52. 7	40
14.0	14.1	13.8	48.0	48. 1	48. 4	16.4	16.3	16.0	39.2	39. 2	38.7	37.2	37.1	35. 3	41
256.5 5.1 3.8 8.1 5.9 52.2 8.4 14.6 4.9 64.2 3.7 11.8 2.6 2.3	255. 3 5. 1 3. 8 8. 1 5. 9 52. 0 8. 3 14. 7 5. 1 63. 8 3. 9 11. 7 2. 6	253.4 5.1 3.9 7.9 5.7 51.4 8.5 14.8 5.3 63.1 3.9 11.4 2.6	918. 2 15. 2 25. 8 20. 4 184. 5 27. 4 64. 9 10. 2 199. 3 16. 6 65. 9 11. 7	913. 4 15. 1 25. 9 20. 8 23. 2 182. 8 27. 3 64. 5 10. 1 198. 2 16. 5 65. 8 11. 7 9. 3	888. 1 15. 2 24. 2 20. 9 22. 9 173. 5 26. 6 63. 2 9. 8 191. 9 16. 6 65. 8 11. 7 8. 9	209. 2 2. 7 7. 2 3. 9 4. 2 57. 8 4. 9 12. 3 3. 1 48. 0 3. 0 17. 6 2. 7 1. 6	208.3 2.7 7.1 3.9 4.2 57.5 4.9 12.2 3.1 47.5 3.0 17.6 2.7 1.6	199.8 2.6 6.0 3.9 4.1 55.9 4.6 12.4 3.1 45.1 3.0 16.9 2.7	619.0 9.9 17.2 15.3 12.7 106.9 16.1 43.0 7.7 156.2 10.5 47.9 10.0 5.4	617.6 9.8 17.2 15.3 12.5 106.7 16.2 42.3 7.5 154.8 10.5 48.2 10.1 5.5	598.6 9.9 17.9 15.4 103.8 15.0 42.2 74.9 10.1 46.8 9.9 5.7	700.1 9.7 52.0 14.6 20.2 80.5 21.9 37.0 15.0 101.2 14.6 78.8 8.7 10.1	700. 4 9. 7 52. 5 14. 6 20. 2 80. 4 21. 7 37. 7 14. 9 100. 8 14. 5 78. 3 8. 7 10. 1	688.6 9.6 49.9 14.0 20.1 78.2 22.2 36.9 14.1 96.1 13.4 78.2 8.8 10.3	42 43 44 45 46 47 48 49 50 51 52 53 54
23.7	23.8	23.4	87.3	86.2	82.4	16.5	16.4	15.4	65.6	64.4	61.8	106. 2	106. 1	105.0	56
15.8	15.7	15.6	53.5	53.2	52.0	12.6	12.5	11.6	36.3	35.2	33.6	39. 2	38. 9	38.5	57
8. 2 2. 1 . 8	8.1 2.0 .8	7.9 2.0 .8	30.1 8.2 1.9	29. 9 8. 1 1. 9	29.2 7.9 1.9	6.1 - -	6.1	5.8 - -	28.0 7.2 1.8	28.6 7.2 1.7	27.4 7.5 1.7	29.0	28.8	27.8	58 59 60

B-7: Employees on nonagricultural payrolls

(In thousands)

			TOTAL			Mining		Cont	ract constru	ction	1	Manufacturing	3
	State and area	May 1972 P	Apr. 1972	May 1971	May 1972 P	Apr. 1972	May 1971	May 1972 P	Apr. 1972	May 1971	May 1972 P	Apr. 1972	May 1971
1 2 3 4 5 6 7 8 9 10	VIRGINIA ³ Lynchburg. Newport News—Hampton Norfolk—Virginia Beach—Portsmouth Northern Virginia 1 ³ Richmond Roanoke WASHINGTON Seattle—Everett Spokane Tacoma	52.9 107.0 206.9 286.8 247.5 85.7 1,079.5 487.2 93.6	1,536.8. 52.5 106.3 205.5 285.4 246.6 85.5 1,065.5 483.7 92.9 104.5	1,488.8 52.5 96.6 202.7 281.4 240.4 83.4 1,051.3 485.3 91.6 104.2	16. 9 (1) (1) (1) (1) (1) (2) (1) (1) (1) (1) (1)	16.7 (1) (1) (1) (2) .1 1.7 (1) (1) (1) (1)	16.0 (1) (1) (1) (1) (2) (1) (1) (1) (1)	100.5 3.0 5.5 14.1 22.3 14.8 5.2 53.4 19.7 5.4 4.6	98.1 2.8 5.3 13.6 21.4 14.2 5.0 50.9 19.0 5.1 4.4	98.5 2.9 5.1 13.7 20.8 14.5 4.8 55.4 21.5	373, 2 23, 5 32, 7 19, 3 10, 1 49, 8 19, 9 216, 3 103, 6 12, 4 19, 1	372. 2 23. 4 32. 4 18. 9 10. 1 50. 1 19. 8 212. 7 103. 1 12. 3 18. 8	357.3 23.5 25.9 19.0 10.7 48.6 19.6 207.3 102.1 12.2
12 13 14 15	WEST VIRGINIA Charleston. Huntington—Ashland Wheeling	530.3 83.1 81.2	528.4 83.1 81.0 59.1	529.9 83.1 83.1 58.5	55.7 4.3 .7 5.6	55.9 4.2 .7 5.6	55.3 4.5 .7 5.4	32.0 4.8 3.2 3.1	31.5 4.8 3.0 3.0	31.7 4.6 3.4 3.3	121.7 15.0 26.7 15.0	121.1 14.8 26.7 14.9	123.3 15.9 27.8 15.0
16 17 18 19 20 21 22 23	WISCONSIN Appleton-Oshkosh Green Bay Kenosha La Crosse Madison Milwaukee Racine WYOMING	98.9 56.4 36.6 30.3 123.3 564.9 54.8	1,530.5 97.9 55.3 36.0 29.8 123.0 559.4 54.7	1,523.2 97.9 54.9 35.7 30.1 121.6 558.7 53.1	2.6 (1) (1) (1) (1) (1) (1) (1) (1) (1)	2.1 (1) (1) (1) (1) (1) (1) (1) (1) (1)	2.7 (1) (1) (1) (1) (1) (1) (1) (1) (1) (2) (1) (1) (2) (3) (4) (1) (1) (1) (1) (2) (3) (4) (4) (5) (6) (7) (7) (8) (8) (8) (8) (8) (8) (8) (8) (8) (8	60.0 3.5 2.6 1.3 1.1 5.9 20.4 1.7	53. 7 3. 2 2. 4 1. 3 1. 1 5. 2 19. 2 1. 5	61.5 4.2 2.7 1.1 1.2 6.7 20.7 1.7	478.1 37.8 16.6 15.3 7.8 14.7 193.1 23.9 6.5	474. 4 37. 7 16. 2 15. 1 7. 5 14. 6 192. 0 23. 9	473.7 37.6 16.2 15.7 8.2 15.0 192.5 22.8
25 26	Casper	20.4 19.2	20.3 19.0	19.7 18.4	2.7 (¹)	2.6 (¹)	2.7 (¹)	1.6	1.6	1.3	1.7	.9	.9

- Combined with services.
- Combined with construction.
- Combined with construction.
 Federal employment in the Maryland and Virginia sectors of the Washington Standard Metropolitan Statistical Area is included in data for District of Columbia.
 Area included in Chicago—Northwestern Indiana Standard Consolidated Area.
 Revised to 1971 benchmark; not strictly comparable with previously published data.
 Subarea of Philadelphia, Pennsylvania Standard Metropolitan Statistical Area: Burlington, Camden, and Gloucester Counties, New Jersey.
 Area included in New York—Northeastern New Jersey Standard Consolidated Area.
 Subarea of Rochester Standard Metropolitan Statistical Area.

- Subarea of New York Standard Metropolitan Statistical Area.

 Subarea of Philadelphia, Pennsylvania Standard Metropolitan Statistical Area: Bucks, Chester, Delaware, Montgomery, and Philadelphia Counties, Pennsylvania.
- Subarea of Philadelphia County, Total includes data for industry divisions not shown separately. Services excludes agriculture, forestry, and fisheries.

 Subarea of Washington, D.C. Standard Metropolitan Statistical Area: Alexandria, Fairfax, and Falls Church cities and Arlington, Fairfax, Loudoun, and Prince William Counties, Virginia.
- ** Services and total revised; not comparable with previously published data.

p=preliminary

SOURCE: Cooparating State agencies listed on inside back cover.

for States and selected areas, by industry division--Continued

	nsportation ublic utilit		Wholes	ale and reta	il trade	Finance, insurance, and real estate			Service's			Government			J
May 1972 P	Apr. 1972	May 1971	May 1972 P	Apr. 1972	May 1971	May 1972 ^p	Apr. 1972	May 1971	May 1972 p	Apr. 1972	May 1971	May 1972 p	Apr. 1972	May 1971	
97.7 2.5 3.7 16.5 20.8 18.0 10.5	97. 1 2. 5 3. 8 16. 5 20. 7 18. 0 10. 6	98.2 2.6 3.7 16.1 21.1 18.2 10.8	316.5 8.6 18.1 50.5 66.5 54.9 19.3 239.7	314.8 8.5 18.0 50.2 65.8 54.9 19.2	309.2 8.5 16.5 48.9 63.8 54.3 19.0	74.3 2.2 3.2 10.0 18.3 19.5 4.5	73.8 2.2 3.1 10.0 18.1 19.3 4.5	70.1 2.2 3.0 10.0 17.1 18.8 4.3	233.3 7.0 13.6 32.8 52.7 37.7 14.7	232.7 7.0 13.5 32.6 52.7 37.5 14.7	228.2 6.9 13.0 31.9 51.7 36.3 14.2	331.1 6.1 30.2 63.7 95.7 52.6 11.5	331.4 6.1 30.2 63.7 96.2 52.4 11.6	311.3 5.9 29.4 63.1 95.9 49.5 10.6	1 2 3 4 5 6 7
37.3 6.9 5.9	36. 8 6. 9 5. 9	38.2 7.3 6.2	110.5 24.5 22.7	109.5 24.2 22.5	111.5 23.6 22.3	34.4 5.5 5.6	34.4 5.5 5.6	34.2 5.5 6.0	80.7 19.9 18.9	80.6 19.8 19.0	81.2 19.7 19.1	101.0 19.0 28.1	100.3	96.6 18.6 27.1	9 10 11
40.0 8.6 6.8 3.8	39.7 8.6 7.0 3.8	41.7 8.6 7.6 3.8	96.6 19.2 17.0 12.6	96.5 19.1 17.0 12.5	96.6 18.7 17.0 12.2	16.4 4.0 2.9 2.3	16.3 4.0 2.9 2.2	16.0 4.0 2.9 2.2	68.1 13.0 10.8 10.2	67.6 13.0 10.7 10.2	67.6 12.9 11.0 10.1	99.7 14.3 13.1 6.9	99.7 14.6 13.0 6.9	97.7 14.0 12.7 6.4	12 13 14 15
82.7 4.4 4.9 1.4 2.2 5.3 30.8 2.1	81. 1 4. 4 4. 7 1. 2 2. 2 5. 2 30. 2 2. 1	81.8 4.3 4.6 1.4 2.1 5.2 31.2 2.0	343.0 21.1 13.8 6.9 7.7 26.6 121.8 9.8 24.9	337.7 20.9 13.7 6.9 7.5 26.3 120.4 9.8 24.7 4.9	333.2 20.6 13.7 6.6 7.4 25.4 120.4 9.5 24.3	63.7 3.7 1.6 .7 .7 6.6 29.0 1.6	63.3 3.6 1.5 .7 .7 6.6 29.0 1.5 3.8	61.4 3.5 1.5 .7 .6 6.3 28.4 1.5	242.5 13.9 9.0 5.6 5.9 18.7 93.7 7.9	240.4 13.7 9.0 5.6 6.0 18.6 92.5 8.0	236.6 13.6 8.6 5.3 6.0 18.1 91.8 8.0	277.7 14.4 8.0 5.3 5.0 45.5 76.2 7.9 31.2 3.9	277.8 14.4 7.8 5.2 5.0 46.6 76.1 7.9	272. 2 14. 2 7. 6 5. 0 4. 7 44. 9 73. 7 7. 6	16 17 18 19 20 21 22 23 24 25
2.5	2.5	2.6	4.2	4.2	4.0	1.0	1.0	1.0	3.1	3.0	3, 2	6.2	6.2	5.7	26

ESTABLISHMENT DATA HISTORICAL HOURS AND EARNINGS

C-1: Gross hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls, 1947 to date

						Ave	rage						
Year and	Weekly	Weekly	Hourly	Weekly	Weekly	Hourly	Weekly	Weekly	Hourly	Weekly	Weekly	Hourty	Hourly earnings
month	earnings	hours	earnings	earnings	hours	earnings	earnings	hours	earnings	earnings	hours	earnings	excl. overtime
		Total private	1		Mining		Con	tract constru	ction		Manu	ıfacturing	
1947	\$45.58	40.3	\$1.131	\$59.94	40.8	\$1.469	\$58.87	38.2	\$1.541	\$49.17	40.4	\$1.217	\$1.18
1948	49.00	40.0	1.225	65.56	39.4	1.664	65, 27	38.1	1.713	53.12	40.0	1.328	1.29 1.34
1949 1950	50.24 53.13	39.4 39.8	1.275 1.335	62.33 67.16	36.3 37.9	1.717	67.56 69.68	37.7 37.4	1.792	53.88 58.32	39.1 40.5	1.378 1.440	1.34
1951	57.86	39.9	1.45	74.11	38.4	1.93	76.96	38.1	2.02	63.34	40.6	1.56	1.51
1952	60.65	39.9	1.52	77.59	38.6	2.01	82.86	38.9	2, 13	67.16	40.7	1.65	1.59
1953	63.76	39.6	1.61	83.03	38.8	2.14	86.41	37.9	2.28	70.47	40.5	1.74	1.68
1954	64.52	39.1	1.65	82.60	38.6	2.14	88.91	37.2	2.39	70.49	39.6	1.78	1.73
1955	67.72 70.74	39.6 39.3	1.71	89.54 95.06	40.7 40.8	2.20	90.90 96.38	37.1 37.5	2, 45	75,70 78,78	40.7 40.4	1.86 1.95	1.79 31.89
1957	73.33	38.8	1.89	98.65	40.1	2.46	100, 27	37.0	2.71	81.59	39.8	2,05	1.99
1958	75.08	38.5	1.95	96.08	38.9	2.47	103, 78	36.8	2.82	82.71	39.2	2, 11	2, 05
1959²	78.78	39.0	2.02	103.68	40.5	2.56	1,08.41	37.0	2.93	88.26	40.3	2.19	2.12
1960	80.67	38.6	2.09	105.44	40.4	2.61	113.04	36.7	3.08	89.72	39.7	2.26	2.20
1961	82.60 85.91	38.6 38.7	2.14 2.22	106.92 110.43	40.5 40.9	2.64	118.08 122.47	36.9 37.0	3, 20	92,34	39.8	2.32	2.25
1963	88.46	38.8	2. 28	114.40	41.6	2.75	127.19	37.3	3.31	96.56 99.63	40.4 40.5	2.39	2.31 2.37
1964	91.33	38.7	2.36	117.74	41.9	2.81	132.06	37.2	3.55	102.97	40.7	2.53	2.44
1965	95.06	38.8	2,45	123.52	42.3	2.92	138.38	37.4	3.70	107.53	41.2	2.61	2,51
1966	98.82	38.6	2.56	130,24	42.7	3.05	146,26	37.6	3.89	112.34	41.3	2.72	2.59
1967	101.84 107.73	38.0	2.68	135, 89	42.6	3. 19	154.95	37.7	4. 11	114.90	40.6	2.83	2.72
1968	114.61	37.8 37.7	2.85 3.04	142.71 155.23	42.6 43.0	3.35 3.61	164.93 181.54	37.4 37.9	4.41 4.79	122,51 129.51	40.7	3,01	2.88
1970	119.46	37.1	3, 22	163. 97	42.7	3.84	196.35	37.4	5.25	133.73	40.6 39.8	3, 19 3, 36	3.06 3.24
1971	126.91	37.0	3.43	171.72	42.4	4.05	213.36	37.3	5.72	142.44	39.9	3, 57	3.44
1971: June.	127.57	37.3	3.42	172.10	42.6	4.04	213.94	38.0	5,63	143.51	40.2	3.57	3,44
July.	127.94	37.3	3, 43	172.53	42.6	4.05	216.41	38.1	5.68	142.09	39.8	3.57	3.45
Aug.	129.03	37.4	3.45	173.43	42.3	4.10	220.23	38.3	5.75	141.69	39.8	3.56	3.43
Sept. Oct.	129.13 129.13	37.0 37.0	3.49 3.49	174.72 167.78	42.1 42.8	4.15 3.92	216.23 225.38	36.9 38.2	5.86 5.90	143.28 144.00	39.8 40.0	3.60 3.60	3.46 3.46
Nov .	128.76	37.0	3.48	165.82	42.3	3.92	223.61	37.9	5.90	144.72	40.2	3.60	3.47
Dec .	130.92	37.3	3.51	182.76	42.8	4, 27	216.45	36.5	5,93	150,18	40.7	3.69	3,55
1972; Jan .	129.92	36.7	3.54	183.60	42.5	4.32	214,44	35.8	5.99	147.66	39.8	3.71	3.58
Feb.	130.64	36.8	3,55	181.02	42.0	4.31	215, 28	36.0	5.98	149.17	40.1	3.72	3.59
Mar.	131.73	36.9	3.57	181.46	42.2	4.30	219.70	36.8	5.97	150.72	40.3	3.74	3.60
Apr . MayP	133.20 133.21	37.0 36.9	3.60 3.61	184.44 183.59	42. 4 42. 4	4.35 4.33	219.23 222.51	36.6 36.9	5.99 6.03	152.69 153.09	40.5 40.5	3.77 3.78	3.62 3.64
Junep		37.4	3.62	187.49	43.2	4.34	224.10	37.6	5.96	154.63	40.8	3.79	3.64
			í i		-					1			ł
													<u> </u>
Year and		ansportation a		,	Wholesale and	1	Finar	nce, insurance	e, and		Services		
month		ansportation a public utilitie	s .		retail trade			real estate					
				\$38.07 40.80		\$0.940 1.010	Finar \$43.21 45.48		\$1.140 1.200	- I	Services	-	
month 1947 1948 1949	-	public utilitie	s .	\$38.07 40.80 42.93	40.5 40.4 40.5	\$0.940 1.010 1.060	\$43.21 45.48 47,63	37.9 37.9 37.9 37.8	\$1.140 1.200 1.260		-	l	
month 1947 1948 1949 1950	- - - -	public utilitie - - - -		\$ 38.07 40.80 42.93 44.55	retail trade 40.5 40.4 40.5 40.5	\$0.940 1.010 1.060 1.100	\$43.21 45.48 47.63 50.52	37.9 37.9 37.8 37.7	\$1.140 1.200 1.260 1.340	- - -	-	- - -	
month 1947 1948 1949 1950 1951	-	public utilitie		\$ 38.07 40.80 42.93 44.55 47.79	40.5 40.4 40.5 40.5 40.5 40.5	\$0.940 1.010 1.060 1.100 1.18	\$43.21 45.48 47,63 50.52 54.67	77. 9 37. 9 37. 8 37. 7 37. 7	\$1.140 1.200 1.260 1.340 1.45	- - -	- - - -	- - -	
month 1947 1948 1949 1950 1951 1952	- - - -	public utilitie		\$ 38.07 40.80 42.93 44.55 47.79 49.20	retail trade 40.5 40.4 40.5 40.5 40.5 40.0	\$0.940 1.010 1.060 1.100 1.18 1.23	\$43.21 45.48 47.63 50.52 54.67 57.08	37. 9 37. 9 37. 8 37. 7 37. 7 37. 7	\$1.140 1.200 1.260 1.340 1.45 1.51	- - - -	- - - - -	-	
month 1947 1948 1949 1950 1951	-	public utilitie		\$ 38.07 40.80 42.93 44.55 47.79 49.20 51.35	40.5 40.4 40.5 40.5 40.5 40.5	\$0.940 1.010 1.060 1.100 1.18	\$43.21 45.48 47,63 50.52 54.67	77. 9 37. 9 37. 8 37. 7 37. 7	\$1.140 1.200 1.260 1.340 1.45	- - -	- - - -	- - -	
month 1947	- - - -	public utilitie		\$38.07 40.80 42.93 44.55 47.79 49.20 51.35 53.33 55.16	retail trade 40.5 40.4 40.5 40.5 40.5 40.0 39.5 39.5 39.4	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40	\$43.21 45.48 47.63 50.52 54.67 57.08 59.57 62.04 63.92	7.9 37.9 37.8 37.7 37.8 37.7 37.6 37.6	\$1.140 1.200 1.260 1.340 1.45 1.51 1.58 1.65 1.70	- - - -	- - - - -	-	
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1955	- - - - - -	public utilitie		\$38.07 40.80 42.93 44.55 47.79 49.20 51.35 53.33 55.16 57.48	retail trade 40.5 40.4 40.5 40.5 40.5 40.0 39.5 39.5 39.4 39.1	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.47	\$43.21 45.48 47.63 50.52 54.67 57.08 59.57 62.04 63.92 65.68	real estate 37. 9 37. 8 37. 7 37. 8 37. 7 37. 8 37. 6 36. 9	\$1.140 1.200 1.260 1.340 1.45 1.51 1.58 1.65 1.70	-	-		
month 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957	-	public utilitie		\$ 38. 07 40. 80 42. 93 44. 55 47. 79 49. 20 51. 35 53. 33 55. 16 57. 48 59. 60	retail trade 40.5 40.4 40.5 40.5 40.5 40.0 39.5 39.5 39.4 39.1 38.7	\$0.940 1.010 1.060 1.180 1.23 1.30 1.35 1.40 1.47	\$43.21 45.48 47.63 50.52 54.67 57.08 59.57 62.04 63.92 65.68 67.53	real estate 37. 9 37. 8 37. 7 37. 7 37. 8 37. 7 37. 6 36. 9 36. 7	\$1.140 1.200 1.260 1.340 1.45 1.51 1.58 1.65 1.70 1.78		-	-	
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1955	-	public utilitie		\$38.07 40.80 42.93 44.55 47.79 49.20 51.35 53.33 55.16 57.48	retail trade 40.5 40.4 40.5 40.5 40.0 39.5 39.5 39.4 39.1 38.7 38.6	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.47	\$43.21 45.48 47.63 50.52 54.67 57.08 59.57 62.04 63.92 65.68	real estate 37. 9 37. 8 37. 7 37. 8 37. 7 37. 8 37. 6 36. 9	\$1.140 1.200 1.260 1.340 1.45 1.51 1.58 1.65 1.70	-	-		
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 ² 1960	-	public utilitie	-	\$38.07 40.80 42.93 44.55 47.79 49.20 51.35 53.33 55.16 57.48 59.60 61.76 64.41 66.01	retail trade 40.5 40.4 40.5 40.5 40.0 39.5 39.4 39.1 38.7 38.6	\$0.940 1,010 1,060 1,100 1,18 1,23 1,30 1,35 1,40 1,47 1,54 1,60 1,66 1,71	\$43.21 45.48 47.63 50.52 54.67 57.08 59.57 62.09 65.68 67.53 70.12 72.74 75.14	real estate 37. 9 37. 9 37. 8 37. 7 37. 8 37. 7 37. 6 36. 9 36. 7 37. 3 37. 2	\$1.140 1.200 1.260 1.340 1.45 1.51 1.58 1.65 1.70 1.78 1.84 1.89 1.95 2.02		-		
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1956 1956 1957 1958 1959 ² 1960 1961	-	public utilitie		\$38.07 40.80 42.93 44.55 47.79 49.20 51.35 53.33 55.16 57.48 59.60 61.76 64.41 66.01 67.41	retail trade 40.5 40.4 40.5 40.5 40.5 40.5 40.39 5 39.5 39.4 39.1 38.7 38.6 38.8 38.6 38.3	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.47 1.54 1.60 1.66	\$ 43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 63. 92 65. 68 67. 53 70. 12 72. 74 77. 12	real estate 37. 9 37. 9 37. 7 37. 7 37. 8 37. 7 37. 6 37. 6 37. 6 37. 6 37. 6 36. 9	\$1.140 1.200 1.260 1.340 1.45 1.51 1.58 1.65 1.70 1.78 1.89 1.95 2.02 2.09		-		
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1960 1961	-	public utilitie		\$ 38. 07 40. 80 42. 93 44. 55 47. 79 49. 20 51. 35 55. 16 57. 48 59. 60 61. 76 64. 41 66. 01 67. 41 69. 91	retail trade 40. 5 40. 4 40. 5 40. 5 40. 5 40. 5 39. 5 39. 4 39. 1 38. 6 38. 8 38. 6 38. 8 38. 6 38. 2	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.47 1.54 1.60 1.66 1.71 1.76	\$43.21 45.48 47.63 50.52 54.67 57.08 59.57 62.04 65.68 67.53 70.12 72.74 75.14 77.12 80.94	7. 7 37. 8 37. 6 37. 6 37. 6 36. 7 37. 1 37. 3 37. 2 36. 9 37. 3	\$1.140 1.200 1.260 1.340 1.45 1.51 1.58 1.65 1.70 1.78 1.84 1.89 1.95 2.02 2.09 2.17	-			
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1960 1961 1962 1963		public utilitie		\$ 38. 07 40. 80 42. 93 44. 55 47. 79 49. 20 51. 35 53. 33 55. 16 57. 48 59. 60 61. 76 64. 41 66. 01 67. 41 69. 91 72. 01	retail trade 40. 5 40. 4 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 6 38. 8 38. 6 38. 3 38. 2 38. 1	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.47 1.54 1.60 1.66 1.71 1.76 1.83	\$43.21 45.48 47.63 50.52 54.67 57.08 59.57 62.04 63.92 65.68 67.53 70.12 72.74 75.14 77.12 80.94	real estate 37. 9 37. 9 37. 8 37. 7 37. 7 37. 8 37. 7 37. 6 37. 6 37. 6 37. 6 37. 6 37. 6 37. 7 37. 1 37. 2 36. 9 37. 3 37. 2 36. 9	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 1. 95 2. 02 2. 09 2. 17 2. 25				
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1960 1961		public utilitie		\$ 38. 07 40. 80 42. 93 44. 55 47. 79 49. 20 51. 35 55. 16 57. 48 59. 60 61. 76 64. 41 66. 01 67. 41 69. 91	retail trade 40. 5 40. 4 40. 5 40. 5 40. 5 40. 5 39. 5 39. 4 39. 1 38. 6 38. 8 38. 6 38. 8 38. 6 38. 2	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.47 1.54 1.60 1.66 1.71 1.76	\$43.21 45.48 47.63 50.52 54.67 57.08 59.57 62.04 65.68 67.53 70.12 72.74 75.14 77.12 80.94	7. 7 37. 8 37. 6 37. 6 37. 6 36. 7 37. 1 37. 3 37. 2 36. 9 37. 3	\$1.140 1.200 1.260 1.340 1.45 1.51 1.58 1.65 1.70 1.78 1.84 1.89 1.95 2.02 2.09 2.17	-			
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1960 1961 1961 1962 1963 1964 1965 1965	\$ 118. 37 125. 14 128. 13	public utilitie	\$ 2.88	\$ 38. 07 40. 93 44. 55 47. 79 49. 20 51. 35 53. 33 55. 16 57. 48 59. 60 61. 76 64. 41 66. 01 67. 41 72. 01 74. 28 76. 53 79. 02	retail trade 40. 5 40. 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 6 38. 8 38. 8 38. 8 38. 1 37. 9 37. 7 37. 1	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.47 1.54 1.60 1.71 1.76 1.83 1.89 1.96 2.03 2.13	\$43.21 45.48 47.63 50.52 54.67 57.08 59.57 62.04 63.92 67.53 70.12 72.74 75.14 77.12 80.94 85.79 88.91 92.13	real estate 37. 9 37. 9 37. 8 37. 7 37. 7 37. 8 37. 7 37. 6 37. 6 37. 6 37. 6 37. 6 37. 3 37. 2 36. 9 36. 7 37. 1 37. 3 37. 2 36. 9 37. 3 37. 2 36. 9 37. 3	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 1. 95 2. 02 2. 09 2. 17 2. 25 2. 30 2. 39 2. 47	- - - - - - - - - - - - - - - - - - -			
month 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959² 1960 1961 1962 1963 1964 1965 1966 1966	\$ 118. 37 125. 14 128. 13 131. 22	public utilitie	\$2.88	\$ 38. 07 40. 80 42. 93 44. 55 47. 79 49. 20 51. 35 53. 33 55. 16 57. 48 59. 60 61. 76 64. 41 67. 41 67. 91 72. 01 74. 28 76. 53 79. 02 81. 76	40. 5 40. 4 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 4 38. 7 38. 6 38. 8 38. 6 38. 3 38. 2 37. 9 37. 7 37. 1 36. 5	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.47 1.54 1.60 1.66 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24	\$43.21 45.48 47.63 50.52 54.67 57.08 59.57 62.04 63.92 67.53 70.12 72.74 77.12 80.94 84.38 85.79 88.91 95.46	7. 9 37. 9 37. 9 37. 9 37. 7 37. 7 37. 6 37. 6 37. 1 37. 2 36. 9 37. 3 37. 2 37. 3 37. 2 37. 3 37. 3 37. 2 37. 3 37. 3 37. 2 37. 3 37. 3 37. 2 37. 3 37. 2 37. 3 37. 2 37. 3 37. 2	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 1. 95 2. 02 2. 09 2. 17 2. 25 2. 30 2. 39 2. 47 2. 58	- - - - - - - - - - - - - - - - - - -	36. 0 35. 5 35. 1	\$1.94 2.05 2.17 2.29	
month 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959² 1960 1961 1962 1963 1964 1965 1966 1967 1968	\$ 118, 37 		\$ 2, 88 3, 03 3, 11 3, 24 3, 42	\$ 38. 07 40. 80 42. 93 44. 55 47. 79 49. 20 51. 35 55. 16 57. 48 59. 60 61. 76 64. 41 66. 01 72. 01 72. 01 74. 28 76. 53 79. 02 81. 76 86. 40	retail trade 40. 5 40. 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 4 39. 1 38. 7 38. 8 38. 6 38. 8 38. 2 38. 1 37. 7 37. 1 36. 5 36. 0	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.66 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.40	\$43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 65. 68 67. 53 70. 12 72. 74 75. 14 75. 12 80. 94 84. 38 85. 91 92. 13 95. 46 101. 75	real estate 37. 9 37. 9 37. 8 37. 7 37. 8 37. 7 37. 8 37. 7 37. 6 36. 9 36. 7 37. 1 37. 3 37. 2 36. 9 36. 7 37. 3 37. 2 37. 3 37. 0 37. 0	\$1.140 1.200 1.260 1.340 1.45 1.51 1.58 1.65 1.70 1.78 1.84 1.89 1.95 2.02 2.09 2.17 2.25 2.30 2.39 2.47 2.58 2.75	*69.84 73.60 77.04 80.38 84.32	36. 0 35. 9 35. 1 34. 7	\$1.94 2.05 2.17 2.29 2.43	
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1956 1957 1960 1961 1962 1963 1964 1965 1966 1967 1966 1968	\$ 118. 37 125. 14 128. 13 131. 22 138. 85 148. 15	public utilitie	\$ 2.88 3,03 3,11 3,24 3,42 3,64	\$ 38. 07 40. 93 44. 55 47. 79 49. 20 51. 35 55. 16 57. 48 59. 60 61. 76 64. 41 66. 01 72. 01 72. 01 72. 01 74. 28 76. 53 79. 02 81. 76 86. 40	retail trade 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 6 38. 8 38. 8 38. 1 37. 9 37. 1 36. 5 36. 0 35. 6	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.54 1.60 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.40 2.56	\$43. 21 45. 48 47.63 50. 52 54. 67 57. 08 59. 57 62. 04 63. 92 67. 53 70. 12 80. 94 84. 38 85. 79 88. 91 92. 13 95. 46 101. 75 108. 70	real estate 37. 9 37. 9 37. 9 37. 7 37. 7 37. 8 37. 7 37. 6 36. 9 36. 7 37. 1 37. 3 37. 2 36. 9 37. 3 37. 2 36. 9 37. 3 37. 2 36. 9 37. 3 37. 2 37. 3 37. 2 37. 3 37. 3 37. 2 37. 3 37. 3 37. 5 37. 3 37. 0 37. 1	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 1. 95 2. 02 2. 09 2. 17 2. 25 2. 30 2. 30 2. 47 2. 58 2. 75 2. 93	\$69.84 73.60 77.04 80.38 84.32	36. 0 35. 9 35. 5 35. 1 34. 7	\$1.94 2.05 2.17 2.29 2.43 2.61	
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1960 1961 1961 1962 1963 1964 1965 1966 1967 1968 1969	\$ 118, 37 	public utilitie	\$ 2.88 3.03 3.11 3.24 3.42 3.64	\$ 38. 07 40. 93 44. 55 47. 79 49. 20 51. 35 53. 33 55. 16 61. 76 64. 41 67. 41 67. 91 74. 28 76. 53 79. 60 86. 40 91. 14	retail trade 40. 5 40. 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 6 38. 8 38. 6 38. 3 38. 2 37. 9 37. 7 36. 5 36. 0 35. 3	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.60 1.66 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.40 2.56 2.71	\$43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 63. 92 67. 53 70. 12 80. 94 77. 14 77. 12 80. 94 85. 79 88. 91 92. 13 95. 46 101. 75 113. 34	7. 9 37. 9 37. 9 37. 7 37. 6 37. 6 37. 6 37. 1 37. 2 36. 9 37. 37. 37. 37. 37. 37. 37. 37. 37. 37.	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 78 1. 84 1. 89 1. 95 2. 02 2. 09 2. 17 2. 25 2. 30 2. 39 2. 47 2. 58 2. 75 2. 93 3. 08	*69.84 73.60 77.04 80.38 84.32	36. 0 35. 5 35. 1 34. 7 34. 7 34. 7	\$1.94 2.05 2.17 2.29 2.43 2.61 2.81	
month 1947 1948 1948 1949 1950 1951 1952 1953 1956 1956 1956 1960 1962 1963 1964 1965 1966 1967 1968 1969 1970	\$ 118. 37 125. 14 128. 13 131. 22 138. 85 148. 15	public utilitie	\$ 2.88 3.03 3.11 3.24 3.42 3.64 4.21	\$ 38. 07 40. 93 44. 55 47. 79 49. 20 51. 35 55. 16 57. 48 59. 60 61. 76 64. 41 66. 01 72. 01 72. 01 72. 01 74. 28 76. 53 79. 02 81. 76 86. 40	retail trade 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 6 38. 8 38. 8 38. 1 37. 9 37. 1 36. 5 36. 0 35. 6	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.54 1.60 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.40 2.56	\$43. 21 45. 48 47.63 50. 52 54. 67 57. 08 59. 57 62. 04 63. 92 67. 53 70. 12 80. 94 84. 38 85. 79 88. 91 92. 13 95. 46 101. 75 108. 70	real estate 37. 9 37. 9 37. 9 37. 7 37. 7 37. 8 37. 7 37. 6 36. 9 36. 7 37. 1 37. 3 37. 2 36. 9 37. 3 37. 2 36. 9 37. 3 37. 2 36. 9 37. 3 37. 2 37. 3 37. 2 37. 3 37. 3 37. 2 37. 3 37. 3 37. 5 37. 3 37. 0 37. 1	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 1. 95 2. 02 2. 09 2. 17 2. 25 2. 30 2. 30 2. 47 2. 58 2. 75 2. 93	\$69.84 73.60 77.04 80.38 84.32 90.57	36. 0 35. 9 35. 5 35. 1 34. 7	\$1.94 2.05 2.17 2.29 2.43 2.61	
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1960 1961 1961 1962 1963 1964 1965 1966 1967 1968 11969	\$ 118. 37 125. 14 128. 13 131. 22 138. 85 155. 93 169. 24 169. 32	public utilitie	\$ 2.88 3.03 3.11 3.24 3.42 3.64	\$ 38. 07 40. 93 44. 55 47. 79 49. 20 51. 35 53. 33 55. 16 64. 41 66. 01 67. 41 69. 91 72. 01 74. 28 81. 76 86. 40 95. 66 100. 74 101. 60 103. 61	retail trade 40. 5 40. 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 6 38. 3 38. 1 37. 9 37. 7 37. 1 36. 5 36. 0 35. 3 35. 1 35. 4 36. 1	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.47 1.54 1.60 1.66 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.40 2.56 2.71 2.87	\$43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 63. 92 67. 53 70. 12 72. 74 75. 14 77. 12 80. 38 85. 79 88. 92. 13 95. 46 101. 75 108. 70 113. 34 121. 36 122. 06	real estate 37. 9 37. 9 37. 8 37. 7 37. 7 37. 8 37. 7 37. 6 37. 6 37. 6 37. 6 37. 1 37. 2 36. 9 37. 3 37. 2 36. 9 37. 1 37. 3 37. 2 36. 9 37. 1 37. 3 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 2. 02 2. 09 2. 17 2. 25 2. 30 2. 39 2. 47 2. 58 2. 75 2. 39 3. 08 3. 28 3. 28 3. 29	*69.84 77.04 80.38 84.32 90.57 96.66 101.57	36. 0 35. 9 35. 5 35. 1 34. 7 34. 7 34. 7	\$1.94 2.05 2.17 2.29 2.43 2.61 2.81 2.99 2.97	
month 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1956 1957 1958 1959² 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1969 1970 1971 1971: June July Aug	\$ 118, 37 	public utilitie	\$ 2.88 3.03 3.11 3.24 3.42 3.42 3.42 3.42 4.21 4.15 4.23 4.25	\$ 38. 07 40. 80 42. 93 44. 55 47. 79 49. 20 51. 35 55. 16 57. 48 59. 60 61. 76 64. 41 66. 01 72. 01 72. 01 74. 28 76. 53 79. 02 81. 76 86. 40 91. 14 101. 60 103. 61 103. 68	retail trade 40. 5 40. 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 6 38. 8 38. 6 38. 3 38. 2 37. 9 37. 7 36. 5 36. 0 35. 3 35. 1 36. 0 36. 0	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.47 1.54 1.60 1.66 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.40 2.56 2.71 2.87 2.87 2.87	\$43. 21 45. 48 47, 63 50. 52 54. 67 57. 08 59. 57 62. 04 65. 68 67. 53 70. 12 72. 74 75. 14 80. 94 84. 38 85. 79 88. 91 92. 13 95. 46 101. 75 108. 70 113. 34 121. 36 122. 06 123. 09	real estate 37. 9 37. 9 37. 8 37. 7 37. 8 37. 7 37. 6 36. 9 36. 7 37. 1 37. 3 37. 2 37. 3 37. 2 37. 3 37. 2 37. 3 37. 2 37. 3 37. 2 37. 3 37. 2 37. 3 37. 2 37. 3 37. 2 37. 3 37. 3 37. 2 37. 3 37. 3 37. 2 37. 3 37. 3 37. 3	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 78 1. 84 1. 89 1. 95 2. 02 2. 09 2. 17 2. 25 2. 30 2. 39 2. 47 2. 58 2. 75 2. 30 3. 30 3. 28 3. 28 3. 28 3. 29 3. 30	\$69.84 73.60 77.04 80.38 84.32 90.57 96.66 101.57 103.70	36. 0 35. 9 35. 5 35. 1 34. 7 34. 7 34. 2 34. 2 34. 2 34. 2	\$1.94 2.05 2.17 2.29 2.43 2.61 2.81 2.99 2.97 2.99	
month 1947 1948 1949 1950 1951 1951 1952 1953 1954 1955 1956 1957 1960 1962 1963 1962 1963 1964 1965 1966 1967 1968 1969 1969 1970 1971 1971: June. July Aug Sept.	\$ 118. 37 	public utilitie	\$ 2. 88 3. 03 3. 11 3. 24 3. 64 4. 23 4. 23 4. 23 4. 23 4. 23	\$ 38. 07 40. 80 42. 93 44. 55 47. 79 49. 20 51. 35 55. 16 57. 48 59. 60 61. 76 64. 41 66. 01 72. 01 74. 28 76. 53 79. 02 81. 76 86. 40 91. 14 95. 66 100. 74 101. 60 103. 61 103. 68 102. 08	retail trade 40. 5 40. 4 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 6 38. 8 38. 2 38. 1 37. 7 37. 1 36. 5 35. 1 35. 4 36. 1 36. 0 35. 2	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.60 1.66 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.40 2.56 2.71 2.87 2.87 2.87 2.87 2.88	\$43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 65. 68 67. 51 72. 74 75. 14 77. 12 80. 94 84. 38 85. 79 92. 13 92. 13 92. 13 101. 75 108. 70 113. 34 121. 36 122. 06 121. 77	real estate 37. 9 37. 9 37. 8 37. 7 37. 7 37. 8 37. 7 37. 6 36. 9 36. 7 37. 1 37. 3 37. 2 36. 9 37. 3 37. 2 37. 3 37. 2 37. 3 37. 0 37. 1 36. 8 37. 0 37. 0 37. 1 36. 9	\$1.140 1.200 1.260 1.340 1.45 1.51 1.58 1.65 1.70 1.78 1.84 1.89 1.95 2.02 2.09 2.17 2.25 2.30 2.39 2.47 2.58 2.75 2.93 3.08 3.28 3.28 3.29 3.30 3.30	\$69.84 73.60 77.04 80.38 84.32 90.57 103.70 103.75	36. 0 35. 9 35. 9 35. 1 34. 7 34. 7 34. 2 34. 2 34. 2 34. 2 34. 3	\$1.94 2.05 2.17 2.43 2.61 2.99 2.97 2.99 3.04	
month 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1960 1958 1969 1960 1963 1964 1965 1966 1967 1968 1969 1970 1971 1971: June- July- Aug Sept- Oct	\$ 118. 37 	public utilitie	\$ 2.88 3,03 3,11 3,24 3,85 4,21 4,15 4,23 4,25 4,33 4,31	\$ 38. 07 40. 93 44. 55 47. 79 49. 20 51. 35 55. 16 57. 48 59. 60 61. 76 64. 41 66. 01 72. 01 72. 01 72. 01 74. 28 76. 53 79. 02 81. 76 86. 40 103. 68 1003. 68 101. 60 103. 68 103. 68 101. 85	retail trade 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 6 38. 8 38. 8 38. 6 38. 3 38. 1 37. 7 37. 1 36. 5 35. 6 35. 3 35. 1 36. 0 35. 6 35. 3	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.54 1.60 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.40 2.56 2.71 2.87 2.87 2.87 2.87 2.90 2.91	\$43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 63. 92 67. 53 70. 12 80. 94 84. 38 85. 79 92. 13 95. 46 101. 75 108. 70 113. 34 121. 36 122. 06 123. 09 122. 47	real estate 37. 9 37. 9 37. 9 37. 7 37. 7 37. 8 37. 7 37. 6 36. 9 36. 7 37. 1 37. 3 37. 2 36. 9 37. 0 37. 1 36. 8 37. 0 37. 1 36. 8 37. 0 37. 1 37. 3	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 1. 95 2. 02 2. 09 2. 17 2. 25 2. 30 2. 30 2. 47 2. 58 2. 75 2. 39 3. 08 3. 28 3. 28 3. 29 3. 30 3. 30 3. 31	\$69.84 73.60 77.04 80.38 84.32 90.57 96.66 101.57 103.70 103.75 103.66 103.32	36. 0 35. 9 35. 5 35. 5 35. 1 34. 7 34. 4 34. 2 34. 2 34. 8 34. 1 34. 1	\$1.94 2.05 2.17 2.29 2.61 2.81 2.99 2.98 2.99 3.04	
month 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1956 1957 1958 1959² 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1971: June July Aug Sept Nov	\$ 118. 37 125. 14 128. 13 131. 22 138. 85 148. 15 155. 93 169. 24 169. 32 162. 43 172. 98 176. 66 174. 56	public utilitie	\$ 2. 88 3. 03 3. 11 3. 24 3. 42 3. 64 3. 85 4. 21 4. 23 4. 23 4. 23 4. 33	\$ 38. 07 40. 93 44. 55 47. 79 49. 20 51. 35 53. 33 55. 16 64. 41 66. 01 67. 41 69. 91 72. 01 74. 28 76. 20 81. 76 86. 10 95. 66 100. 74 101. 60 103. 68 102. 08 103. 68 103. 68 101. 85 101. 56	retail trade 40. 5 40. 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 6 38. 3 38. 1 37. 9 37. 7 36. 5 36. 6 35. 3 35. 1 36. 0 35. 2 35. 0 34. 9	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.60 1.66 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.40 2.56 2.71 2.87 2.87 2.87 2.88 2.90 2.91 2.91	\$43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 63. 92 67. 53 70. 12 80. 94 77. 14 77. 12 80. 94 85. 79 88. 91 92. 13 95. 46 101. 75 113. 34 121. 36 122. 06 123. 09 121. 77 122. 10	7. 9 37. 9 37. 9 37. 7 37. 7 37. 8 37. 7 37. 6 37. 6 37. 6 37. 6 37. 6 37. 6 37. 1 37. 3 37. 2 36. 9 37. 3 37. 2 36. 9 37. 1 37. 3 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 1. 95 2. 02 2. 09 2. 17 2. 25 2. 30 2. 39 2. 47 2. 58 2. 75 2. 39 3. 30 3. 30 3. 30 3. 30 3. 31 3. 30	\$69.84 73.60 77.04 80.38 84.32 90.57 96.66 101.57 103.75 103.66 101.373	36. 0 35. 5 35. 5 35. 1 34. 7 34. 4 34. 2 34. 2 34. 8 34. 7 34. 1 34. 1	\$1.94 2.05 2.17 2.29 2.43 2.61 2.81 2.99 2.97 2.98 2.99 3.04 3.03	
month 1947 1948 1949 1950 1951 1951 1952 1953 1954 1955 1956 1957 1960 1958 1969 1960 1967 1968 1969 1970 1971: June. July. Aug. Sept. Oct. Nov. Dec.	\$ 118. 37 	public utilitie	\$ 2.88 3,03 3,11 3,24 3,85 4,21 4,15 4,23 4,25 4,33 4,31	\$ 38. 07 40. 93 44. 55 47. 79 49. 20 51. 35 55. 16 57. 48 59. 60 61. 76 64. 41 66. 01 72. 01 72. 01 72. 01 74. 28 76. 53 79. 02 81. 76 86. 40 103. 68 1003. 68 101. 60 103. 68 103. 68 101. 85	retail trade 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 6 38. 8 38. 8 38. 6 38. 3 38. 1 37. 7 37. 1 36. 5 35. 6 35. 3 35. 1 36. 0 35. 6 35. 3	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.54 1.60 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.56 2.71 2.87 2.887 2.887 2.887 2.91 2.91 2.91	\$43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 63. 92 65. 68 67. 53 70. 12 72. 74 75. 14 77. 12 80. 94 84. 38 85. 79 92. 13 95. 46 121. 36 121. 36 121. 36 121. 36 122. 47 122. 47 123. 58	real estate 37. 9 37. 9 37. 9 37. 7 37. 7 37. 8 37. 7 37. 6 36. 9 36. 7 37. 1 37. 3 37. 2 36. 9 37. 0 37. 1 36. 8 37. 0 37. 1 37. 3 37. 0 37. 1 36. 8 37. 0 37. 1 37. 3	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 1. 95 2. 02 2. 09 2. 17 2. 25 2. 30 2. 47 2. 58 2. 75 2. 39 3. 30 3. 31 3. 30 3. 31 3. 30 3. 34 3. 40	\$69.84 73.60 77.04 80.38 84.32 90.57 96.66 101.57 103.70 103.75 103.66 104.65	36. 0 35. 9 35. 5 35. 5 35. 1 34. 7 34. 4 34. 2 34. 2 34. 8 34. 1 34. 1	\$1.94 2.05 2.17 2.29 2.61 2.99 2.61 2.99 2.98 2.99 3.04 3.03 3.04 3.06 3.09	
month 1947 1948 1948 1949 1950 1951 1952 1953 1956 1956 1956 1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1971 1971 1971 1971 1971 1971	\$ 118. 37 125. 14 128. 13 131. 22 138. 85 155. 93 169. 24 169. 32 162. 43 172. 98 176. 66 174. 56 175. 80 179. 05	Public utilitie	\$ 2.88 3.03 3.11 3.24 3.64 3.85 4.21 4.23 4.23 4.33 4.31 4.33 4.41 4.46 4.48	\$ 38. 07 40. 93 44. 55 47. 79 49. 20 51. 35 53. 33 55. 16 64. 41 66. 01 67. 41 69. 91 72. 01 74. 28 87. 65 379. 02 81. 76 86. 40 101. 60 103. 61 103. 68 101. 85 101. 85 101. 56 103. 31 103. 06 103. 11	retail trade 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 8 38. 8 38. 8 38. 1 37. 7 37. 1 36. 0 35. 6 35. 3 35. 1 36. 0 35. 2 34. 9 35. 5 34. 6	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.60 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.40 2.56 2.71 2.87 2.87 2.887 2.87 2.87 2.90 2.91 2.91 2.91 2.97 2.98	\$43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 63. 92 72. 74 75. 14 77. 12 80. 38 85. 79 88. 38 85. 79 81. 13 92. 13 95. 46 101. 75 113. 34 121. 36 121. 7. 1 37. 2 36. 9 37. 3 37. 2 36. 8 37. 0 37. 0 37. 1 37. 3 36. 8 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 0 37. 1 37. 3 37. 2 36. 9 37. 0 3	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 2. 02 2. 09 2. 17 2. 25 2. 30 2. 39 2. 47 2. 58 2. 75 2. 39 3. 30 3. 34 3. 30 3. 34 3. 40 3. 40	\$69.84 73.60 77.04 80.38 84.32 90.57 96.66 101.57 103.75 103.66 104.65 104.65	36. 0 35. 5 35. 5 34. 7 34. 4 34. 2 34. 8 34. 8 34. 1 34. 0 34. 2 34. 2	\$1.94 2.05 2.17 2.29 2.43 2.61 2.99 2.97 2.98 2.99 3.04 3.06 3.09 3.11		
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1956 1956 1958 1959² 1960 1962 1963 1964 1965 1968 1969 1967 1971 1971 1971: June. July Aug Sept. Oct Nov Dec 1972: Jan Feb Mar	\$ 118. 37 	public utilitie	\$ 2. 88 3. 03 3. 11 3. 42 4. 15 4. 23 4. 23 4. 33 4. 31 4. 44 4. 46 4. 48 4. 50	\$ 38. 07 40. 80 42. 93 44. 55 47. 79 49. 20 51. 35 55. 16 57. 48 59. 60 61. 76 64. 41 66. 01 72. 01 74. 28 76. 53 79. 02 81. 76 86. 40 91. 14 95. 66 100. 74 101. 60 103. 61 103. 68 101. 85 101. 85 101. 85 101. 86 103. 11 103. 08	retail trade 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 4 39. 1 38. 7 38. 8 38. 8 38. 2 38. 1 37. 7 37. 1 36. 0 35. 6 35. 3 35. 1 36. 0 35. 6 35. 3 35. 1 36. 0 35. 6 35. 3 35. 1 36. 0 35. 6 35. 3 36. 0 35. 6 35. 3 36. 0 35. 6 35. 3 36. 0 35. 6 35. 3 36. 0 35. 6 35. 3 36. 0 35. 6	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.66 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.40 2.56 2.71 2.87 2.87 2.87 2.87 2.87 2.87 2.90 2.91 2.91 2.91 2.97	\$43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 65. 68 67. 53 70. 12 77. 12 80. 94 84. 38 85. 91 92. 13 95. 14 901. 75 108. 70 113. 34 121. 36 121. 36 121. 36 122. 10 123. 58 126. 82 126. 51	real estate 37. 9 37. 9 37. 8 37. 7 37. 8 37. 7 37. 6 36. 9 36. 7 37. 1 37. 3 37. 2 37. 3 37. 2 37. 3 37. 2 37. 3 37. 0 37. 1 36. 8 37. 0 37. 0 37. 0 37. 1 37. 3 37. 1 37. 1 37. 3 37. 1 37. 3 37. 1 37. 1 37. 3	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 1. 95 2. 02 2. 17 2. 25 2. 30 2. 37 2. 58 2. 75 2. 30 3. 30 3. 31 3. 30 3. 31 3. 30 3. 34 3. 40 3. 41	\$69.84 73.60 77.04 80.38 84.32 90.57 103.75 103.75 103.66 104.65 104.75 105.74	36. 0 35. 9 35. 5 1 34. 7 34. 2 34. 2 34. 2 34. 3 34. 1 34. 1 34. 0 34. 2	\$1.94 2.05 2.17 2.29 2.43 2.61 2.81 2.99 2.97 2.99 3.04 3.03 3.06 3.09 3.11 3.11	
month 1947 1948 1948 1949 1950 1951 1951 1952 1953 1954 1955 1956 1957 1960 1958 1969 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971: June. July. Aug. Sept. Oct. Nov. Nov. 1972: Jan Feb. Mar. Apr.	\$ 118. 37 	public utilitie	\$ 2. 88 3. 03 3. 11 3. 24 2. 3. 64 4. 25 4. 23 4. 31 4. 46 4. 48 4. 46 4. 48 4. 56 4. 56	\$ 38. 07 40. 93 44. 55 47. 79 49. 20 51. 35 55. 16 57. 48 59. 60 61. 76 64. 41 66. 41 67. 41 72. 01 72. 01 72. 01 74. 28 76. 53 79. 02 81. 76 86. 40 91. 14 95. 66 100. 74 101. 60 103. 61 103. 68 101. 85 101. 56 103. 31 104. 05 104. 40	retail trade 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 8 38. 8 38. 8 38. 2 38. 1 37. 7 37. 1 36. 0 35. 6 35. 3 35. 4 36. 1 36. 0 35. 6 34. 8 34. 8	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.47 1.54 1.60 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.56 2.71 2.87 2.87 2.87 2.88 2.90 2.91 2.91 2.91 2.97 2.98 3.00	\$43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 63. 68 67. 52 72. 74 75. 14 77. 12 80. 94 84. 38 85. 79 92. 13 92. 13 92. 13 92. 13 92. 13 92. 13 92. 13 92. 14 121. 36 121. 36 121. 36 121. 58 126. 51 128. 69	real estate 37. 9 37. 9 37. 8 37. 7 37. 8 37. 7 37. 6 36. 9 36. 7 37. 1 37. 3 37. 2 36. 9 37. 3 37. 2 36. 9 37. 3 37. 2 37. 3 37. 0 37. 1 36. 8 37. 0 37. 1 36. 9 37. 0 37. 1 37. 3 37. 0 37. 1 37. 3 37. 0 37. 1 37. 3	\$1. 140 1. 200 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 1. 95 2. 02 2. 09 2. 17 2. 25 2. 30 2. 39 2. 47 2. 58 3. 28 3. 29 3. 30 3. 31 3. 30 3. 34 3. 40 3. 44 3. 45	\$69.84 73.60 77.04 80.38 84.32 90.57 90.57 103.75 103.75 103.36 104.65 104.65 104.65	36. 0 35. 9 35. 9 35. 1 34. 7 34. 7 34. 2 34. 2 34. 3 34. 1 34. 1 34. 1 34. 0	\$1.94 2.05 2.17 2.29 2.43 2.61 2.89 2.97 2.98 3.04 3.03 3.04 3.03 3.04 3.09 3.11 3.13	
month 1947 1948 1948 1949 1950 1951 1952 1953 1954 1955 1956 1956 1958 1959² 1960 1962 1963 1964 1965 1968 1969 1967 1971 1971 1971: June. July Aug Sept. Oct Nov Dec 1972: Jan Feb Mar	\$ 118. 37 125. 14 128. 13 131. 22 138. 85 148. 15 155. 93 169. 43 172. 98 176. 66 174. 56 177. 51 180. 10 180. 90 181. 94	Public utilitie	\$ 2. 88 3. 03 3. 11 3. 24 2 3. 64 3. 85 4. 21 5 4. 23 4. 33 4. 44 64 4. 56 4. 56 4. 58	\$ 38. 07 40. 93 44. 55 47. 79 49. 20 51. 35 53. 16 57. 48 59. 60 61. 76 64. 41 66. 01 72. 01 74. 28 76. 53 79. 02 81. 76 86. 40 95. 66 100. 68 101. 69 103. 68 103. 68 103. 68 103. 61 103. 68 103. 06 103. 11 104. 40 104. 40 104. 40	retail trade 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 6 38. 3 38. 1 37. 7 37. 1 36. 0 35. 6 35. 3 35. 1 36. 0 35. 6 34. 8 34. 8 34. 8	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.54 1.60 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.40 2.56 2.71 2.87 2.87 2.87 2.87 2.87 2.91 2.91 2.91 2.91 2.91 2.99 3.00 3.00	\$43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 63. 92 67. 53 70. 12 72. 74 75. 14 77. 12 80. 94 84. 38 85. 79 92. 13 95. 46 101. 75 108. 70 113. 34 121. 36 121. 36	real estate 37. 9 37. 9 37. 8 37. 7 37. 8 37. 7 37. 6 37. 6 37. 6 37. 6 37. 6 37. 3 37. 2 36. 9 37. 3 37. 2 36. 9 37. 3 37. 2 37. 3 37. 3 37. 0 37. 1 37. 3 37. 0 37. 1 37. 3 37. 0 37. 1 37. 3 37. 0 37. 1 37. 3 37. 0 37. 1	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 1. 95 2. 02 2. 17 2. 25 2. 30 2. 37 2. 58 2. 75 2. 30 3. 30 3. 31 3. 30 3. 31 3. 30 3. 34 3. 40 3. 41	\$69.84 73.60 77.04 80.38 84.32 90.57 103.75 103.75 103.66 104.65 104.75 105.74	36. 0 35. 9 35. 5 1 34. 7 34. 2 34. 2 34. 2 34. 3 34. 1 34. 1 34. 0 34. 2	\$1.94 2.05 2.17 2.29 2.43 2.61 2.81 2.99 2.97 2.99 3.04 3.03 3.06 3.09 3.11 3.11	
month 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1956 1957 1958 1959² 1960 1961 1962 1963 1964 1965 1966 1967 1971 1971: 1971: June July Aug Sept Oct Nov Dec 1972: Jan Feb Mar Apr MayP	\$ 118. 37 	public utilitie	\$ 2. 88 3. 03 3. 11 3. 24 2. 3. 64 4. 25 4. 23 4. 31 4. 46 4. 48 4. 46 4. 48 4. 56 4. 56	\$ 38. 07 40. 93 44. 55 47. 79 49. 20 51. 35 55. 16 57. 48 59. 60 61. 76 64. 41 66. 41 67. 41 72. 01 72. 01 72. 01 74. 28 76. 53 79. 02 81. 76 86. 40 91. 14 95. 66 100. 74 101. 60 103. 61 103. 68 101. 85 101. 56 103. 31 104. 05 104. 40	retail trade 40. 5 40. 5 40. 5 40. 5 40. 5 40. 5 39. 5 39. 1 38. 7 38. 8 38. 8 38. 8 38. 2 38. 1 37. 7 37. 1 36. 0 35. 6 35. 3 35. 4 36. 1 36. 0 35. 6 34. 8 34. 8	\$0.940 1.010 1.060 1.100 1.18 1.23 1.30 1.35 1.40 1.47 1.54 1.60 1.71 1.76 1.83 1.89 1.96 2.03 2.13 2.24 2.56 2.71 2.87 2.87 2.87 2.88 2.90 2.91 2.91 2.91 2.97 2.98 3.00	\$43. 21 45. 48 47. 63 50. 52 54. 67 57. 08 59. 57 62. 04 63. 68 67. 52 72. 74 75. 14 77. 12 80. 94 84. 38 85. 79 92. 13 92. 13 92. 13 92. 13 92. 13 92. 13 92. 13 92. 14 121. 36 121. 36 121. 36 121. 58 126. 51 128. 69	real estate 37. 9 37. 9 37. 8 37. 7 37. 8 37. 7 37. 6 36. 9 36. 7 37. 1 37. 3 37. 2 36. 9 37. 3 37. 2 36. 9 37. 3 37. 2 37. 3 37. 0 37. 1 36. 8 37. 0 37. 1 36. 9 37. 0 37. 1 37. 3 37. 0 37. 1 37. 3 37. 0 37. 1 37. 3	\$1. 140 1. 200 1. 260 1. 340 1. 45 1. 51 1. 58 1. 65 1. 70 1. 78 1. 84 1. 89 1. 95 2. 02 2. 09 2. 17 2. 25 2. 30 2. 37 2. 58 2. 75 2. 39 3. 30 3. 34 3. 40 3. 41 3. 44 3. 44	\$69.84 77.04 80.38 84.32 90.57 96.66 101.57 103.75 103.66 104.65 104.65 104.65 105.74	36. 0 35. 9 35. 5 35. 1 34. 7 34. 4 34. 2 34. 8 34. 7 34. 1 34. 0 34. 2 34. 0 34. 0 34. 0 34. 0 34. 0	\$1.94 2.05 2.17 2.29 2.43 2.61 2.81 2.99 2.99 3.04 3.06 3.09 3.11 3.11 3.13	

For coverage of series, see footnote 1, table 8-2.
Data include Alaska and Hawaii 1959.

³ Prior to January 1956, data were based on the application of adjustment factors to gross average hourly earnings. (See Technical Note.)

ESTABLISHMENT DATA HOURS AND EARNINGS

C-2: Gross hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls, by industry

			Average	weekly ear	nings			Average	hourly ear	nings	
SIC Code	Industry	Junep 1972	May p 1972	Apr. 1972	June 1971	May 1971	June 1972p	May 1972P	Apr. 1972	June 1971	May1
	TOTAL PRIVATE	\$135.39	\$133.21	\$133.20	\$127.57	\$125.49	\$3.62	\$3.61	\$3.60	\$3.42	\$3.41
	MINING	187.49	183.59	104 44	172.10	171 20	4 24	4 22			
10	METAL MINING	-	179.49	184.44 183.43			4.34	4.33 4.41	4.35 4.42	4.04 4.03	4.04 4.03
101	Iron ores	-	179.25	184.99	,		-	4. 47	4.49	4.05	3.99
102	Copper ores	-	186, 22	189.28			-	4.52	4.55	4. 02	4. 03
11,12	COAL MINING	-	216.63			188.65		5.22	5.28	4.75	4.74
12 13	Biruminous coal and lignite mining OIL AND GAS EXTRACTION	_	218.40 165.42	215.71 170.31	194.40 157.45	190.56		5. 25	5.30	4.80	4.80
131,2	Crude petroleum and natural gas fields.	_	178.16			160.55 168.48		3.92 4.41	3.97	3.74	3.76
138	Oil and gas field services		156.17	159.56		154.61		3.59	4.52 3.61	4.13 3.47	4.16 3.49
14	NONMETALLIC MINERALS, EXCEPT FUELS	-	175.89	170.88	171.59	166.44	-	3.90	3.84	3.69	3.65
142	Crushed and broken stone	-	177.49	171.91	173.88	165.43	-	3, 85	3. 77	3.63	3, 55
_	CONTRACT CONSTRUCTION	224.10	222.51	219, 23	213.94	209.05	5, 96	6.03	5, 99	5, 63	F (F
15	GENERAL BUILDING CONTRACTORS.	_	208.36		197.47	195.64	2. 70	5. 82	5. 81	5, 44	5, 65 5, 48
16	HEAVY CONSTRUCTION CONTRACTORS .	-	210.90		215.39	201.60		5.38	5. 19	5, 08	5.04
161	Highway and street construction	-	198.97		ı	193.92	-	5.05	4.77	4.88	4.80
162 17	Heavy construction, nec	_	221.13 234.78	216.38 232.48	220.18 222.88	208.17 220.22	_	5. 67 6. 45	5.52 6.44	5.28	5.27
171	Plumbing, heating, air conditioning	-	246.38	248.07	234.40	233.70	_	6.57	6.58	6. 04 6. 12	6.05 6.15
172	Painting, paper hanging, decorating	-	205.80	203.34	194.86	197.40	~	5.88	5.86	5.52	5.64
173	Electrical work	-	269. 25	270.66	252, 29	251.79	-	7.03	7.03	6.57	6.54
174 176	Masonry, stonework, and plastering Roofing and sheetmetal work	-	215,31 186.96	209.52 180.44	205.02 181.07	195.55 170.87	_	6,37 5,70	6,33	5.96	5.89
***						110.01		3, 10	5, 71	5.31	5. 29
-	MANUFACTURING	154.63	153.09	152.69	143.51	142.00	3.79	3.78	3.77	3.57	3.55
19,24,25, 32-39	DURABLE GOODS	167.66	166.04	165.62	155.04	153.09	4.04	4.03	4.02	3.80	3.78
20-23,26-31	Į.	137.31	135.88	135.49	128.44	127.01	3.45	3. 44	3.43	3. 26	3. 24
	Durable Goods		}								
19	ORDNAHCE AND ACCESSORIES	172.18	172.18	171.33	160.93	158.12	4.08	4, 08	4.06	3. 85	3.81
192	Ammunition, except for small arms	169.28	169.26	168, 45	157.21	154.01	4.04	4.03	4.03	3. 77	3. 72
1925 1929	Complete guided missiles Ammunition, exc. for small arms, nec	_	197.07 142.97	196.15 143.37	186. 19 134. 13	184.04 131.13	_	4.52 3.53	4. 53 3. 54	4. 29	4.28
-,-,	, and a second s				101.15	131.13		3.33	3. 34	3, 32	3. 27
24	LUMBER AND WOOD PRODUCTS	138.44	135.55	133.58	129.65	125. 42	3.32	3. 29	3. 25	3. 17	3. 12
242	Sawmills and planing mills	(*)	131.33	130, 10	124.75	119.60	(*)	3. 18	3. 15	3. 05	2.99
2421	Sawmills and planing mills, general.		135.71	134.88	129.47	123.20	- 1	3.27	3. 25	3. 15	3.08
243 2431	Millwork, plywood & related products. Millwork	(*)	142.42	142.00	136.78	133.74	(*)	3.44	3.43	3.32	3. 27
2432	Veneer and plywood	_	148.70	135.66 147.92	131.14 140.37	128.40	_	3.40 3.45	3.40 3.44	3. 23 3. 35	3. 21 3. 27
244	Wooden containers	108, 14	105.34	104.15	99.14	97.25	2.67	2.66	2.63	2.46	2.50
2441,2 249	Wooden boxes, shook, and crates	0/	102.68	100.19	97.69	95.55	- 1	2.58	2.53	2.43	2, 45
249	Miscellaneous wood products	117.86	118.40	117.73	111.66	109.89	2,84	2,86	2, 83	2.73	2.72
25	FURNITURE AND FIXTURES	125.05	121.81	121.81	116.29	113.76	3.05	3. 03	3.03	2.90	2.88
251 2511	Household furniture	118.37	114.97	115.37 109.48	109.87	108.11	2.88	2.86	2.87	2.74	2.73
2512	Upholstered household furniture	_	121.75	123.69	115.25	103.02	- 1	2.68 3.09	2.69 3.10	2.57	2. 55
2515	Mattresses and bedsprings	-	122.88	119.63	122.09	120.12	-	3. 20	3. 14	2. 94 3. 06	2.92 3.08
252 254	Office furniture	-	147.20	147.55	139.59	135.47	-	3.53	3, 53	3.38	3.37
253,9	Other furniture and fixtures	135.44	145.73 132.33	145.06 131.87	140.89	138.29	3.36	3, 68 3, 35	3.71 3.33	3.54 3.10	3.51 3.08
		1// 52	1/2 15							3.10	3.00
32 321	STONE, CLAY, AND GLASS PRODUCTS Flat glass	166.53	162.15 195.88	160.90 195.52	155.24 196.17	151.01	3.90	3.87	3.84	3.67	3.63
322	Glass and glassware, pressed or blown	(*)	161.98	160.39	152. 28	188.55 149.20	(*)	4.72 3.97	4.70 3.97	4.52 3.76	4.50 3.73
3221	Glass containers	-	170.98	168.89	160.31	156.78	`-'	4. 16	4. 17	3. 91	3. 73
3229	Pressed and blown glass, nec	(#)	149.48	149.11	140, 14	138.50	-	3.70	3.70	3.53	3. 48
324 325	Cement, hydraulic	(*)	216.39 129.65	205.80 129.05	195.25 121.77	188.90	(*) (*)	5. 14	4.90	4.66	4.53
3251	Brick and structural clay tile	-	123.67	123.85	116.90	116.20	(*) ~	3. 17 2. 98	3. 14 2. 97	2.97 2.79	2.98 2.80
326	Pottery and related products	- '	133, 33	134.06	128.51	125.90	-	3. 35	3. 36	3. 27	3. 22
327	Concrete, gypsum, and plaster	(*)	171.47	170.48			/\		1		·
328,9	Other stone and nonmetallic minetal		159.68		169.50	161.76	(*)	3.96	3.91	3.75	3. 71
3291	Abrasive products	(*)		158.04 157.99	150.33 140.93	149.04 142.40	(*)	3.82 3.99	3.79 3.93	3.64 3.67	3.60 3.67
	otes at end of table.	•	•		, , , ,	,	•	//	J. 7J	5.01	3.01

C-2: Gross hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls, by industry--Continued

			Aver	age weekly l	hours		l — —	Avera	ge overtime l	nours	
SIC Code	Industry	Junep 1972	May 1972 ^p	Apr. 1972	June 1971	May 1971	June 1972P	May 1972P	Apr. 1972	June 1971	May 1971
-	TOTAL PRIVATE	37.4	36.9	37.0	37.3	36.8					
_	MINING	43. 2	42.4	42. 4	42.6	42.4	-	-			
10	METAL MINING	-	40.7	41.5	42. 9	42.0	-	-			_
101	Iron ores	-	40.1	41.2	42.6	41.8	-	-		-	-
102 11,12	Copper ores	_	41.2 41.5	41.6 40.6	44.0	43.6 39.8	-	-		<u>-</u>	_
12	Bituminous coal and lignite mining	_	41.6	40.7	40.5	39.7	-	_		_	_
13	OIL AND GAS EXTRACTION	_	42.2	42.9	42.1	42.7	~	-		_	_
131,2	Crude petroleum and natural gas fields	_	40.4	41.0	40.7	40.5	-	-	-	-	_
138 14	Oil and gas field services	-	43.5	44.2	43. 1	44.3	-	-	-	-	1 =
142	NONMETALLIC MINERALS, EXCEPT FUELS! Crushed and broken stone	-	45. 1 46. 1	44.5 45.6	46.5 47.9	45.6 46.6	-	_	=	_	_
-	CONTRACT CONSTRUCTION	37.6	36.9	36. 6	38.0	37.0	-	-	-	-	<u>-</u>
15	GENERAL BUILDING CONTRACTORS	-	35.8	35. 7	36.3	35.7		-	_	_	
16 161	HEAVY CONSTRUCTION CONTRACTORS - Highway and street construction	~	39.2 39.4	39.3 39.4	42. 4 43. 1	40.0] [_		_	l _
162	Heavy construction, n e c	-	39.0	39. 2	41.7	39.5	-	-	-	-	-
17	SPECIAL TRADE CONTRACTORS	_	36.4	36.1	36.9	36.4	-	-	-	-	-
171	Plumbing, heating, air conditioning	-	37.5	37.7	38.3	38.0	-	-	_	-	-
172 173	Painting, paper hanging, decorating Electrical work	_	35. 0 38. 3	34. 7 38. 5	35. 3 38. 4	35.0	=	-	_	<u> </u>	<u>-</u>
174	Masonry, stonework, and plastering	_	33.8	33. 1	34.4	38.5 33.2	_	_	_	-	_
176	Roofing and sheet metal work	-	32.8	31.6	34. 1	32.3	-	-	-		-
-	MANUFACTURING	40,8	40.5	40, 5	40.2	40.0	3.4	3.3	3, 3	3.0	2.9
19,24,25, 32-39	DURABLE GOODS	41.5	41.2	41.2	40.8	40.5	3.6	3.4	3.4	3.0	2.8
20-23,26-31		39.8	39.5	39.5	39.4	39. 2	3.3	3.1	3, 1	3.1	2. 9
	Durable Goods						[
19	ORDNANCE AND ACCESSORIES	42.2	42. 2	42.2	41.8	41.5		3.0	2.9	2.5	2, 2
192	Ammunition, except for small arms	41.9	42.0	41.8	41.7	41.4	ļ -	2.6	2.7	2, 3	2.0
1925	Complete guided missiles	-	43.6	43.3	43.4	43.0	-	-	-	_	-
1929	Ammunition, exc. for small arms, nec	-	40.5	40.5	40.4	40.1	ļ ·	-	_	_	
24	LUMBER AND WOOD PRODUCTS	41.7	41.2	41.1	40.9	40.2	-	4. 1	4.2	3.7	3.4
242	Sawmills and planing mills	(*)	41.3	41.3	40.9	40.0	-	4.6	4.7	3.9	3.6
2421 243	Sawmills and planing mills, general	(4)	41.5	41.5	41.1	40.0	-				
2431	Millwork, plywood & related products. Millwork	(*)	41.4 39.6	39.9	41.2	40.9	_	3.9	4.0	3.7	3_4
2432	Veneer and plywood	-	43.1	43.0	41.9	41.7	-	-	-		-
244	Wooden containers	40.5	39.6	39.6	40.3	38.9	-	3.1	3.1	3.3	3.1
2441,2 249	Wooden boxes, shook, and crates	41 -	39.8	39.6	40.2	39.0] =	- '		_	_
	Miscellaneous wood products	41.5	41.4	41.6	40.9	40.4		4, 2	4.2	3.4	3.0
25 251	FURNITURE AND FIXTURES	41.0	40.2	40.2	40.1	39.5	_	3.0	3.0	2.6	2.4
2511	Wood household furniture	41.1	41.0	40.2	40.1	39.6 40.4	_	3.0 3.6	3.1	2.6	2.4
2512	Upholstered household furniture	-	39.4	39. 9	39. 2	38.3	-	3.0	3.6	3.1	2 <u>.</u> 9
2515	Mattresses and bedsprings	-	38. 4	38. 1	39.9	39.0	-	-	-	-	-
252 254	Office furniture	-	39.6	41.8	41.3	40.2	-	3.9	4.1	3.4	3.0
253,9	Other furniture and fixtures	40.3	39.5	39. 1 39. 6	39.8 39.1	39. 4 38. 6	-	2.7 2.5	2.4	2.3 1.9	2.0 1.7
32	STONE, CLAY, AND GLASS PRODUCTS	42. 7	41.9	41.9	42.3	41.7	_	4.6	4.5	4.9	4.4
321 322	Flat glass	(*)	41.5	41.6	43.4	41.9	-	3.8	3.8	4.0	3.9
3221	Glass and glassware, pressed or blown	(*)	41.1	40.4	41.0	40.0	-	4.6	38	45	4.0
3229	Pressed and blown glass, n e c		40.4	40.3	39.7	39.8	-	3.2	3. 2	3, 5	2.9
324	Cement, hydraulic	(*)	42. 1	42.0	41.9	41.7	-	3. 2	3.5	3.3	2. 8
325	Structural clay products	(*)	40.9	41.1	41.0	41.0	<u> </u>	4.0	4.0	4.0	37
3251 326	Brick and structural clay tile Pottery and related products	_	39.8	41.7 39.9	41.9 39.3	41.5 39.1		2 2	2 4	2.0	1
327	Concrete, gypsum and plaster	(*)	43.3	43.6				2.2	2.4	2.0	1.8
328,9	Other stone and nonmetallic mineral	(*)	41.8	41.7	45. 2	43.6	_	6.3	6.3	7.4	6.6
3291	Abrasive products		40.1	40.2	41.3 38.4	41.4 38.8	1	3.8	3.8	3.6	3.5

ESTABLISHMENT DATA HOURS AND EARNINGS

C-2: Gross hours and earnings of production or nonsupervisory workers, on private nonagricultural payrolls, by industry--Continued

SIC		1	Avera	ge weekly ea	mings		<u> </u>	Avera	ge hourly ea	rnings	
Code	Industry	June 1972 p	May 1972 P	Apr.	June	May	June 1972 P	May 1972 ^p	Apr.	June	May
		1972 P	1972 P	1972	1971	1971	1972 P	1972 P	1972	1971	1971
	Durable GoodsContinued						<u>'</u>				
22	BB10.50 NET.1 NIDUETOIS	\$193.49	\$192.19	\$190.90	¢173 87	\$170.57	\$4.64	\$4.62	\$4.60	\$4.21	\$4.15
33 331	PRIMARY METAL INDUSTRIES	(*)	204.68	204.76	183.46	177.51	(*)	4.98	4.97	4.41	4.34
3312	Blast furnaces and steel mills	<u>'</u>	207.77	207.87	185.47	179.08	l `-'	5.08	5, 07	4.48	4.40
332	Iron and steel foundries	(*)	182.28	180,59	162.81	162.41	(*)	4.34	4.31	4.01	4.01
3321	Gray iron foundries		185.29	184.01	164.42	164.43	ļ `-	4.37	4.35	4.03	4.05
3322	Malleable iron foundries	-	198.66	200.56	173.69	172.86	-	4,62	4.60	4.31	4.30
3323	Steel foundries		167.27	162.79	155.54	153.54		4.12	4.08	3.85	3.81
333,4 3334	Nonferrous metals	(*)	181.85	180.56	166.01	162.18	(*)	4.34 4.83	4.33 4.80	4.01	3.88 4.19
335	Nonferrous rolling and drawing	(*)	181.05	181.48	164.69	166.92	(*)	4.25	4.25	3.94	3.90
3351	Copper rolling and drawing		180.94	180.09	174.40	171.83	1 \ _	4.15	4.14	4.00	3.95
3352	Aluminum rolling and drawing	-	186.16	187.89	164.43	171.47	-	4.37	4.39	4.07	3.96
3357	Nonferrous wire drawing and insulating	-	177.24	178,50	160.09	161.59		4.20	4.21	3.83	3.82
336	Nonferrous foundries	(*)	160.36	157,55	147.57	146.89	(*)	3.94	3.89	3.68	3.70
3361	Aluminum castings] =	168.10	163.22	151.13	150.05	1 =	4.10	4.03	3.75	3.77
3362,9 339	Other nonferrous castings	(*)	151.53	151.10 195.41	143.64	143.35	(*)	3.76 4.73	3.74 4.72	3.60 4.46	3.62 4.41
3391	Miscellaneous primary metal products Iron and steel forgings	(- /	206.91	205.09	188.20	183.66	1 (2	5.01	4.99	4.67	4.58
											}
34 341	FABRICATED METAL PRODUCTS	164.36	162.76	161.56	153.38	152.22	3.97	3.96	3.95	3.75	3.74
341 342	Metal cans	(*)	202.96	198.01	198.01 142.44	192.66	(*)	4.72 3.80	4.67 3.78	4.49 3.57	4.47
3421,3,5	Cutlery and hand tools, incl.saws	('	148.10	149.92	137.31	136.91	(1)	3.63	3.63	3.45	3.44
3429	Hardware, n e c	-	161.52	159.88	146.00	147.46	-	3.93	3.89	3.65	3.65
343	Plumbing and heating, except electric	(*)	144.08	145.89	138.23	138.92	(*)	3.62	3.62	3.43	3.43
3431,2	Sanitary ware & plumbers' brass goods.	i -	145.96	147.65	140.13	142.33	'-	3.64	3,61	3,46	3.48
3433 344	Heating equipment, except electric	150 15	142.23	143.75	137.08	135.20	2 02	3.61	3,63	3.41	3.38
3441	Fabricated structural metal products Fabricated structural steel	159.15	167.66	155.99	151.29	155.21	3.92	3,91 4,04	3.89 4.03	3.69 3.76	3.69
3442	Metal doors, sash, and trim	_	128.88	124,66	125.64	124.34	_	3.19	3.18	3.11	3.14
3443	Fabricated plate work (boiler shops)	i –	162.35	161.96	159,06	158.28	-	4.11	4.09	3.87	3.87
3444	Sheet metal work	-	170.47	168.42	161.19	157.21		4.23	4.20	3.98	3.94
3446,9	Architectural and misc. metal work	1, - 0,	153.38	150.26	141.50	140.80	,	3.75	3.71	3.52	3.52
345 3451	Screw machine products, bolts, etc	168.91	166.14 158.38	165, 29	150.14 148.06	148.23	3.91	3.90 3.78	3.88 3.77	3,68 3,62	3.66
3452	Screw machine products	-	172.80	169.92	152.59	150.26	-	4.00	3.97	3.74	3.71
346	Metal stampings	187.47	182.70	183.92	169.33	168.10	4.37	4.35	4.40	4.10	4.09
347	Metal services, n e c	(*)	134.85	134.16	131.93	129.81	(*)	3.44	3.44	3.34	3.32
348	Misc. fabricated wire products	(*)	144.43	144.79	134.46	134.53	(*)	3.54	3.54	3.32	3.33
349 349 4, 8	Misc. fabricated metal products	(*)	159.06	157.44	148.30	149.00	(*)	3.87 3.90	3.84 3.89	3.68 3.75	3.67
7171,0	Valves, pipe, and pipe fittings	-	100.27	137.00	130.13	131.40] -	3.70	3.07	3. 13] 3.72
35	MACHINERY, EXCEPT ELECTRICAL	178.50	176.81	176.81	162.39	160.79	4.25	4.24	4.23	3.99	3.97
351	Engines and turbines	(*)	196.05	195.82	178,85	179.74	(*)	4.77	4.73	4.46	4.46
3511 3519	Steam engines and turbines	_	195.29	192.70	193.64	195.52	_	4.81	4.70	4.70	4.70
352	Internal combustion engines, n e c Farm machinery	_	196.18	197.18	171.86	171.86		4.75 4.36	4.74 4.35	4.34	4.34 3.98
353	Construction and related machinery	178.08	174.28	173.87	160.39	161.19	4, 25	4, 23	4.21	3.97	3.98
3531,2	Construction and mining machinery	-	179.99	181.75	168.50	170.98	-	4.39	4.39	4.14	4.16
3533	Oil field machinery	-	172.40	169.15	155.12	154.50	-	4.00	3.98	3.72	3.75
3535,6	Conveyors, hoists, cranes, monorails	-	167.28	166.87	149.69	148.48	-	4.09	4.09	3.78	3.74
3537	Industrial trucks and tractors Metal working machinery	197.86	157.60	156.02 198.69	139.83	136.08	4.58	4.00 4.60	3.92 4.61	3.67 4.25	3,60 4,22
354 3541	Machine tools, metal cutting types	177.00	187.32	184.68	160.68	159.90		4.46	4.45	4.12	4, 10
3544	Special dies, tools, jigs & fixtures	-	225.59	228.96	191.10	188.00	-	4.98	5.01	4.55	4.53
3545	Machine tool accessories	_	170.97	169.32	157.18	155.60	- 1	4.17	4.15	4.02	4.00
3542,8	Misc. metal working machinery	,,	173.03	173.03	159.18	154.04	,	4.21	4.21	3.94	3.89
355	Special industry machinery	169.20		164.32 172.63	152.63	150.69	4.00	3.98	3.95	3.75	3.73
3551 3552	Food products machinery Textile machinery	_	173.06 133.33	132.87	128.15	154.41	- 1	4.15 3.35	4.13 3.33	3.89 3.18	3.87 3.18
3555	Printing trades machinery	_	199.35	194.92	175.56	174.70		4.50	4.41	4.18	4.13
356	General industrial machinery	175.97		173.89	161.20	158.80	4.23	4.23	4.19	3.99	3.96
3561	Pumps and compressors	-	170.57	169.74	159.06	155.93	-	4.12	4.09	3.87	3.85
3562	Ball and roller bearings	-	188.31	183.59	165.59		-	4.41	4.33	4.15	4.09
3564	Blowers and fans	-	154.77	153.98	155.17	152.03	-	3.85	3.84	3.73	3.69
3566	Power transmission equipment	(*)	179.78	179.78	159.60		(#)	4.25	4.23	4.00	3.96
357 2573	Office and computing machines	(*)	171.36	169.71	164.69	159.44	(*)	4.08	4.06	3.94	3.87
3573 358	Electronic computing equipment Service industry machines	(*)	154.31	154.31	175.74 145.52	143.28	(*)	4.20 3.81	4.21 3.81	4.04 3.62	3.94 3.60
3585	Refrigeration machinery	- '-'	155.12		148.34	146.80	(7)	3.83	3.84	3.69	3.67
359	Misc. machinery, except electrical	(*)	170.54				(*)	4.08	4.08	3.88	3.87
		• •					. ,				

C-2: Gross hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls, by industry--Continued

			Aven	ige weekly l	ours			Averag	e overtime h	ours	<u> </u>
SIC Code	Industry	June 1972 p	May 1972 P	Apr. 1972	June 1971	May 1971	June 1972 p	May 1972 P	Apr. 1972	June 1971	May 1971
	Durable GoodsContinued		,								
33	PRIMARY METAL INDUSTRIES	41.7	41.6	41.5	41.3	41.1] -	3.4	3.5	3.4	3.3
331	Blast furnace and basic steel products	(*)	41.1	41.2	41.6	40.9	-	2.5	2.5	3.2	2.9
3312	Blast furnaces and steel mills Iron and steel foundries	(*)	40.9	41.0	41.4 40.6	40.7	-	2, 2 4, 5	2.2 4.7	3.1 3.5	2.7
332 3321	Gray iron foundries.	(*)	42.0 42.4	41.9 42.3	40.8	40.6	_	5.1	5.3	3.8	4.0
3322	Malleable iron foundries	-	43.0	43.6	40.3	40.2			~	-	
3323	Steel foundries	-	40.6	39.9	40.4	40.3	- !	2,8	2.8	2.8	2.9
333,4	Nonferrous metals	(*)	41.9	41.7	41.4	41.8	-	3.8	3.9	4.0	4.0
3334	Primary aluminum	-	41.3	41.3	40.0	41.2	- 1	-	- 1	-	-
335	Nonferrous rolling and drawing	(*)	42.6	42.7	41.8	42.8	-	4.6	4.7	4.1	4.7
3351	Copper rolling and drawing		43.6	43.5	43.6	43.5			4.9	4.0	5.6
3352 3357	Aluminum rolling and drawing	_	42.6 42.2	42.8 42.4	40.4 41.8	43.3		4.8 4.3	4.5	3.8	4.1
336	Nonferrous wire drawing and insulating . Nonferrous foundries	(*)	40.7	40.5	40.1	39.7		3.4	3.3	2.7	2.7
3361	Aluminum castings	-	41.0	40.5	40.3	39.8				Ξ	-
3362,9	Other nonferrous castings	-	40.3	40.4	39.9	39.6		-	~	-	-
339	Miscellaneous primary metal products	(*)	41.8	41.4	40.6	40.4		4.5	4.2	3,4	3.0
3391	Iron and steel forgings	-	41.3	41.1	40.3	40.1		-	~	_	-
34	FABRICATED METAL PRODUCTS	41.4	41.1	40.9	40.9	40.7	-	3.2	3.3	3.1	3.0
341	Metal cans	(*)	43.0	42.4	44.1	43.1	-	3.7	3.6	4.6	4.4
342	Cutlery, hand tools, and hardware	(*)	41.0	41.2	39.9	40.1	-	2,8	3.1	2.3	2.1
3421,3,5	Cutlery and hand tools, incl. saws	-	40.8	41.3 41.1	39.8	39.8	-		-		-
3429 343	Hardware, n e c	(*)	41.1 39.8	40.3	40.0	40.4	= .	2.3	2.6	2.7	2.5
3431,2	Sanitary ware & plumbers' brass goods.		40.1	40.9	40.5	40.9	_		_	-	
3433	Heating equipment, except electric	_	39.4	39.6	40.2	40.0	-	_	_	_	-
344	Fabricated structural metal products	40.6	40.5	40.1	41.0	40.6	- 1	2.6	2.5	3.1	2.8
3441	Fabricated structural steel	_	41.5	41.2	41.9	41.5	l -	3.3	3.3	3.9	3,6
3442	Metal doors, sash, and trim	-	40.4	39.2	40,4	39.6	- '	-			
3443	Fabricated plate work (boiler shops) Sheet metal work	-	39.5	39.6	41.1	40.9	-	1.5	1.8	3.0	2.7
3444 3446,9	Architectural and misc, metal work	-	40.3	40.1 40.5	40.5 40.2	39.9 40.0	-	-	-	-	-
345	Screw machine products, bolts, etc	43.2	42.6	42.6	40.8	40.5	-	4.6	4.4	2.7	2.6
3451	Screw machine products	-	41.9	42.3	40.9	40.5	_	_		_	-
3452	Bolts, nuts, rivets, and washers	-	43.2	42.8	40.8	40.5	-	-	_	-	-
346	Metal stampings	42.9	42.0	41.8	41.3	41.1	-	3.8	4.1	3.5	3.5
347	Metal services, n e c	(*)	39.2	39.0	39.5	39.1	-	4.3	4.2	3.8	4.0
348 349	Misc. fabricated wire products Misc. fabricated metal products	(*)	40.8	40.9	40.5	40.4	-	3.3	3.2	2.9	2.8
3494,8	Valves, pipe, and pipe fittings	(*)	41.1 41.1	41.0 41.1	40.3 40.2	40.6 40.7	=	3.3	3. 2	2.6 -	2.6 -
35	MACHINERY, EXCEPT ELECTRICAL	42.0	41.7	41.8	40.7	40.5	=	3.6	3.6	2.6	2.4
351 3511	Engines and turbines	(*)	41.1 40.6	41.4 41.0	40.1 41.2	40.3	_	3.4	3.6	3.2	3.2
3519	Internal combustion engines, n e c	_	41.3	41.6	39.6	39.6	_	_	_	_	_
352	Farm machinery	-	41.3	41.7	40.4	40.2	_	4.3	4.1	2.3	2.0
353	Construction and related machinery	41.9	41.2	41.3	40.4	40.5	-	3.1	3.0	2.6	2.8
3531,2	Construction and mining machinery	-	41.0	41.4	40.7	41.1	i -	2.8	2,8	2.7	3.2
3533 3535 6	Oil field machinery	~	43.1	42.5	41.7	41.2	_	-	_	_	_
3535,6 3537	Industrial trucks and tractors	_	40.9 39.4	40.8 39.8	39.6 38.1	39.7 37.8	- !	_	_	_	_
354	Metal working machinery	43.2	43.1	43. l	40.6	40.2		4.7	4.9	2.5	2. 2
3541	Machine tools, metal cutting types	-	42.0	41.5	39.0	39.0	- 1	3.4	3. ó	1.4	ī. ī
3544	Special dies, tools, jigs, & fixtures	-	45.3	45.7	42.0	41.5	-	-]			-
3545	Machine tool accessories Misc. metal working machinery	-	41.0	40.8	39.1	38.9	-	2.5	2,5	1.1	_1.0
3542,8 355	Special industry machinery	42.3	41.1 41.7	41.1 41.6	40.4	39.6 40.4	1 - 1	3.4	- 3. 2	2.5	2. 1
3551	Food products machinery		41.7	41.8	40.0	39.9		-	- 3. 2		- 2. 1
3552	Textile machinery	-	39.8	39.9	40.3	39.9	_	-	-	-	_
3555	Printing trades machinery	. .	44.3	44.2	42.0	42.3	-			-	
356	General industrial machinery	41.6	41.6	41.5	40.4	40.1	-	3.3	3.2	2.3	1.9
3561 3562	Pumps and compressors	-	41.4 42.7	41.5 42.4	41.1	40.5		3.1	3.1	2.6 1.7	2, 2 1, 3
3564	Blowers and fans		40.2	42.4	41.6	41.2		4.3	3.9	- 1. (_1,3
3566	Power transmission equipment	_	42.3	42.5	39.9	39.8	_	3.9	3.9	1.9	1.7
357	Office and computing machines	(*)	42.0	41.8	41.8	41.2	-	2.6	2.4	2.4	1.7
3573	Electronic computing equipment	-:	42.4	42.6	43.5	42.5	-	-	-	-	-
358	Service industry machines	(*)	40.5	40.5	40.2	39.8	i - 1	2.3	2. 2	1.9	1.8
3585	Refrigeration machinery	·	40.5	40.5	40.2	40.0	-	2.1	2. 1	1.9	1.8
359	Misc. machinery, except electrical	(*)	41.8	42.1	41.4	41.2	•	4.2	4.5	3.7	3.4

ESTABLISHMENT DATA HOURS AND EARNINGS

C-2: Gross hours and earnings of production or nonsupervisory workers' on private nonagricultural payrolls, by industry--Continued

SIC			Avera	ge weekly ea	urnings			Averag	e hourly ear	nings	
code	Industry	June	May	Apr.	June	May	June 1972 ^p	May 1972 ^p	Apr.	June	May
		1972 ^P	1972 ^p	1972	1971	1971	1972-	1972-	1972	1971	1971
	Durable GoodsContinued						l	1			
36	ELECTRICAL EQUIPMENT AND SUPPLIES	\$148.60	\$147.10	\$147.06	\$139.95	\$138.90	\$3.66	\$3.65	\$3.64	\$3.49	\$3.49
361	Electric test & distributing equipment	(*)	155.83	153.44	148.60	148.34	(*)	3.81	3.77	3.66	3.69
3611	Electric measuring instruments	-	138.38	139.47	128.80	128.44	-	3.40	3.41	3.22	3.26
3612	Transformers	-	153.47	150.75	144.80	144.47	-	3. 78	3. 75	3.62	3.63
3613	Switchgear and switchboard apparatus	(*)	170.98 153.78	165.65 152.11	165.19	165.21 143.20	(*)	4. 13 3. 76	4.06 3.71	3. 99 3. 60	4, 01 3, 58
362 3621	Electrical industrial apparatus Motors and generators	-	157.77	156.46	148.67	146.69	(*)	3.82	3.77	3.68	3.64
3622	Industrial controls		144.68	141.86	136. 17	135.83	_	3.59	3.52	3.43	3.43
363	Household appliances	(*)	157.49	158.65	151.74	150.18	(*)	3.86	3.86	3.71	3.69
3632	Household refrigerators and freezers	-	175.55	176.40	170.54	166.42	-	4.16	4.18	4.08	4.01
3633	Household laundry equipment	-	167.16	170.94	162.24	157.95	-	4.20	4.20	3.90	3.90
3634 364	Electric housewares and fans	140 20	126.56	125.06 139.09	120.48 130.75	120.08	3.49	3.18 3.50	3. 15 3. 46	3.05	3.04
3641	Electric lighting and wiring equipment Electric lamps	140.30	140.70	139.09	131. 26	130,41	3.47	3.52	3.45	3.31	3.31
3642	Lighting fixtures	-	143.68	141.69	134.06	133.47	_	3.61	3.56	3.42	3.44
3643,4	Wiring devices	_	137.70	137.30	127. 36	127.04	_	3.40	3.39	3.20	3.20
365	Radio and TV receiving equipment	129.63		128. 25	122.61	121.59	3.29	3. 26	3.28	3. 16	3.15
366	Communication equipment	(*)	162.81	162, 41	151.90	151.13	(*)	4,03	4, 02	3. 76	3. 75
3661	Telephone and telegraph apparatus	-	160.40	159.19	146.07	144.14	-	4.02	4.02	3.67	3.64
3662 367	Radio and TV communication equipment	125 20	164.83	164.41	156.65	156.67	3 14	4.04 3.12	4.01	3.83	3.84
3671 - 3	Electronic components and accessories	125. 29	124.49 143.16	142.40	120. 29 132. 47	131.67	3.14	3. 57	3.10 3.56	3. 32	3.02 3.30
3674,9	Other electronic components	-	120.90	119.80	117.61	115.74	_	3. 03	3.01	2.97	2.96
369	Misc. electrical equipment & supplies	166.40	164. 83	166.46	155.54	155.17	4.00	4.04	4.07	3.85	3.86
3694	Engine electrical equipment	-	169.72	174. 25	160.79	161.20	-	4.17	4. 25	3. 97	4.00
37	TRANSPORTATION EQUIPMENT	200.45	199.08	198.24	183.85	182.52	4.75	4.74	4.72	4.43	4.43
371	Motor vehicles and equipment	(*)	221.26	217.93	200.55	198.13	(*)	5.11	5.08	4.73	4.74
3711	Motor vehicles	-	226.51	221.13	206. 55	203.84	-	5. 28	5. 24	4.86	4.90
3712	Passenger car bodies	-	244.64	232. 35	221. 19	225.41	_	5, 56	5.48	5. 18	5. 17
3713 3714	Truck and bus bodies		171.40 223.52	172.62 221.19	150.07	148.06	-	4.14 5.08	4.11 5.05	3.78 4.67	3,72 4.66
3715.	Truck trailers	_	145. 84	146.52	199.41	135. 93	_	3.61	3.60	3.54	3. 45
	,	190.76	190.81	191.32	175.42	175.82	4.63	4.62	4.61	4.31	4. 32
372 3721	Aircraft and parts	170.70	194.94	197.66	180. 11	180.48	7.03	4.72	4.74	4.34	4.37
3722	Aircraft engines and engine parts	_	186.65	184.63	170.96	172. 20	_	4.62	4.57	4. 35	4. 34
3723,9	Other aircraft parts and equipment	1	185.71	184.43	169.72	169.31	_	4.38	4.36	4. 17	4. 16
373	Ship and boat building and repairing	(*)	160.37	165.65	152.87	153. 25	(*).	4.06	4.07	3.87	3.87
3731	Ship building and repairing		169.42	176.69	161, 95	161.54	-	4.30	4.32	4.10	4.10
3732	Boat building and repairing		131.60	130.73	126.56	128.47	-	3. 29	3.26	3. 18	3, 18
374 375,9	Railroad equipment		190.79	192.15 139.20	185.60	186.81	-	4.83 3.49	4.84 3.48	4.64 3.30	4.59 3.28
					1	İ	2.7/] .		İ	ł
38 381	INSTRUMENTS AND RELATED PRODUCTS Engineering & scientific instruments	154.54	150.66 175.91	150.26 173.43	140.10 163.18	140.10	3, 76	3.72 4.28	3.71 4.23	3.52 4.10	3.52 4.09
382	Mechanical measuring & control devices		144.84	145. 12	135.68	135.63	(*)	3.63	3.61	3.47	3.46
3821	Mechanical measuring devices		146.00	145.93	137.16	136.62	`-'	3.65	3.63	3.49	3. 45
3822	Automatic temperature controls		144.04	143.92	134. 21	133.90	<u></u>	3.61	3.58	3.45	3.46
383,5	Optical and ophthalmic goods		134.67	135.34	127.52	126.96	(*)	3.35	3.35	3.18	3, 19
385 384	Opbrhalmic goods		133. 17	125.91 132.11	118, 01	118.11	(*)	3. 15 3. 28	3. 14 3. 27	2.98 3.10	2.99 3.09
386	Photographic equipment and supplies	(*)	189. 20	191.03	170.11	170.93	(*)	4.57	4.57	4. 19	4.21
387	Watches, clocks, and watchcases		117.02	114.85	113.00	111.25	'-'	2.97	2.96	2. 89	2.86
39	MISC MANUFACTURING INDUSTRIES	121.75	120.74	121.66	114.46	114.07	3.09	3.08	3.08	2. 95	2.94
391	Jewelry, silverware, and plated ware		134.01	132.44	126.81	125. 32	3. 39	3.41	3.37	3.26	3. 23
394	Toys and sporting goods	-	108,53	109.93	103.03	103.83	-	2.79	2. 79	2.69	2.69
3941-3	Games, toys, dolls & play vehicles		102.33	104.06	97.02	98.04	-	2.70	2.71	2.56	2.58
3949	Sporting and athletic goods, n e c		115.49	115.95	110.19	110.54	-	2.88	2.87	2.84	2.82
395 306	Pens, pencils, office and art supplies		125.51 112.50	123.07 113.87	118.29	116.79	1 -	3.13	3, 10	3.01	3.01
396 393,9	Costume jewelry and notions Other manufacturing industries				107.02 122.46	122.38	3. 26	2. 87 3. 27	2.89 3.27	2. 73 3. 14	2.72 3.13
393	Musical instruments and parts		124.43	127.35	1	120.50	-	3. 15	3. 16	3.08	3.02
	Nondurable Goods	1	1		1		İ		1		
20	FOOD AND KINDRED PRODUCTS	146.52	145. 08	143.60	136, 89	136, 21	3.60	3, 60	3.59	3.38	3.38
201	Meat products		148.80	147.63		144.08	(*)	3.72	3.70	3, 53	3,54
2011	Meat packing plants		181. 28	180.43		178.46	\ <u>'</u>	4.40	4. 39	4. 16	4.16
2013	Sausages and other prepared meats	-	167.63	163.93	159. 18	153. 27	-	4.17	4.15	3.94	3.90
2015	Poultry dressing plants	.! –	90.15	1 89.77	87.36	85.12	-	2.36	2.35	2.24	2.24

C-2: Gross hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls, by industry--Continued

SIC			Aver	age weekly	hours			Avera	ge overtime	hours	
Code	Industry	June 1972 ^p	May p 1972 ^p	Apr. 1972	June 1971	May 1971	Junep 1972	May p 1972	Apr. 1972	June 1971	May 1971
	Durable GoodsContinued										
36	ELECTRICAL EQUIPMENT AND SUPPLIES .	40.6	40.3	40.4	40.1	39.8	_	2.3	2.4	2.1	1.9
361	Electric test & distributing equipment .	(*)	40.9	40.7	40.6	40.2	_	2.7	2.4	2.2	2.0
3611	Electric measuring instruments	_	40.7	40.9	40.0	39.4	-	2.6	2.6	1.5	1.2
3612	Transformers	-	40.6	40.2	40.0	39.8	-	_	-	-	-
3613	Switchgear and switchboard apparatus	_	41.4	40.8	41.4	41.2	-	_	-	-	-
362	Electrical industrial apparatus	(*)	40.9	41.0	40.2	40.0	-	2.7	2.8	2.3	1.9
3621	Motors and generators	-	41.3	41.5	40.4	40.3	-	2.7	2.9	2.5	2, 0
3622	Industrial controls	<u>-</u>	40.3	40.3	39.7	39.6	_	2, 3	2.0	1.7	1.3
363	Household appliances	(*)	40.8	41.1	40.9	40.7	-	2.6	2.8	2.8	2.6
3632	Household refrigerators and freezers	_	42.2	42.2	41.8	41.5	_	_	_	! -	
3633	Household laundry equipment	_	39.8	40.7	41.6	40.5	_	l	i	, ,	
3634 364	Electric housewares and fans	40.2	39.8 40.2	39.7 40.2	39.5	39.5		2.2	2.1	1.7	1.7
3641	Electric lighting and wiring equipment	40.2	40.2	40.2	39.5	39.4	_	2.4 1.9	2.3	1.7	1.8
3642	Electric lamps	_	39.8	39.8	39.2	38.8	_	2.6	2.5	1.5 1.6	2.0
3643,4	Wiring devices	_	40.5	40.5	39.8	39.7		2.4	2.3	1.8	1.8
365	Radio and TV receiving equipment	39.4	38.5	39.1	38.8	38.6	_	1.6	1.7	1.5	1.6
366	Communication equipment	(*)	40.4	40.4	40.4	40.3	_	1.9	1.9	2.2	1.9
3661	Telephone and telegraph apparatus	17	39.9	39.6	39.8	39.6	1 =	1.7	*• 7		*-"
3662	Radio and TV communication equipment	_	40.8	41.0	40.9	40.8	_	2.4	2.4	2,6	2.4
367	Electronic components and accessories	39.9	39.9	39.9	39.7	39.3	i -	2, 2	2.5	1.9	1.5
3671-3	Electron tubes	-	40.1	40.0	39.9	39.9	-	2.8	2.5	1.8	1.8
3674,9	Other electronic components	-	39.9	39.8	39.6	39.1	i -	2. 1	2.4	1.9	1.5
369	Misc. electrical equipment & supplies	41.6	40.8	40.9	40.4	40.2	-	2.8	3.0	2.2	2,2
3694	Engine electrical equipment	-	40.7	41.0	40.5	40.3	-	-	-	i -	-
37	TRANSPORTATION EQUIPMENT	42.2	42.0	42.0	41.5	41.2	_	3.9	3.8	3.2	3.2
371	Motor vehicles and equipment	(*)	43.3	42.9	42.4	41.8	-	4.9	4.6	3.8	3.9
3711	Motor vehicles	-	42.9	42.2	42.5	41.6	-	4.5	4.1	3.4	3.8
3712	Passenger car bodies	_	44.0	42.4	42.7	43.6	-	-	_	_	_
3713	Truck and bus bodies	-	41.4	42.0	39.7	39.8	-			1	Į.
3714	Motor vehicle parts and accessories	-	44.0	43.8	42.7 39.8	42.0	-	5.4	5, 5	4.1	3.9
3715	Truck trailers	41.2	40.4	41.5	40.7	39.4 40.7	-	2.7	2.9	2.1	1.9
372	Aircraft and parts	i	1	41.7	1	I .	-			I	1
3721 3722	Aircraft	-	41.3	40.4	41.5 39.3	41.3	_	2.4	2.9	2,2	2.0
3723,9	Aircraft engines and engine parts Other aircraft parts and equipment	-	42.4	42.3	40.7	40.7	-	2.2 4.0	2, 2 3, 8	1.5 2.5	1.3
373	Ship and boat building and repairing	(*)	39.5	40.7	39.5	39.6	-	2.9	2.6	3.1	2.8
3731	Ship building and repairing		39.4	40.9	39.5	39.4	_		2.0	1 3.1	2.0
3732	Boat building and repairing.	_	40.0	40.1	39.8	40.4	1 _	_	-	_	1 -
374	Railroad equipment	-	39.5	39.7	40.0	40.7	l -	2.0	2.3	3.3	3.3
375,9	Other transportation equipment	-	40.0	40.0	40.4	40.3		3.2	3. 1	3. 1	2.9
38	INSTRUMENTS AND RELATED PRODUCTS	41.1	40.5	40.5	39.8	39.8		2.5	2.6	1.9	1.9
381	Engineering & scientific instruments	-	41.1	41.0	39.8	39.6	1 .	2.9	2.7	2.0	1.9 1.7
382	Mechanical measuring & control devices.	(*)	39.9	40.2	39.1	39.2	-	2.4	2.6	1.8	1.9
3821	Mechanical measuring devices	-	40.0	40.2	39.3	39.6	-	2.6	2, 5	1.8	2.0
3822 383,5	Automatic temperature controls	(*)	39.9	40.2	38.9	38.7	_	2.2	2.7	1.8	1.6
385	Optical and ophthalmic goods	(* <u>)</u>	40.2 39.9	40.4	40.1	39.8	_	2.5	2.6	2.0	1.6
384	Ophthalmic goods	(*)	40.6	40.1	39.6	39.5	_	2.6	2.6 2.4	1.8 2.0	1.6 2.2
386	Photographic equipment and supplies	(*)	41.4	41.8	40.6	40.6	-	2.7	3.1	2.1	2.2
387	Watches, clocks, and watch cases	-	39.4	38.8	39.1	38.9	-	1.7	1.5	1.2	1.4
39	MISC. MANUFACTURING INDUSTRIES	39.4	39.2	39.5	38.8	38.8	_	2, 3	2,5	2. 1	2.0
391	Jewelry, silverware, and plated ware		39.3	39.3	38.9	38.8	=	2.5	2.6	2.4	2.4
394	Toys and sporting goods	-	38.9	39.4	38.3	38.6	-	2.3	2.6	1.9	1.8
3941-3	Games, toys, dolls, & play vehicles	_	37. 9	38.4	37.9	38.0	_			-	-
3949	Sporting and athletic goods, nec	-	40.1	40.4	38.8	39.2	-	-	-	-	-
395	Pens, pencils, office and art supplies	-	40.1	39.7	39.3	38.8	-	2.6	2.1	1.3	.8
396	Costume jewelry and notions		39.2	39.4	39.2	38.8	-	2.3	2.8	2.3	2.4
393,9	Other manufacturing industries	39.6	39.2	39.6	39.0	39.1	-	2.2	2.4	2.1	2.1
393	Musical instruments and parts] -	39.5	40.3	39.9	39.9	-	1.9	2.5	2.2	2.3
	1	i		1					[ĺ
	Nondurable Goods		1.	1							
20	FOOD AND KINDRED PRODUCTS	40.7	40.3	40.0	40.5	40.3	•	3.7	3.5	4.0	3.7
20 201	FOOD AND KINDRED PRODUCTS Meat products	40.7 (*)	40.0	39.9	41.1	40.7	-	3.7	3.6	4.6	4.4
20	FOOD AND KINDRED PRODUCTS	(*)					1				

ESTABLISHMENT DATA HOURS AND EARNINGS

C-2: Gross hours and earnings of production or nonsupervisory workers' on private nonagricultural payrolls, by industry--Continued

SIC	T-4.			ge weekly ea					ge hourly ea		,
Code	Industry	Junep 1972	May 1972 ^P	Apr. 1972	June 1971	May 1971	June 1972 ^p	May 1972 ^p	Apr. 1972	June 1971	May 1971
	Nondurable GoodsContinued	*/!*	1972	1912	1971	1971	1972	1972	1712	17/1	1.77.1
	FOOD AND KINDRED PRODUCTSContinued										
202	Dairy products	(*)	\$151.73	\$149.87	\$144.82	\$140.97	(*)	\$3.63	\$3.62	\$3.44	\$3.43
2024	Ice cream and frozen dessetts	-	145.08	139.65	138.27	131.13	-	3.53	3,50	3,30	3.27
20 26	Fluid milk		159.60	158.00		149.76	-	3.80	3.78	3.61	3.60
203	Canned, cured, and frozen foods	-	116.74	115.82		110.98	-	3.04	3.04	2.83	2.89
2031,6	Canned, cured, and frozen sea foods	-	90.65 130.54	92.92 129.54		88.31 122.85		2,59 3,33	2.61 3.33	2.45	2.46
2032,3 2037	Canned food, except sea foods Frozen fruits and vegetables	-	107.80	103.09		98.69	-	2.75	2.72	2.54	2, 55
204	Grain mill products	(*)	161.45	163.50		147.74	(*)	3.72	3.76	3. 45	3.42
2041	Flour and other grain mill products	`-′	176.86	173.70		156.64) ` <u>-</u> '	3.87	3.86	3.62	3.56
2042	Prepared feeds for animals and fowls	<u></u>	142.56	144.21		133.34	, -	3.24	3.27	3.00	3.01
205	Bakery products	\$149,14	146.89	143, 13	I .	134.41	\$3.71	3.70	3.67	3. 47	3, 42
2051 2052	Bread, cake, and related products		148.90 139.65	144.32 138.34		136.37	_	3.76 3.50	3.71	3.53	3.47
206	Cookies and crackers	[159.10	155.59	152.45	127.01 147.02	-	3.89	3.52 3.88	3.27 3.84	3. 24 3. 76
207	Confectionery and related products	(*)	126.55	127.44		117.51	(*)	3. 22	3.21	3.01	2.99
2071	Confectionery products	`-'	121.99	122, 22		113.49	`-'	3, 12	3.11	2.93	2.91
208	Beverages	(*)	164.37	164.76	159.10	155.98	(*)	4.13	4.15	3.89	3.88
2082	Malt liquors	-	219.78	223.30		208.57	-	5.40	5.42	5. 12	5.05
2086	Bottled and canned soft drinks	-	121.57	119.56		114,44	-	3.07	3.05	2.93	2.89
209	Misc. foods and kindred products	(*)	145.18	142.49	135.29	134.23	(*)	3,49	3.45	3.26	3.25
21	TOBACCO MANUFACTURES	122. 15	116.59	114.20	121,44	125,07	3, 51	3.47	3,45	3.30	3.30
211	Cigarentes		128.54	127.10		147.83	-	4, 12	4.10	3.89	3.88
212	Cigars	-	89.25	86.27	85.27	85.50	-	2.38	2.37	2.28	2.28
22	TEXTILE MILL PRODUCTS	112.61		112.34		103.94	2.72	2.72	2.72	2.56	2.56
221	Weaving mills, cotton	(*)	111.65	114.51		102.87	(*) 2,78	2.71	2.72	2.54	2.54
222	Weaving mills, synthetics	120.10		118.13		108.58		2.78	2.76	2.61	2.61
223 224	Weaving and finishing mills, wool	117.74 106.52	l	116.76 105.82		104.68	2, 81 2, 63	2.82 2.61	2.80	2.69 2.50	2.65
225	Narrow fabric mills	101.40				94.33	2.60	2,60	2.61	2.46	2.45
2251	Women's hosiery, except socks	-	89.53	90.64	1	82.96		2.48	2.49	2.37	2.35
2252	Hosiery, n e c	l –	89.07	87.19		84.00	-	2.35	2. 35	2. 23	2.24
2253	Knit outerwear mills	_	103.14			97.78	_	2.70	2.71	2.52	2.52
2254	Knit underwear mills	_	93.31	92.69		89.01		2.43	2.42	2.30	2.30
226	Textile finishing, except wool	(*)	124.10			115.63	(*)	2. 92	2.93	2, 75	2.74
227	Floor covering mills	106.77	119.56			113.10	2	2.84	2.85	2.71	2.68
228 229	Yarn and thread mills	130.48	1	106.51		100.26	2.53 3.07	2.54 3.06	2.53	2.40	2.41
23	ARRAGE AND STATE TO SECOND	92.98	91.85	92.62	87.69	87.69	2.59	2.58	2.58	2.47	2.47
231	Men's and boys' suits and coats	(*)	116.71	117.39	106.05	104.05	(*)	3. 18	3. 19	3. 11	2. 99
232	Men's and boys' furnishings	84.82		82.86		79.64	2. 28	2.27	2. 27	2. 17	2.17
2321	Men's and boys' shirts and nightwear	-	81.45	79.88		76.83	-	2. 25	2. 25	2.14	2.14
2327	Men's and boys' separate trousers		81.95	82.31		80.78	-	2.27	2. 28	2. 15	2. 16
2328	Men's and boys' work clothing	, <u>-</u>	79.39	79.24		76.13	-	2. 14	2. 13	2.08	2.08
233	Women's and misses' outerwear Women's and misses' blouses and waists	(*)	91.46		1	89.23	(*)	2.73	2,74	2.64	2.64
2331 2335	Women's and misses' dresses	-	84.56 92.02	85.16 96.72		79.87	_	2.43 2.84	2.44	2.40 2.74	2.37
2337	Women's and misses' suits and coats	-	100.75	99.76		95. 78	_	3. 10	3.06	3.00	2.92
2339	Women's and misses' outerwear, n e c		86.64			80.94	_	2.42	2, 45	2. 26	2. 28
234	Women's and children's undergarments	(*)	84.60	85.20	81.72	80.59	(*)	2, 35	2.36	2.27	2.27
2341	Women's and children's underwear		81.62	83.13		78.10	-	2, 28	2, 29	2.21	2.20
2342	Corsets and allied garments		92.60			87. 22	-	2.53	2.54	2.45	2.45
235	Hats, caps, and millinery	88.18	81.65	83.88		80.64	2 47	2.30 2.44	2. 33	2. 27	2.24
236 2361	Children's outerwear		85.16 84.08			81.42	2.47	2.44	2.43	2.30 2.27	2.30
237,8	Fur goods and miscellaneous apparel] _	92.98	94.17		89.36	<u>-</u>	2. 59	2.58	2.53	2.51
239	Misc. fabricated textile products	(*)	105.64			97.50	(*)	2.78	2. 77	2,61	2.60
2391,2	Housefurnishings		88.88	89.59		84.07	`-′	2.37	2.37	2. 26	2.26
26	PAPER AND ALLIED PRODUCTS			164.44		152.04	3, 92	3, 88	3, 86	3, 67	3.62
261,2,6	Paper and pulp mills	(*)	189.14	188.70		174.59	(*)	4.26	4. 25	4.04	3. 95
263	Paperboard mills		197.11	196.66		179.08	(*)	4.39	4.38	4.10	4.07
264	Misc, converted paper products	147.62		144.96		134.13	3, 54	3.52	3, 51	3.34	3.32
2643 265	Bags, except textile bags	152.46	140.42 148.68	137.83	129.85 139.40	126.72	3.63	3. 45 3. 60	3.42 3.57	3. 23	3.20
	Paperboard containers and boxes	1		147.44		136.82				3.40	3.37
		ı —	137 02	1 137 74	1 120 20	1 127 40	· -	1 3 10		1 2 22	1 3 30
2651,2 2653	Folding and setup peperboard boxes	_	137.83 157.50	137.76 157.03	129.20 148.04	127.68	-	3. 42 3. 75	3.41 3.73	3. 23 3. 55	3. 20 3. 51

C-2: Gross hours and earnings of production or nonsupervisory workers' on private nonagricultural payrolls, by industry--Continued

			Aver	age weekly	hours		1	Avera	ge overtime l	hours	
SIC Code	Industry	June 1972 P	May 1972 P	Apr. 1972	June 1971	May 1971	June 1972 P	May 1972 ^p	Apr. 1972	June 1971	May 1971_
	Nondurable Goods-Continued										
	FOOD AND KINDRED PRODUCTSContinued		•			į	i				
202	Dairy products	(*)	41.8	41.4	42.1	41.1	-	4.0	3.7	4.4	3.8
2024	Ice cream and frozen desserts	~	41.1	39.9	41.9	40.1	-	-	_	_] =
2026 203	Fluid milk	-	42.0 38.4	41.8 38.1	42.0 37.4	41.6 38.4	<u> </u>	2.9	2.6	2.8	3.0
2031,6	Canned, cured and frozen sea foods.		35.0	35.6	36.9	35.9	1 -	-	2. 0	-	3.0
2032,3	Canned food, except sea foods	-	39.2	38.9	36.8	39.0	-	_	_	_ `	-
2037	Frozen fruits and vegetables	<u>,~</u>	39.2	37.9	38.2	38.7	-	- .			-
204	Grain mill products	(*)	43.4	43.5	44.8	43.2	-	5.6	5.9	6.3	5.3
2041 2042	Flour and other grain mill product Prepared feeds for animals and fowls	_	45.7 44.0	45.0 44.1	45.6 46.8	44.0 44.3	=	-	_	_	_
205	Bakery products	40.2	39.7	39.0	39.6	39.3	-	3.4	3.1	3.3	3.2
2051	Bread, cake, and related products	_	39.6	38.9	39.6	39.3		_	_	_	-
2052	Cookies and crackers	-	39.9	39.3	39.7	39.2	-	-		i	-
206	Sugar		40.9	40.1	39.7	39.1	_	2.8	2.6	4.3	3.0
207 2071	Confectionery and related products Confectionery products	(*)	39.3 39.1	39.7 39.3	39.4	39.3 39.0	-	2.4	2.5	2.2	2.1
2071	Beverages	(*)	39.8	39.7	40.9	40.2	_	3.4	3.2	4.0	3.4
2082	Malt liquors	`-'	40.7	41.2	42.1	41.3	i -	-	~	-	
2086	Bottled and canned soft drinks	-	39.6	39.2	41.0	39.6	-		-	-	-
209	Misc. foods and kindred products	(*)	41.6	41.3	41.5	41.3	-	4.5	4.3	4.6	4.1
21	TOBACCO MANUFACTURES	34.8	33.6	33.1	36.8	37.9	-	. 5	.4	1.8	2, 0
211	Cigarettes	-	31.2	31.0	36.1	38.1	<u> </u>	0	0	2.1	2,4
212	Cigars	_	37.5	36.4	37.4	37.5	-	1.2	1, 1	1,5	1.3
22	TEXTILE MILL PRODUCTS	41.4	41.0	41.3	41.0	40.6	l -	4.1	4,3	4.0	3.7
221	Weaving mills, cotton	(*)	41.2	42.1	40.6	40.5	-	4.4	5, 1	4.0	3.7
222 223	Weaving mills, synthetics	43.2	42.7	42.8	41.9	41.6	_	4.8	5.0	4.2	3.8
223	Weaving and finishing mills, wool Narrow fabric mills	41.9	41.5	41.7	39.7	39.5	_	4.1	3.8	2.7	2.4
225	Knitting mills	40.5	40.6	40.7	40.7	40.5		2.7	2,7	2.9	2.6
2251	Women's hosiery, except socks,	39.0	38.6 36.1	38.6 36.4	38.9 36.0	38.5	_	2.9	2.9	2.9	2.7
2252	Hosiery, nec	-	37.9	37.1	38.0	37.5	-	-	-	-	-
2253	Knit outerwear mills	-	38.2	38.2	38.8	38.8	-	-	-	-	-
2254 226	Knit underwear mills Textile finishing except wool	-	38.4	38.3	38.6	38.7	I =	- 1	-		- ,
227	Floor covering mills	(*)	42, 5 42, 1	43.2	42.7 43.3	42.2	_	5.1 4.5	5.9 4.6	5.2 5.2	4.6 4.6
228	Yam and thread mills	42, 2	42.0	42.1	42.3	41.6	l -	4.7	4.7	4.7	4.5
229	Miscellaneous textile goods	42.5	42.4	42.1	42.6	42.0	-	4.6	4.5	4.6	4.2
23	APPAREL AND OTHER TEXTILE PRODUCTS	35.9	35.6	35.9	35.5	35.5	-	1.3	1.3	1.3	1.2
231	Men's and boys' suits and coats	(*)	36.7	36.8	34.1	34.8	-	1.2	1.2	.7	.7
232 2321	Men's and boys' furnishings	37.2	36.6	36.5	37.1	36.7	-	1.2	1.2	1.4	1.3
2327	Men's and boys' shirts and nightwear Men's and boys' separate trousers	-	36.2	35.5	36.5	35.9	<u>-</u>	1.2	1.1	1.2	1.1
2328	Men's and boys' work clothing	_	36.1 37.1	36.1 37.2	37.6 37.0	37.4	-	1.2	1,1	1.3	1,2
233	Women's and misses' outerwear	(*)	33.5	34.3	33. 2	33.8	-	1.1	1.2	1.0	1.1
2331	Women's and misses' blouses and waists	_	34.8	34.9	33.6	33.7	-	-	-	_	-
2335 2337	Women's and misses' dresses Women's and misses' suits and coats	_	32.4	33.7	32.1	33.3] [1.2	1.2	1.0	1.1
2339	Women's and misses' outerwear, nec	_	32.5 35.8	32.6 36.4	33.1 35.6	32.8 35.5	=	1.0 1.2	1.5	1.1	.9 1.1
234	Women's and children's undergaments .	(*)	36.0	36.4	36.0	35.5	-	1.2	1.3	1.0	1.0
2341	Women's and children's underwear	_	35.8	36.3	36.0	35.5	-	-	-	-	-
2342	Corsets and allied garments	-	36.6	35.7	36.1	35.6	-	-	٠,-	- _	-
235 236	Hats, caps, and millinery	35.7	35.5 34.9	36.0 34.7	36.1	36.0 35.4	=	1.0	1.0	1.5	.8 1,2
2361	Children's dresses and blouses]	34.6	34.1	36.6	35.4	-	<u></u> °	-"	-	:
237,8	Fur goods and miscellaneous apparel	-	35.9	36.5	35.9	35.6	1 -	.9	1.1	. 9	1.0
239 2391,2	Misc. fabricated textile products Housefurnishings	(*)	38.0	38.3	38.1	37.5	=	1.9	2.3	2.0	1.7
		1	37.5	37.8	38.0	37.2	_	_]	
26	PAPER AND ALLIED PRODUCTS	43.1	42.6	42.6	42.3	42.0	<u>-</u>	4.8	4.8	4.6	4.3
261,2,6 263	Paper and pulp mills	(*)	44.4	44.4	44.0	44.2 44.0] -	6.3 7.3	6.1	5.8 7.1	5.7 7.0
264	Misc, converted paper products	41.7	41.2	41.3	41.1	40.4	-	3, 2	3.3	3. 2	2.9
2643	Bags, except textile bags		40.7	40.3	40.2	39.6	-		-		
265	Paperboard containers and boxes	42.0	41.3	41.3	41.0	40.6	-	3.9	3.8	3.7	3.2
2651,2	Folding and setup paperboard boxes .	-	40.3	40.4	40.0	39.9	_	- ,	 .	 ,=.	
2653	Corrugated and solid fiber boxes	_	42.0	42.1	41.7	41.0		4.6	4.6	4.4	3.7
2654	Sanitary food containers	. –	41.7	41.2	41.2	30.9			·. -	•	· -

ESTABLISHMENT DATA HOURS AND EARNINGS

C-2: Gross hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls, by industry--Continued

SIC	٠,			ge weekly ea	rnings			Averag	e hourly ear		
Code	Industry	June 1972 P	May 1972 P	Apr. 1972	June 1971	May 1971	June 1972 P	May 1972 P	Apr. 1972	June 1971	May 1971
	Nondurable GoodsContinued										
27	PRINTING AND PUBLISHING	\$168.97	\$ 167. 70	\$ 167. 45	\$158.34	\$ 157.17	\$4.47	\$4.46	\$4.43	\$4.20	\$4.18
271	Newspapers	178.14		172.48	164.37	161.11	4.99	4. 97	4.90	4.63	4.59
272	Periodicals	-	184.27	186.13	172.30	165.00	-	4.63	4.63	4.34	4.22
273	Books	1	156.01	154.41	148.54	147.26	-	3.91	3.87	3.77	3.70
275	Commercial printing	(*)	171.97	172.99	162.89	162.09	(*)	4.49	4.47	4. 22	4.21
2751	Commercial printing, ex. lithographic	1	164.97	167.96	157.49	157.44	-	4.33	4.34	4.08	4.10
2752	Commercial printing, lithographic		182.58	181.20	171.00	169.45	-	4.73	4.67	4.43	4.39
278	Blankbooks and bookbinding	(*)	126.49	127.49	122, 29	120.14	(*)	3.32	3.32	3. 16	3, 17
274,6,7,9	Other publishing & printing ind	(*)	164.31	164.37	154.95	155.80	(*)	4. 37	4.36	4.11	4.10
28	CHEMICALS AND ALLIED PRODUCTS	174. 30	172.64	173.05	164.30	161.85	4.19	4. 15	4.13	3.94	3.90
281	Industrial chemicals	(*)	192.70	193.66	184. 41	180.56	(*)	4.61	4.60	4.37	4.33
2812	Alkalies and chlorine	-	198.80	197.86	184.46	181.45	1	4.57	4.58	4.33	4.31
2818	Industrial organic chemicals, n e c	-	206.91	208.89	199.28	194.79	-	4, 95	4.95	4.70	4.66
2819	Industrial inorganic chemicals, nec.	- (44.)	181.25	182.62	171.81	167.69	- · · ·	4.41	4.39	4.16	4.11
282	Plastics materials and synthetics	(*)	171.70	170.87	162.09	160.40	(*)	4.04	4.03	3.85	3.81
2821	Plastics materials and resins	-	193.16	187.49	175.44	172.94		4.39	4.33	4.08	4.05
2823,4 283	Synthetic fibers	159.17	152.77	154.34	148.27	146.91	1 1	3.69	3.71	3.59	3.54
2834	Pharmaceurical preparations	159.17	158.77 153.12	157.96 152.31	151.88	153.41 148.15	3.93	3.93	3. 91	3.75	3.76
284	Soap, cleaners, and toilet goods	(*)	168.50	170.16	159.15	157.16	(±)	3.79	3.77	3.64	3.64
2841	Soap and other detergents	1 '-'	213.27	212. 18	198.10	194.14	(*)	4.13 5.09	4.13 5.04	3. 92 4. 82	3.89
2844	Toilet preparations	_	137.83	138.85	131.38	131.93	_	3. 42	3.42	3. 26	4.77 3.29
285	Paints and allied products	(*)	161.05	160.63	152.35	151.98	(*)	3.89	3. 88	3.68	3.68
287	Agricultural chemicals	(*)	147.28	152.59	137.67	135.04	(*) (*)	3.49	3.46	3, 27	3.20
2871,2	Fertilizers, complete & mixing only.	`-'	138.84	143.65	132.09	129.63	`	3. 29	3. 25	3. 13	3.05
286,9	Other chemical products	(*)	161.95	161.48	155.82	153.14	(*)	3. 95	3. 91	3.71	3.69
2892	Explosives	-	165. 24	164.41	163.41	158.26	`-'	4.06	4.01	3. 90	3.86
29	PETROLEUM AND COAL PRODUCTS	201.62	207.55	209.95	195.11	194.65	4.87				1
291	Petroleum refining	(*)	218.61	222. 18	203.34	203.40	(*)	4.93 5.23	4.94 5.24	4.58 4.83	4.58
295,9	Other petroleum and coal products		172.00	168.99	167.45	164.81	4.02	4.00	3.93		4.82
	, ,	1	1	1	i '	1	l i			3.78	3.78
30	RUBBER AND PLASTICS PRODUCTS, N E C	149. 29	146.73	146.32	137.57	136.21	3,58	3.57	3.56	3.38	3.38
301	Tires and inner tubes	(*)	205.01	203.68	189.53	188.55	(*)	4.79	4.77	4.47	4.50
302,3,6 302	Other rubber products		140.19	139.04	130.40	128. 95	3.47	3.47	3.45	3.26	3.24
307	Miscellaneous plastics products		109.34	109.44	106.75	104. 43	2 14	2.84	2.85	2.78	2.77
		1	128.11	128.84	121. 20	120.00	3, 16	3. 14	3. 15	3.00	3.00
31 311	LEATHER AND LEATHER PRODUCTS		104.49	102.22	98.30	97.52	2.70	2.70	2.69	2.58	2.58
314	Leather tanning and finishing		140.35	139.73	132.44	132.51	(*)	3,44	3.45	3.27	3.28
312,3,5 <i>-</i> 7,5	Footwear, except rubber Other leather products		102.04	98.92	95.50	94.50	(*)	2.63	2.61	2.50	2.50
316		103.47	100.06	98.74	93.24	93.73	2.66	2.64	2.64	2.52	2.54
317	Luggage	1 -	101.92 95.63	98.83	94.68	95.67		2.80	2.73	2.63	2.65 2.49
	Handanga and personal leather goods!	i -	/3.03	/ ** /*	07.17	70.07	-	2.55	2.58	2.46	2.49
	TRANSPORTATION AND PUBLIC	į		(1					
	UTILITIES	187. 27	183.20	181.94	169.32	164.37	4.59	4.58	4.56	4. 15	4.13
	RAILROAD TRANSPORTATION:	ţ		ļ	ŀ	}					
11	Class I railroads ²		(*)	207.69	195.33	178.76		(*)	4.91	4. 36	4.36
	, the state of the		` ′		-,			ν.,	1. /1	4.50	7. 30
	LOCAL AND INTERURBAN PASSENGER TRANSIT:	į		1		i	Į į				
411	Local and suburban transportation		160.02	157. 29	151.08	149. 23	_	3.81	3.79	3,58	3.57
413	Intercity highway transportation		185.78	185.54	177.61	175.55		4.61	4.57	4. 29	4.23
				Į						,	1.23
42	TRUCKING AND WAREHOUSING	.(_	197.54	195.35	182.31	176.76	-	4.76	4 72	4 21	4 00
421,3	Trucking and trucking terminals	1	202. 25	200.03	186.59	180.50		l	4.73	4.31	4. 28
122	Public warehousing		134.59	132.40	131.93	127.47		4.85 3.46	4.82 3.43	4.38	4.36
	, and the second		1	i]			l	3.34	3. 26
46	PIPE LINE TRANSPORTATION		208.38	214.20	198.10	202. 37		5.12	5. 25	4.82	4.96
48	COMMUNICATION		159.88	159. 10	138.84	137.03	-	4.11	4.09	3.56	3.55
481	Telephone communication		158.71	157.93	136.07	133.56	-	4.08	4.06	3.48	3.46
4817	Switchboard operating employees3		114.58	113.57	101.09	100.98	[-	3. 38	3.36	2.88	2.91
4818	Line construction employees 1		207.84	208.32	193.91	188. 26	-	4.80	4.80	4. 29	4. 24
	Telegraph communication 5	1 -	(*)	175.55	(*)	159.03	1	(*)	4. 22	(*)	3.86
482 483	Radio and television broadcasting	1	169.73	169.56	158.80	156.49		4.42	4.37	4. 19	4.14

C-2: Gross hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls, by industry--Continued

SIC	!	L		ge weekly h	ours			Averag	e overtime l	hours	
Code	Industry	June 1972 p	May 1972 p	Apr. 1972	June 1971	May 1971	June 1972 P	May 1972 P	Apr. 1972	June 1971	May 1971
	Nondurable GoodsContinued										
27	PRINTING AND PUBLISHING	37.8	37.6	37.8	37.7	37.6	_	2.7	2.9	2.6	2.7
271	Newspapers	35.7	35.5	35.2	35.5	35.1	- 1	2.7	2.4	2.5	2.5
272	Periodicals	-	39.8	40.2	39.7	39.1	!	3.4	4. 1	3.1	2.6
273	Books	I	39.9	39.9	39.4	39.8	. –	3.8	3.9	3.3	3.6
275	Commercial printing	(*)	38.3	38.7	38.6	38.5	-	2.9	3.2	2.8	2.9
2751	Commercial printing, ex. lithographic	-	38.1	38.7	38.6	38.4	-	2.7	3. 1	2.7	2.8
2752 278	Commercial printing, lithographic Blankbooks and bookbinding	<u>.</u>	38.6 38.1	38.8	38.6	38.6		3. 1	3.4	3.0	3.1
274,6,7,9	Other publishing & printing ind	(*) (*)	37.6	38.4 37.7	38.7 37.7	37.9 38.0		1.8 2.2	2.0 2.3	1.9 2.1	1. 9 2. 2
28	CHEMICALS AND ALLIED PRODUCTS	41.6	41.6	41.9	41.7	41.5	-	3.2	3.3	3.2	3.0
281	Industrial chemicals	(*)	41.8	42.1	42.2	41.7	- 1	3.3	3.4	3.5	3. 1
2812	Alkalies and chlorine	-	43.5	43.2 42.2	42.6	42.1	- 1	-	-	-	i -
2818	Industrial organic chemicals, nec	-	41.8		42.4	41.8	-	3, 2	3.3	3.3	2.8
2819 282	Industrial inorganic chemicals, nec.	- (4)	41.1	41.6	41.3	40.8	_	3.2	3.2	2.9	2.7
2821	Plastics materials and synthetics Plastics materials and resins	(*)	42.5	42.4	42.1	42.1		3.3	3. 3	3.1	2.8
2823,4	Synthetic fibers	-	44.0 41.4	43.3 41.6	43.0	42.7		4.9	4.4	4.1	3.9
283	Drugs	40.5	40,4	40.4	41.3	41,5 40.8	1 -	2.2	2.4	2, 4	2.0
2834	Pharmaceutical preparations		40.4	40.4	40.3	40.7	-	2.5	2.4	2.7	2.9
284	Soap, cleaners, and toiler goods	(*)	40.8	41.2	40.6	40.4	-	2.7	2.9	2.6	2.5
2841	Soap and other detergents	`-'	41.9	42. 1	41.1	40.7	- 1		2.7	2	2
2844	Toilet preparations		40.3	40.6	40.3	40.1		- 1	-	-	-
285	Paints and allied products	(*)	41.4	41.4	41.4	41.3	- 1	3.6	3.3	3. 2	3.0
287	Agricultural chemicals	(*)	42.2	44. 1	42.1	42.2	-	4.8	6.1	3.9	4.9
2871,2	Fertilizers, complete & mixing only.	·	42.2	44.2	42.2	42.5	-		-	-	i -
286, 9 2892	Other chemical products	(*)	41.0	41.3	42.0	41.5	-	2.9	2. 9	3.3	3.0
	Explosives	- 1	40.7	41.0	41.9	41.0	<u>-</u>	-	_	_	-
29	PETROLEUM AND COAL PRODUCTS	41.4	42.1	42.5	42.6	42.5	-	3.7	3.9	3.5	3.6
291	Petroleum refining	(*)	41.8	42.4	42.1	42.2		3. 2	3.4	2.6	2, 8
295,9	Other petroleum and coal products	44.1	43.0	43.0	44.3	43.6	_	5.2	5 .4	6.6	6.3
30	RUBBER AND PLASTICS PRODUCTS, NEC		41, 1	41.1	40.7	40.3		3.7	3.7	3.5	3.2
301	Tires and inner tubes		42.8	42.7	42.4	41.9	_	4.8	4.9	4.3	4.3
302, 3, 6 302	Other rubber products	40.9	40.4 38.5	40.3 38.4	40.0	39.8	_	3.1	3.0	2.7	2.5
307	Miscellaneous plastics products	41.3	40.8	40.9	38.4 40.4	37.7 40.0	l <u>-</u>	2.0 3.6	1.8 3.7	2.1	2.1
	LEATHER AND LEATHER PRODUCTS	39.4			l .	1	_			1	3.2
31 311	Leather tanning and finishing	(*)	38.7 40.8	38.0 40.5	38.1 40.5	37.8	-	2.5	2. 1	1.9	1.8
314	Footwear, except rubber.	(*)	38.8	37.9	38.2	40.4 37.8		4.0 2.5	3.8 2.0	3.3 1.9	3.5
312, 3, 5-7,9		38.9	37.9	37.4	37.0	36.9	_	2.0	1.9	1. 9	1.7 1.3
316	Luggage	** <u>-</u> /	36.4	36.2	36.0	36. í		1.5	1. 3	1.0	1.9
317	Handbags and personal leather goods	-	37.5	36.8	36.5	36.5	-	1.9	1.5	1.1	1. í
_	TRANSPORTATION AND PUBLIC										
	RAILROAD TRANSPORTATION	40.8	40.0	39.9	40.8	39.8	_				
4011	Class I railroads 2	_	(*)	42.3	44.8	41.0	-				
	LOCAL AND INTERURBAN PASSENGER						l				
	TRANSIT:				j]]	
411	Local and suburban transportation	-	42.0	41.5	42.2	41.8	 -	-	-	-	•
413	Intercity highway transportation	-	40.3	40.6	41.4	41.5	-	-	-	-	
42	TRUCKING AND WAREHOUSING		41.5	41.3	42.3	41.3	_	-	_	_	-
421,3	Trucking and trucking terminals	1	41.7	41.5	42.6	41.4	I -	-	_	-	_
422	Public warehousing	1	38.9	38.6	39.5	39.1] -	-	-	-	-
46	PIPE LINE TRANSPORTATION		40,7	40.8	41.1	40.8					
48	COMMUNICATION		38.9	38.9	39.0	38.6] =			-	_
481	Telephone communication	_	38.9	38.9	39.1	38.6	l -		-	į l	_
4817	Switchboard operating employees 3	=	33.9	33.8	35.1	34.7	_	-	=	_	_
4818	Line construction employees 4	_	43.3	43.4	45.2	44.4			_	-	_
482	Telegraph communication	I	(*)	41.6	(*)	41, 2	I _	_	_	[_ [-
483	Radio and television broadcasting	l .	38.4	38.8	1 37.9	37.8	1	, ,	1	'	

ESTABLISHMENT DATA HOURS AND EARNINGS

C-2: Gross hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls, by industry--Continued

SIC				ge weekly ea					ge hourly ea		
Code	Industry	June	May	Apr.	June	May	June 1972 ^p	May 1972 ^p	Apr.	June	May
		1972 ^p	1972 ^P	1972	1971	1971_	1972 ^F	1972-	1972	1971	1971
_	TRANSPORTATION AND BURLIS		1		l		l		i	ļ	
-	TRANSPORTATION AND PUBLIC		l	i	j	1				ŀ	ŀ
	UTILITIES Continued		1		1	İ		ŀ	1	1	
49	ELECTRIC, GAS, AND SANITARY SERVICES		\$107 92	\$197.00	\$104 40	\$182,07	l	\$4.79	t 4 77	64 45	
49 491	Electric companies and systems	_	200.45	199.62		1	-	1	\$4.77	\$4.45	\$4.43
492	Gas companies and systems	_	177.68	178.23	192.89 166.46	188.52] _	4.83	4.81	4.56	4,51
493	Combination companies and systems	_	222.91	221.01	197.72	195.05	[]	4.42 5.32	4.39 5.30	4.06	4.08
494-7	Water, steam, & sanitary systems	_	160.74	161.13	156.98	153.55	1 -	3.93	3.93	4.87 3.72	4.84 3.70
	, ,			1011.13	130.70	133.33		3.73	3.73	3, 12	3. 10
			ļ		ļ		ŀ			İ	İ
_ `	WHOLESALE AND RETAIL TRADE		104.40	104.40	101,60	99.88	\$3.00	3,00	3.00	2.87	2.87
50	WHOLESALE TRADE	154.00	153.23	153, 63	146.40	145.33	3.85	3.85	3.86	3.66	3.67
501	Motor vehicles & automotive equipment.	-	144.36	144.36	136.55	133.85	-	3.60	3.60	3.38	3.38
502	Drugs, chemicals, and allied products	-	152.43	155.94	146.29	145.92	-	3.98	4.04	3.79	3.80
503	Dry goods and apparel	-	139.13	140.62	133.46	132.77	-	3.74	3. 76	3.54	3.55
504	Groceries and related products	-	146. 29	145.64	140.30	137.41	-	3, 63	3.65	3.49	3.47
506 507	Electrical goods	_	160.66	162.60	142.80	142.31		3.89	3, 89	3.50	3.54
507 508	Hardware; plumbing & heating equipment Machinery, equipment, and supplies	_	142.92	144.84	141.86	140.14		3. 60	3. 63	3.52 3.97	3.53
509	Miscellaneous wholesalers	ł	168.49	168.06	161.98	162.80]	4.15	4. 16		4.00
	i '	t	153.27	154.05	147.34	146. 23		3.92	3.94	3.73	3,74
52-59	RETAIL TRADE	92.00	89.24	89.24	87.72	85.58	2.69	2, 68	2.68	2.58	2, 57
53	Retail general merchandise	i -	81.64	81.33	80,57	78.25	-	2.60	2,59	2.51	2.50
531 532	Department stores	-	85.53	84.98	84.64	82. 15	-	2.75	2. 75	2.67	2.65
533	Mail order houses	-	105.28	104.51	102.85	102.03	1 =	2.83	2.84	2.75	2.75
54	Variety stores	=	61.07	61.27	59.00	57.02] [2.07	2.07	2.00	1.98
541-3	Grocery, meat, and vegetable stores] -	98.55 101.41	97.60	95.45	91.64		3.07	3. 05	2.91	2.90
56	Apparel and accessory stores	-	76.69	75.82	97.68 75.92	93.81		3, 13	3. 11	2.96	2.95
561	Men's & boys' clothing & furnishings .	_	92.40	91.74	92.85	90.80	_	2. 45 2. 80	2.43	2.38	2.37
562	Women's ready-to-wear stores	_	69.37	68.77	67.76	66.58	_	2.32	2. 78	2.78	2.76
565	Family clothing stores	1	73.92	74. 26	74.21	73.01	١ _	2. 24	2.23	2. 17	2. 19
566	Shoe stores	l –	77. 47	74.59	76.01	73.50	_	2.54	2. 47	2.17	2. 16
57	Furniture and home furnishings stores	_	116.66	116.66	115.13	113.96	_	3.17	3. 17	3.07	3.08
571	Furniture and home furnishings	l –	118.45	117, 34	114.20	113,65	-	3.21	3. 18	3.07	3.08
58	Eating and drinking places 6	! -	60.60	61.20	60.65	59.48	_	2.00	2.00	1. 95	1.95
52,55,59	Other retail trade	i -	111.75	111.75	108.87	107.16	-	2.98	2. 98	2.85	2.85
52	Building materials and farm equipment		124.57	123.86	120.29	118.60	-	3.13	3.12	2.97	2.98
551,2	Motor vehicle dealers	-	149.14	150, 26	144.84	142.97	-	3.71	3.71	3,55	3.53
553,9	Other automotive & accessory dealers.	=	128.44	128. 13	123. 19	120.72	-	3.11	3.08	2.94	2.93
591	Drug stores and proprietary stores	1 =	80, 32	80.38	79.63	77.74	-	2,51	2.56	2.45	2.46
594 598	Book and stationery stores Fuel and ice dealers	_	92. 85 128. 83	92. 91 132. 80	91.12 126.16	87.84 127.76	-	2.78	2.79	2.68	2.67
-	FINANCE, INSURANCE, AND REAL	1	120.03	132.00	120.10	121.10	ł	3.52	3, 57	3, 32	3.38
	ESTATE 7		127. 28	128.69	121. 36	121.77	3.42	3.44	3.45	3. 28	3.30
60	Banking		110.63	114.08	107.01	107.67	-	2.99	3.01	2.90	2.91
61	Credit agencies other than banks	-	116.05	118.18	111.97	111.00	-	3. 07	3. 11	2. 97	2. 96
612	Savings and loan associations		113.71	116.44	110.26	108.12	i -	3.09	3.13	2.98	2,93
62	Security, commodity brokers & services	_	221.63	225.21	203.86	209.76	=	5.99	6.17	5.48	5.70
63	Insurance carriers	[131. 36	132.45	126. 27	127.31		3.56	3.57	3, 45	3.45
631 632	Life insurance	=	132.50	133. 23	127.09	128. 15	-	3.63	3, 65	3.56	3.54
633	Fire, marine, and casualty insurance		126.51	127.22	121.23	120.53	1 =	3.41	3.42	3.25	3. 24
333		1	132. 42	133. 48	126, 79	128. 28	I	3.55	3.55	3. 39	3, 43
-	SERVICES	107.02	105.79	106.42	101.57	101.02	3, 12	3. 13	3.13	2.97	2.98
701	Hotels and other lodging places:	l _	1 74 14	1	-,		l		1	1]
/01	Hotels, tourist courts, and motels 6 Personal Services:	I -	74.14	75. 15	71.95	71.32] -	2, 24	2. 25	2.11	2.11
721	Laundries and dry cleaning plants	۱ ـ	86.75	05 44	02.2/	0, 0,	_		l	1	
722	Photographic studios		96.56	85.44	82.36	81.31	l	2.43	2.40	2, 32	2.31
·	Motion pictures:] _	70. 50	94.60	100.01	95. 59	-	2.84	2.75	2,74	2.67
781	Motion picture filming & distributing.		198.00	194.57	179.82	186 62	-	5 20	E 24	1 0/	1 4 0-
806		Ī	104, 35	1		186. 62	l -	5. 28	5, 36	4.86	4.95
OUO	Hospitals	l. –	104. 33	104.62	102.42	100.25	1	3.06	3.05	2.96	2.94

C-2: Gross hours and earnings of production or nonsupervisory workers1 on private nonagricultural payrolls, by industry--Continued

SIC	Induce-:	Taxes -		rage weekly		T \ 4 -	+	May	ge overtime		1/
Code	Industry	June 1972 ^p	May 1972 ^p	Apr. 1972	June 1971	May 1971	June 1972 ^p	1972 ^p	Apr. 1972	June 1971	May 1971
		<u> </u>	1715	1712		1 */ .	1	1 - /		-//-	-/
İ	TRANSPORTATION AND PUBLIC		[1		Į.		1		
ŀ	UTILITIES Continued]	1		1	1	
							Į.				
49	ELECTRIC, GAS, AND SANITARY SERVICES	:-	41.3	41.3	41.5	41.1	::	=	1	=	1
491	Electric companies and systems		41.5	41.5	42.3	41.8		_	1	1 -	
492	Gas companies and systems	_	40.2	40.6	41.0	40.8	1 -	_	1	1 7	
493	Combination companies and systems		41.9	41.7	40.6	40.3	i	1		_	ł
494-7	Water, steam & sanitary systems		40.9	41.0	42. 2	41.5	ļ		l.	1	1
Í				1		1	i	1	Ì	}	1
				-		ŀ	1		ļ		1
_	WHOLESALE AND RETAIL TRADE	35.6	34.8	34.8	35.4	34.8	1				1
50	WHOLESALE TRADE	40.0	39.8	39.8	40.0	39.6			İ		
501	Motor vehicles & automotive equipment.	_	40.1	40.1	40.4	39.6	1 =				
502	Drugs, chemicals, and allied products	_	38.3	38.6	38.6	38.4	-	1	1		
503	Dry goods and apparel		37. 2	37.4	37.7	37.4	_	1		ļ	
504					40.2	39.6	(1		1
506	Groceries and related products		40.3	39.9					1	1	1
	Electrical goods	i	41.3	41.8	40.8	40.2					
507	Hardware; plumbing & heating equipmenr		39.7	39.9	40.3	39.7	1		1	1	1
508	Machinery, equipment, and supplies	İ	40.6	40.4	40.8	40.7		İ	1		
509	Miscelianeous wholesalers	-	39.1	39.1	39.5	39.1	1			ĺ	
52-59	RETAIL TRADE	34.2	33.3	33.3	34.0	33.3	1	1		}	
53	Retail general merchandise	_	31.4	31.4	32.1	31.3	1	1	1		
531	Department stores	1 _	31. 1	30.9	31.7	31.0	1	1		1	1
532	Mail order houses		37. 2	36.8	37. 4	37.1				ì	
5 3 3	Variety stores									1	İ
54		ľ	29.5	29.6	29.5	28.8					1
541-3	Food stores		32. 1	32.0	32.8	31.6	1	i			
56	Grocery, meat, and vegerable stores	i	32. 4	32. 3	33.0	31.8	1	ł			1
	Apparel and accessory stores	1	31.3	31.2	31.9	31.4	i	1	1		
561	Men's & boys' clothing & furnishings.		33.0	33.0	33.4	32.9	1 '	1		Į.	1
562	Women's ready-to-wear stores		29.9	29.9	30.8	30.4			1	1	1
565	Family clothing stores		33.0	33.3	34.2	33.8	1 .		1	1	1
566	Shoe stores		30.5	30.2	30.9	30.0		1		1	1
57	Furniture and home furnishings stores		36.8	36.8	37.5	37.0			1	1	1
571	Furniture and home furnishings	ļ	36.9	36. 9	37.2	36. 9	1 .	i	ļ	Į.	
58	Eating and drinking places ⁶	1	30.3	30.6	31.1	30.5					
52,55,59	Other retail trade		37.5	37.5	38. 2	37.6	1		1	1	
52	Building materials and farm equipment		39.8	39.7	40.5	39.8	1			ł	1
551,2	Motor vehicle dealers		40.2	40.5	40.8	40.5					1
553,9	Other automotive & accessory dealers.		41.3	41.6	41.9	41.2		l			
591	Drug stores and proprietary stores		32.0	31.4	32.5	31.6		1			
594	Book and stationery stores		33.4	33.3	34.0	32.9	1 .				i
598	Fuel and ice dealers	i _	36.6	37. 2	38.0	37.8	· ·	1	1 -		1
_	FINANCE, INSURANCE, AND REAL	-	30.0	31.2	30.0	31.0	1				
_	ESTATE?	37. 1	37.0	37. 3	37.0	31.9	1 .	1	1	-	1
60	Banking		37. 0	37.9	36.9	37.0	1 .	1	1	-	1
	Credit agencies other than banks		37.8	38.0	37.7	37.5		1	· ·	-	
61 612	Savings and ioan associations	-	36.8	37.2	37.0	36.9	1 .	1	1	_	1
62	Security, commodity brokers & services.	-	37.0	36.5	37. 2	36.8	1 .	1	i	-	1
	Insurance carriers	1	36.9	37. 1	36.6	36.9	1 .		1	-	1
63	Life insurance		36.5	36.5	35.7	36. 2	1 .		1	-	
631	Accident and health insurance		37.1	37. 2	37.3	37. 2			1		1
632			37.3	37.6	37. 4	37.4		1	1	1 -	I
633	Fire, marine, and casualty insurance	34.3	33.8	34.0			1		1		1
-		1 24. 3	33.0	34.0	34. 2	33.9	1		1		1
701	Hotels and other lodging places:	1	33. 1	33.4	34. 1	33.8			1	1	}
701	Hotels, tourist courts, and morels 6		33.1	33.4	J-1. I	33.0	1	1	1	i	1
721	Personal Services:		25 5	25 /	25.5	1 25 2	j		1		1
721	Laundries & dry cleaning plants		35.7	35.6	35.5	35.2	1 -			1	1
722	Photographic studios	ļ	34.0	34.4	36.5	35.8		1	1	i -	ì
	Motion pictures:	1	1 .	1	ì		1	1		1	1
781	Motion picture filming & distributing	-	37.5	36.3	37.0	37.7	-	1	ļ		Į
		,	34.1	34.3	34.6	34. 1	1	1	1		6

For coverage of series, see footnote 1, table B-2.

p= preliminary.

Beginning January 1965, data relate to railroads with operating revenues of \$6,000,000 or more.

Data relate to employees in such occupations in the telephone industry as switchboard operators; service assistants; operating room instructors; and pay-station attendants. In 1971, such employees made up 29 percent of the total number of nonsupervisory employees in adultishments reporting hours and earnings data.

4 Data relate to employees in such occupations in the telephone industry as central office craftsmen; installation and exchange repair craftsmen; line, cable, and conduit craftsmen; and laborers.

In 1971, such employees made up 34 percent of the total number of nonsupervisory employees in establishments reporting hours and earnings data.

5 Data relate to nonsupervisory employees except messengers.

6 Money payments only; tips, not included.

Data for nonoffice salesmen excluded from all series in this division,

ESTABLISHMENT DATA HOURS AND EARNINGS

C-3: Employment, hours, and indexes of earnings in the Executive Branch of the Federal Government

(Employment in thousands-includes both supervisory and nonsupervisory employees)

_		1972 1971											
ltem	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June	May	Apr.
						EXE	CUTIVE BR	ANCH					
Total employment	2,624.0	2,616.3	2,616.2	2,614.1	2,645.2	2,615.7	2,619.5	2,626.9	2,649.8	2,647.6	2,634.5	2,620.7	2,622.9
Average weekly hours	39.2	39.2	39.3	39.4	42.2	39.4	40.0	39.5	39.4	39.6	39.2		39.2
Average overtime hours Indexes (1967=100):	.8	.7	.8	0	3.3	.8	.9	.9	.8	.8	.8	.9	.8
Average weekly earnings	148.7	149.2	148.5	147.0	153.7	137.6	139.9	141.2	139.2	137.2	138.8	139.6	139.0
Average hourly earnings	149.5	150.0	148.9	147.0	143.5	137.6	137.8	140.8	139.2	136.5	139.5	140.3	139.7
						DEPART	MENT OF	EFENSE					
Total employment	987.5	988.2	990.9	992,9	995.4	997.2	998,1	998.1	1,001.4	1,001.4	999.7	999.7	1,001.5
Average weekly hours	39.8	39.9	40.0	40.1	39.8		41.1	40.0	39.8	40.5	39.8	39.9	39.8
Average overtime hours Indexes (1967=100):	.8	.7	.6	.6	.6	.8	.8	.9	.9	.8	.9	.9	. 7
Average weekly earnings	149.1	150.0	147.9	147.0	141.8	142.3	142.8	141.2	138.9	139.7	139.9	141.1	140.7
Average hourly earnings	151.0	151.5	149.0	147.7	143.6	143.1	140.1	142.2	140.6	139.0	141.7	142.5	142.5
						POS	TAL SERV	ICE					
Total employment	703.6	704.2	704.2	706.0	738.9		703.7	705.6	713.7	709.8	714.1	715.7	718.2
Average weekly hours	38.6	38.5	38.7	38.8	49.8	38.5	39.5	39.0	38.6	38.9	38.4	38.5	38.5
Average overtime hours Indexes (1967=100):	.9	.8	.9	1.0	10.7	1.0	11.1	.7	.7	.7	.7	.9	.9
Average weekly earnings	150.9	150.5	151.6	148.3	208.1	140.2	143.8	143.2	141.2	136.4	135.0	135.9	135.6
Average hourly earnings	150.9	150.9	151.2	147.6	161.3	140.5	140.5	141.8	141.2	135.4	135.7	136.3	136.0
						ОТ	HER AGEN	CIES					
Total employment	932.9	923.9	921.1	915.2	910.9	912.7	917.7	923.2	934.7	936.4	920.7	905.3	903.2
Average weekly hours	38.9	39.0	38.9	39.0	39.1	39.2	39.2	39.1	39.4	39.3	39.1	39.1	39.2
Average overtime hours Indexes (1967=100);	.9	.7	1.0	0	.6	.7	.8	.9	.9	.8	.9	.9	.8
Average weekly earnings	147.7	149.3	148.7	147.5	134.0	132.3	136.0	140.4	138.7	137.9	141.4	142.4	141.5
Average hourly earnings	147.3	148.5	148.3	146.8	132.9	130.9	134.7	139.4	136.6	136.1	140.3	141.3	140.1

NOTE: Averages presented in this table have been computed using data collected by the U.S. Civil Service Commission from all agencies of the executive branch of the Federal Government; the data cover both salaried workers and hourly paid wage-board employees. Since these averages relate to hours and earnings of all workers, both supervisory and nonsupervisory, they are not comparable to similar data presented in table C-2 which relate only to production or nonsupervisory workers.

C-4: Average hourly earnings excluding overtime of production workers on manufacturing payrolls, by industry

		Ave	rage hourly earnings	excluding overtime1	
Major industry group	June 1972 P	May 1972 ^p	Apr. 1972	June 1971	May 1971
MANUFACTURING	\$3.64	\$3.64	\$3.62	\$3.44*	\$3.43
DURABLE GOODS	3.87	3.87	3.86	3.67	3.66
Ordnance and accessories		3.94	3.93	3.74	3.72
Lumber and wood products	+	3.13	3.09	3.04	2.99
Furniture and fixtures	1	2.92	2.92	2.81	2.80
Stone, clay, and glass products		3.67	3.65	3.47	3.45
Primary metal industries		4.43	4.42	4.04	3.99
Fabricated metal products	1	3.81	3.80	3.61	3.61
Machinery, except electrical		4.07	4.05	3.87	3.85
Electrical equipment and supplies	1	3.55	3.53	3.41	3.41
Transportation equipment	+	4.53	4.51	4.26	4.27
Instruments and related products		3.61	3.60	3.44	3.44
Miscellaneous manufacturing industries		2.99	2.98	2.87	2.87
NONDURABLE GOODS	3.31	3.31	3.30	3.13	3.13
Food and kindred products	-	3.44	3.44	3.22	3.23
Tobacco manufactures		3.45	3.43	3.22	3.22
Textile mill products		2.59	2.58	2.45	2.45
Apparel and other textile products		2.53	2.53	2.43	2,43
Paper and allied products	1	3.67	3.66	3.48	3.44
Printing and publishing	1	(2/)	(2/)	(2/)	(2/)
Chemicals and allied products		3.99	3.97	3.80	3.77
Petroleum and coal products		4.73	4.72	4.40	4.39
Rubber and plastics products, n e c	-	3.42	3.41	3.24	3,25
Leather and leather products	-	2.62	2.62	2.51	2.52

Derived by assuming that overtime hours are paid at the rate of time and one-half.

Not available as average overtime rates are significantly above time and one-half. Inclusion of data for the group in the nondutable goods total has little effect.

p = preliminary.

C-5: Gross and spendable average weekly earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls, in current and 1967 dollars

					Spend	able average	weekly ean	nings	
	Gross av	erage weekly	earnings	Worker	with no dep	endents	Worker v	with three de	pendents
Industry	May 1972 ^p	Apr. 1972	May 1971	May 1972 ^p	Apr. 1972	May 1971	May 1972 ^p	Apr. 1972	May 1971
TOTAL PRIVATE:									
Current dollars	\$133.21 106.82	\$133.20 107.16						\$118.76 95.54	\$111.00 91.89
MINING:									
Current dollars	183.59 147.23		171.30 141.80	, _		,	158.60 127.19	159.31 128.17	147.74 122.30
CONTRACT CONSTRUCTION:							İ		
Current dollars	222.51 178.44		209.05 173.05	177.72 142.52		166.91 138.17	191. 23 153. 35	188.48 151.63	179. 25 148. 39
MANUFACTURING:									
Current dollars	153, 09 122, 77		142.00 117.55	•	123.85 99.64	114.65 94.91		134.00 107.80	123. 90 102. 57
TRANSPORTATION AND PUBLIC UTILITIES:									
Current dollars	183. 20 146. 91		164.37 136.07	1	145.62 117.15	131.71 109.03	158. 27 126. 92	157.22 126.48	141.96 117.52
WHOLESALE AND RETAIL TRADE:									
Current dollars	104.40 83.72	104.40 83.99	99.88 82.68	87.98 70.55	87. 98 70. 78	83, 36 69, 01	95.91 76.91	95.91 77.16	90.71 75.09
FINANCE, INSURANCE, AND REAL ESTATE:									
Current dollars	127.28 102.07		121.77 100.80		106.13 85.38	99.72 82.55	114.10 91.50	115.21 92.69	108.06 89.45
SERVICES:									
Current dollars	105.79 84.84		101. 02 83. 63	89.03 71.40	89.51 72.01	84. 22 69. 72	97.02 77.80	97.52 78.46	91.62 75.84
CONSUMER PRICE INDEX (All items, 1967 = 100)	124.7	124.3	120.8	, pe		and services		of the average urban wage e	

 $^{1}\mbox{For coverage of series, see footnote 1, table B-2, }$ p = preliminary (applicable to earnings data only).

ESTABLISHMENT DATA HOURS AND EARNINGS

C-6: Indexes of aggregate weekly man-hours and payrolls of production or nonsupervisory workers¹ on private nonagricultural payrolls

1967 = 100

Industry division and group	June 1972 ^p	May 1972 ^p	Apr. 1972	June 1971	May 1971
		1	Men-hours		<u> </u>
OTAL	108. 2	105.1	104. 2	104.9	102. 2
GOODS-PRODUCING	98.8	95.8	94.6	96.3	93.6
MINING	100. 2	96. 3	95.4	102.8	100.0
CONTRACT CONSTRUCTION	104.3	97.0	91.8	106.3	98.5
MANUFACTURING	97.8	95.6	95.0	94.3	92.5
DURABLE GOODS · · · · · · · · · · · · · · · · · · ·	95.7	94.0	93.1	91.4	89.8
Ordnance and accessories	55.8 107.4 109.4	53. 2 102. 7 105. 6	52.2 100.9 105.5	54. 4 100. 7 100. 1	55.4 94.0 96.8
Stone, clay, and glass products	109. 7 94. 1 100. 7	105. 1 93. 8 98. 1	102.9 93.0 96.8	103. 8 96. 6 95. 7	96. 1 96. 1 94. 0
Machinery, except electrical	87.7 94.2	86.5 92.4	85.8 92.0	81.3 88.6	80.7 87.6
Transportation equipment	94.2 95.6 99.4	94.4 93.0 95.9	93. 7 92. 1 95. 9	92. 0 87. 9 93. 2	90.9 86.8 91.3
NONDURABLE GOODS · · · · · · · · · · · · · · · · · · ·	100.8	98.0	97. 8	98.5	96.4
Food and kindred products	96.9 65.0	92. 0 62. 1	90. 9 62. 5	97.7 72.2	92.9 74.4
Textile mill products	105.8 96.3 104.8	102. 8 95. 0 101. 2	102. 9 96. 1 100. 4	100. 2 95. 9 99. 2	98.1 95.6 95.9
Printing and publishing	99. 1 98. 8 100. 6	98. 7 98. 1 99. 8	99. 2 98. 6 99. 8	98. 9 99. 8 103. 6	98.4 99.0 100.9
Rubber and plastics products, nec Leather and leather products	125.4 93.6	120.4 90.1	118.8 86.4	111.5 88.3	109. 1 86. 0
SERVICE-PRODUCING	114.7	111.6	110.9	110.8	108.2
TRANSPORTATION AND PUBLIC UTILITIES	108. 1	104.1	102.9	107.0	103. 1
WHOLESALE AND RETAIL TRADE	112. 3 111. 7	108.7 108.7	107.9 108.2	107.8	105.0
RETAIL TRADE	112.5	108.7	107.8	108.0	104.9
FINANCE, INSURANCE, AND REAL ESTATE	120.9	119.1	119.2	117.7	115.4
SERVICES	119.3	116.7	116. 2	114.7	112.7

 $^{^{1}}$ For coverage of series, see footnote 1, table 8-2. p-preliminary.

C-6: Indexes of aggregate weekly man-hours and payrolls of production or nonsupervisory workers¹ on private nonagricultural payrolls.-Continued

1967 = 100

Industry division and group	June 1972 ^p	May 1972 ^p	Apr. 1972	June 1971	May 1971
			Payrolls		
					· ·
OTAL	146.2	141.8	140.0	134.1	130.3
GOODS-PRODUCING	135.3	130.8	128.1	124.6	120.3
MINING	136. 3	130.6	130.0	130.4	126.8
CONTRACT CONSTRUCTION	151.2	142.2	133.7	145.5	135.2
MANUFACTURING	131.2	128.0	126.6	119.0	116.3
DURABLE GOODS · · · · · · · · · · · · · · · · · · ·	128.8	126. 1	124.4	115.7	113.2
Ordnance and accessories.	71.5 150.9	68. 1 142. 6	66.6	65. 8	66.4
Furniture and fixtures	143.4	137.7	138.8 137.6	135.0	123.8
Stone, clay, and glass products	151.8	144.5	140.2	124.8 135.3	119.9
Primary metal industries	130.7	129.7	128. 2	121.7	119.3
Fabricated metal products	134.3	130.4	128.4	120.5	118.1
Machinery, except electrical	116.8	115.2	113.8	101.7	100.4
Electrical equipment	124.5	121.8	120.7	111.7	110.3
Transportation equipment	130.3	130.3	128.7	118.7	117.3
Instruments and related products	126.3	121.5	119.9	108.8	107.2
Miscellaneous manufacturing	130.7	125.7	125.7	117.1	114.3
NONDURABLE GOODS · · · · · · · · · · · · · · · · · · ·	135.1	131.1	130.4	124.7	121.5
Food and kindred products	132.1	125.4	123.5	125. 1	119.0
Tobacco manufactures	100.5	95.1	95.0	104.9	108.2
Textile mill products	139.8	135.7	135.9	125.0	122.0
Apparel and other textile products	122.9	120.6	122.2	116.7	116.1
Paper and allied products	143.2	136.5	135.0	126.6	120.7
Printing and publishing	135.0	134.4	134. 2	126.6	125.4 124.7
Chemicals and allied products	133.4	131.1	131.1	126.7	
Petroleum and coal products	137. 1	137.6	137.7	132.6	129.1
Leather and leather products	163.4 122.2	156.5 117.8	154. 2 112. 6	137.3 110.0	134, 3 107, 2
,					
SERVICE-PRODUCING	155.5	151.3	150, 3	142.3	138.9
TRANSPORTATION AND PUBLIC					
UTILITIES	153.4	147.5	145. 1	137.3	131.7
WHOLESALE AND RETAIL TRADE	150.1	145. 2	144.2	137.8	134. 4
WHOLESALE TRADE	149.3	145.3	145.3	136. 6	134.3
RETAIL TRADE	150.6	145. 2	143.7	138.4	134.5
FINANCE, INSURANCE, AND	160. 2	158.5	150.3	140 5	
REAL ESTATE	100. 2	156.5	159. 2	149.5	147.5
SERVICES	162.6	159.4	158.8	149. 1	146.8

¹ For coverage of series, see footnote 1, table B-2. p*preliminary.

ESTABLISHMENT DATA SEASONALLY ADJUSTED HOURS

C-7: Average weekly hours of production or nonsupervisory workers¹ on private nonagricultural payrolls, seasonally adjusted

	L		19	72						1971			
Industry	June	May p	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June
TOTAL PRIVATE	37.2	37.0	37.3	37.1	37.2	37.0	37.2	37.1	37.0	36.7	36.9	36.9	37.1
MINING	42.9	42.4	42.3	42.9	42.5	43.0	42.6	42.3	42.5	41.9	42.0	42.2	42.3
CONTRACT CONSTRUCTION	36.9	36.7	36.7	37.5	37.3	37.4	36.8	39.0	37.6	35.7	37.1	37.1	37.2
MANUFACTURING	40.6	40.5 3.4	40.8 3.6	40.4 3.3	40.5 3.2	40.0 2.9	40.3 3.1	40.1 3.0	39.8 3.0	39.5 2.8	39.8 2.9	40.0 3.0	40.0 2.9
Overtime bours	41.3	41.2 3.5	41.5 3.7	41.0	41.1 3.2	40.6 2.9	40.9 3.0	40.6	40.3	39.7 2.7	40.0	40.4 2.8	40.6 2.9
Ordnance and accessories	42.0	42.2	42.4	42.3	42.4	41.2	42.0	41.9	41.8	41.7	41.9	41.9	41.6
Lumber and wood products	41.2	40.8	41.1	40.9	40.9	40.9	40.8	40.8	40.7	40.1	40.2	40.5	40.4
Furniture and fixtures	40.8	40.6	40.8	40.5	40.7	40.3	39.9	40.0	39.7	39.4	39.9	40.1	39.9
Stone, clay, and glass products	42.4	41.7	41.9	42.2	42.0	41.8	41.6	41.9	41.8	41.4	41.8	41.8	42.0
Primary metal industries	41.4	41.5	41.4	41.3	41.1	40.6	41.0	40.1	40.1	39.5	38.8	40.6	41.0
Fabricated metal products	41.1	41, 1	41.2	40.8	41.0	40.4	40.9	40.4	40.1	39.3	40.2	40.7	40.6
Machinery, except electrical	42.0	41.7	41.8	41.4	41.4	41.0	41.3	41.1	40.8	40.5	40.8	40.7	40.7
Electrical equipment and supplies	40.4	40.4	40.8	40.3	40.7	40.1	40.3	40.1	39.9	39.6	40.0	40.1	39.9
Ttansportation equipment	42.1	41.9	42.9	42.1	41.9	40.7	41.7	40.5	40.5	38.5	39.9	39.5	41.4
Instruments and related products	41.0	40.7	40.7	40.3	40.8	40.3	40.4	40.2	39.9	39.7	39.8	39.8	39.7
Miscellaneous manufacturing industries	39.3	39.3	39.6	39.3	39.6	39.0	39.2	39.1	38.9	38.7	39.2	39.2	38.7
NONDURABLE GOODS	39.7 3.3	39.7 3.2	39.8 3.3	39.6 3.3	39.6 3.2	39.4 3.1	39.5 3.0	39.5 3.0	39.3 3.0	39.1 3.1	39.3 3.1	39.3 3.0	39.3 3.1
Food and kindred products	40.6	40.5	40.7	40.6	40.2	40.1	40.4	39.9	40.0	40.1	40.1	40.2	40.4
Tobacco manufactures	34. 3	34.0	33.8	34.4	33.6	34.8	35.6	35.6	34.7	36.6	37.1	39.6	36.2
Textile mill products	41.2	41,2	41.7	41.4	41.2	41.3	41.0	41.1	40.8	40.4	40.7	40.3	40.8
Apparel and other textile products	35.8	35.6	36.0	35.8	36, 2	35.7	35.9	36.2	36.0	35.4	35.7	35.8	35.4
Paper and allied products	43.1	42.7	43.0	42.7	42.6	42.1	42.3	42.3	42.0	41.9	42.4	42.4	42.3
Printing and publishing	37.8	37.7	38.0	37.6	37.5	37.5	37.5	37.6	37.5	37.4	37.5	37.6	37.7
Chemicals and allied products	41.6	41.6	41.7	41.8	41.8	41.8	41.7	41.4	41.5	42.1	41.5	41.4	41.7
Petroleum and coal products	41.2	41.4	41.9	41.7	42.0	42.2	42.7	41.8	42, 4	42.9	43.4	42.6	42,3
Rubber and plastics products, nec	41.7	41.2	41.5	41.2	41.0	40.8	40.9	40.6	40.3	40.0	40.1	40.3	40.7
Leather and leather products	38.8	38.7	39, 1	38.2	38.5	38.0	37.9	38, 3	37.9	37.3	37.6	37.7	37.5
TRANSPORTATION AND PUBLIC UTILITIES	40.7	40.2	40.3	40.6	40.4	40,0	40.5	40.4	40.3	40.6	40.5	38.0	40.7
WHOLESALE AND RETAIL TRADE	35.4	35.1	35,2	35.1	35.1	35.1	35.3	35.2	35, 2	35.1	35.1	35.3	35.2
WHOLESALE TRADE	39.9	40.0	40.0	39.9	40.0	39.7	40.0	39.9	39.8	39.7	39.7	39.6	39.9
RÉTAIL TRADE	33.9	33.7	33.7	33.6	33.5	33.7	33.9	33.7	33.8	33.6	33.6	33,8	33.7
FINANCE, INSURANCE, AND REAL ESTATE	37.1	37.1	37.3	37.1	37.1	37.3	37.0	36.9	36.9	37.0	37.3	37.1	37.0
SERVICES	34.2	34.0	34.1	34.0	34. 2	34.1	34.2	34, 2	34,1	34.2	34. 3	34.4	34.1

 $^{^{1}}$ For coverage of series, see footnote 1, table B-2. p = preliminary.

C-8: Indexes of aggregate weekly man-hours of production or nonsupervisory workers! on private nonagricultural payrolls, seasonally adjusted

					7 = 100			· · · · · · · · · · · · · · · · · · ·					
Industry division and group				1972						Į I	1971		
	June p	May p	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June
TOTAL	106.4	106.0	105.9	105.2	104.7	104.3	103.9	103.7	103.1	102.7	102.6	102.4	103, 1
GOODS-PRODUCING	96.6	96.6	96.6	96.0	95.3	94.7	94.1	94.5	93.3	92.3	92.5	93.1	94.1
MINING	96.8	96.3	96.3	99.8	98.7	100.0	97.4	79.6	79.5	97.7	96.7	94.4	99.0
CONTRACT CONSTRUCTION	97.0	96.8	95.9	99.3	97.5	101.3	96.7	105.5	100.7	94.4	97.1	97.4	98.5
MANUFACTURING	96.6	96.6	96.7	95.3	94.8	93.4	93.5	93.1	92.5	91.8	91.5	92.3	93.1
DURABLE GOODS	94.2	94.3	94. 1	92.4	91.9	89.9	90.2	89.5	89.0	87.8	87.7	89.0	90.0
Ordnance and accessories. Lumber and wood products. Furniture and fixtures Stone, clay, and glass products. Primary metal industries Fabricated metal products. Machinery, except electrical Electrical equipment Transportation equipment Instruments and related products Miscellaneous manufacturing. NONDURABLE GOODS Food and kindred products Tobacco manufactures Textile mill products. Apparel and other textile products Paper and allied products. Printing and publishing Chemicals and allied products. Petroleum and coal products.	56.1 102.3 108.9 106.2 91.2 91.2 91.2 93.1 93.1 95.3 98.4 100.0 97.3 73.5 103.7 95.0 98.0 98.0	54. 0 102. 2 108. 1 105. 1 93. 1 94. 2 93. 9 94. 2 97. 7 74. 0 103. 7 99. 4 99. 4 98. 2	53. 1 103. 0 108. 4 103. 8 92. 1 98. 3 85. 0 95. 7 92. 8 100. 5 98. 9 73. 6 104. 4 97. 1 102. 2 99. 9 97. 4	51. 8 101. 9 107. 0 104. 3 91. 1 96. 5 83. 4 91. 9 92. 3 90. 9 97. 8 99. 6 98. 9 73. 7 103. 5 95. 7 100. 9 98. 7 97. 8	51. 9 101. 7 106. 7 103. 2 88. 4 96. 0 83. 7 92. 3 91. 2 91. 7 98. 0 99. 1 97. 4 68. 4 102. 2 96. 7 100. 1 98. 2	51. 0 101. 9 105. 2 102. 5 87. 1 93. 9 82. 2 90. 0 87. 5 90. 2 95. 0 98. 4 97. 7 70. 9 102. 4 94. 6 98. 7 98. 4	52. 0 100. 9 103. 1 1100. 4 86. 6 94. 6 83. 2 90. 3 89. 8 90. 1 93. 7 98. 3 97. 8 71. 2 100. 9 95. 5 99. 4 97. 7 98. 3	53. 1 101. 5 102. 5 101. 5 84. 9 94. 1 83. 0 98. 3 92. 0 98. 3 96. 7 72. 5 100. 6 97. 9 97. 9	53. 5 100. 4 100. 7 100. 9 85. 8 93. 6 82. 0 89. 4 86. 8 89. 6 92. 1 97. 5 95. 2 98. 2 99. 2 97. 9	53. 9 97. 8 99. 7 99. 9 84. 0 92. 2 81. 7 88. 3 84. 9 97. 5 97. 9 94. 5 97. 4 99. 2 97. 4 99. 5 101. 7	54. 2 96. 9 98. 9 99. 9 80. 3 93. 4 81. 2 87. 8 87. 8 97. 1 97. 4 73. 0 98. 5 94. 6 97. 9 97. 2 97. 3	53.6 97.0 100.7 99.7 90.0 94.6 80.8 88.2 86.6 88.0 93.4 77.9 97.5 94.7 97.5 94.7	54. 4 95. 8 99. 6 100. 8 93. 8 94. 1 80. 5 90. 9 87. 5 92. 2 97. 7 98. 0 81. 4 94. 4 97. 7 99. 1 99. 5
Rubber and plastics products, nec	124.9	121.9	121.0	119.4	116.8	115.3	114.3	113.2	112.9	111.5	109.1	110, 4	111.3
Leather and leather products	91.1	90.8	90.4	87.3	88.0	85.9	85.3	86. 2	85.0	84.0	85.6	84.2	85.7
SERVICE-PRODUCING	113. 2	112.5	112.4	111.6	111.3	110.9	110.8	110.0	109.9	109.8	109.6	108.7	109.4
TRANSPORTATION AND PUBLIC UTILITIES	106.5	105. 2	104.9	105.9	103.9	103.7	104.0	102.7	102.9	104.2	103.3	97.6	105.5
WHOLESALE AND RETAIL TRADE	111.0	110.6	110.6	109.2	108.9	108.7	108.5	107.9	107.8	107.3	107.0	107.0	106.8
WHOLESALE TRADE	110.6	110.7 110.6	110.4 110.6	109.9 108.9	109. 1 108. 8	108.0 108.9	108.3 108.5	107.7 107.8	107.3 108.0	106.8 107.5	106.4	105.7	106.6
FINANCE, INSURANCE, AND		110.0	110.0	100.9	100.0	100.9	100.5	107.8	100.0	107.5	107.2	107.4	106.8
REAL ESTATE	119.8	119.8	119.7	118.9	118.7	119.1	117.9	117.5	117.0	117.0	117, 1	116.7	116.7
SERVICES	117.5	116.3	116.1	115.4	115.8	114.9	115.0	114.2	114.0	113.7	113.8		112.7
For coverage of series see footpots 1, tak								L				·	

For coverage of series, see footnote 1, table B-2. p= preliminary.

C-9: Man-hours of wage and salary workers in nonagricultural establishments

		Annual rate, millions of man-hours	2	Percent change ³					
Industry division	June 1972 p	Мау 1972 р	Apri1 1972	May 1972 to June 1972	April 1972 to May 1972	June 1971 to June 1972			
TOTAL - ALL INDUSTRIES	142,426	141,814	141,774	5.3	0.3	3.2			
TOTAL - PRIVATE	115,140	114,563	114,585	6.2	- 0.2	3.0			
MINING	1,341	1,327	1,326	13.4	0.9	-1.5			
CONTRACT CONSTRUCTION	6,210	6,212	6,170	- 0.4	8.5	-1.4			
MANUFACTURING	39,600	39,640	39,663	- 1.2	- 0.7	2.7			
TRANSPORTATION AND PUBLIC UTILITIES	9,362 28,810	9,501 28,564	9,476 28,662	17.9 10.8	32.1 - 4.0	1.4 4.0			
FINANCE, INSURANCE, AND REAL ESTATE	7,568	7,562	7,559	1.0	0.5	3.3			
SERVICES	21,979	21,757	21,729	13.0	1.6	4.2			
GOVERNMENT	27,286	27,251	27,189	1.6	2.8	4.3			

¹ Data refer to hours peld for all employees—production workers, nonsupervisory workers and salarled workers—and are based largely on establishment data. See BLS Handbook of Methods for inverys and Studies—Chapter 22. Output Per Man-Hour Messures, Private Economy.

2 "Annual rate" refers to total man-hours for 1 week in the month, seasonally adjusted, and expressed as an annual equivalent.

3 Percent change compounded at annual rates.
p-preliminary.

SOURCE: Bureau of Labor Statistics, Office of Productivity and Technology.

C-10: Output per man-hour, hourly compensation, and unit labor costs, private economy, seasonally adjusted

(Indexes 1967 = 100)

	Year and quarter	Out	put	Man-	hours		ut per hour		nsation n-hour ¹		eal nsation n-hour ²		labor osts		onlabor nents ³		cit price lator
		Private	Private nonfarm	Private	Private nonfarm	Private	Private nonfarm	Private	Private nonfarm	Private	Private nonfarm	Private	Private nonfarm	Private	Private nonfarm	Private	Private nonfarm
1969:	1st quarter	107.1 107.5 108.0 107.6 107.5	107.2 107.9 108.3 107.8 107.8	103.4 104.2 104.5 104.0 104.0	104.0 104.9 105.4 105.2 104.9	103.6 103.1 103.4 103.4 103.4	103.1 102.8 102.7 102.4 102.7	112.6 114.4 116.6 118.9 115.6	111.9 113.7 115.5 117.5 114.7	104.9 104.8 105.4 105.9 105.3	104.3 104.2 104.4 104.7 104.5	108.7 110.9 112.8 115.0 111.9	108.6 110.6 112.5 114.7 111.6	102.5 102.6 102.9 102.6 102.6	102.4 102.2 102.8 102.2 102.3	106.3 107.7 109.0 110.2 108.3	106.3 107.4 108.8 110.0 108.1
1970:	1st quarter 2d quarter 3d quarter 4th quarter Annual average	106.7 106.9 107.3 106.1 106.8	107.1 107.2 107.7 106.2 107.1	103.7 103.1 102.0 100.8 102.4	104.9 104.0 103.1 102.0 103.5	103.0 103.7 105.3 105.3 104.3	102.1 103.1 104.6 104.1 103.5	121.1 122.5 125.3 127.2 124.0	119.7 121.5 124.1 125.7 122.7	106.3 105.9 107.1 107.2 106.6	105.0 105.0 106.0 106.0 105.5	117.7 118.1 119.0 120.7 118.9	117.2 117.8 118.7 120.7 118.6	102.1 104.4 106.4 108.1 105.3	101.3 104.0 106.6 108.8 105.2	111.6 112.8 114.1 115.9 113.6	111.2 112.6 114.1 116.2 113.5
1971:	1st quarter 2d quarter 3d quarter 4th quarter Annual average	108.3 109.3 110.0 111.7 109.8	108.5 109.5 110.0 111.9 110.0	101.3 101.7 101.4 102.2 101.7	102.5 102.8 102.6 103.3 102.8	106.9 107.4 108.5 109.3 108.1	105.8 106.5 107.1 108.3 107.0	129.8 131.7 133.7 135.1 132.6	128.4 130.4 132.2 133.8 131.2	108.6 109.0 109.6 110.1 109.3	107.4 108.0 108.3 109.0 108.1	121.4 122.6 123.3 123.6 122.7	121.3 122.4 123.4 123.5 122.7	110.4 111.7 112.6 113.0 111.9	110.9 112.2 112.8 112.6 112.1	117.1 118.4 119.1 119.5 118.5	117.4 118.6 119.4 119.4 118.7
1972:	1st quarter	113.3	113.9	103.1	104.2	109.9	109.4	137.9	136.8	111.5	110.6	125.5	125.1	113.8	113.1	120.9	120.5
							Percen	t change o	ver previou	s quarter a	it annual ra	ite ⁴					
1969:	1st quarter 2d quarter 3d quarter 4th quarter	3.0 1.4 1.8 - 1.5	2.5 2.4 1.6 - 1.7	3.4 3.3 0.9 - 1.6	4.2 3.6 1.9 - 0.7	- 0.4 - 1.8 0.9 0.1	- 1.7 - 1.1 - 0.3 - 1.0	6.4 6.5 7.9 8.0	5.8 6.4 6.7 7.1	1.4 - 0.4 2.0 2.2	0.8 - 0.5 0.9 1.3	6.8 8.4 7.0 7.8	7.7 7.6 7.1 8.2	1.0 0.4 1.3 - 1.1	0.0 - 0.9 2.4 - 2.3	4.6 5.4 4.8 4.5	4.7 4.4 5.3 4.4
1970:	1st quarter	- 3.0 0.8 1.5 - 4.4	- 2.7 0.6 2.0 - 5.6	- 1.4 - 2.2 - 4.3 - 4.5	- 1.2 - 3.6 - 3.5 - 4.0	- 1.6 3.1 6.1 0.2	- 1.5 4.3 5.6 - 1.6	7.9 4.7 9.4 6.1	7.5 6.3 8.7 5.5	1.5 - 1.7 4.6 0.7	1.1 - 0.2 4.0 0.1	9.7 1.6 3.1 6.0	9.1 1.9 2.9 7.2	- 1.9 9.0 8.2 6.6	- 3.4 11.2 10.4 8.2	5.4 4.2 4.9 6.2	4.5 5.1 5.5 7.6
1971:	1st quarter 2d quarter 3d quarter 4th quarter	8.5 3.6 2.7 6.3	8.8 3.7 1.8 7.2	2.1 1.7 - 1.2 3.0	2.1 1.0 - 0.5 2.6	6.2 1.9 4.0 3.2	6.6 2.7 2.3 4.5	8.5 6.2 6.2 4.2	8.6 6.6 5.4 5.0	5.1 1.7 2.1 1.9	5.2 2.1 1.3 2.7	2.1 4.1 2.2 1.0	1.9 3.8 3.0 0.5	8.7 4.6 3.3 1.4	8.1 4.6 2.4 - 0.9	4.4 4.3 2.5 1.2	4.1 4.1 2.8 - 0.1
1972;	1st quarter	5,9	7.4	3.6	3.4	2.3	3.9	8.6	9.4	5.1	5.7	6.2	5 .3	3.1	1.7	5.1	4.0
							!	Percent o	change over	r previous	year ⁵	· · · · · ·	ļ		L	L	
Year en 1971:	nding — 1st quarter	1.5 2.2 2.5 5.2	1.3 2.1 2.0 5.3	- 2.3 - 1.3 - 0.5 1.4	- 2.3 - 1.2 - 0.4 1.3	3.8 3.6 3.0 3.8	3.7 3.3 2.5 4.0	7.1 7.5 6.7 6.2	7.3 7.3 6.5 6.4	2.1 3.0 2.4 2.7	2.2 2.8 2.2 2.8	3.2 3.8 3.6 2.3	3.5 3.9 4.0 2.3	8.1 7.0 5.8 4.5	9.5 7.8 5.8 3.5	4.9 5.0 4.4 3.1	5.5 5.3 4.6 2.7
1972:	1st quarter 2d quarter 3d quarter 4th quarter	4.6	5.0	1.7	1.6	2.8	3.4	6.3	6.6	2.7	3.0	3,4	3.1	3.1	1,9	3.3	2.7

¹ Wages and salaries of employees plus employers' contributions for social insurance and private benefit plans. Also includes an estimate of wages, salaries, and supplementary payments for

SOURCE: Output data from the Bureau of Economic Analysis, U.S. Department of Commerce. Man-hours and compensation of all persons from the Bureau of Labor Statistics. See *BLS Handbook of Methods for Surveys and Studies*—Chapter 25. Output Per Man-Hour Measures, Private Economy.

Compensation per man-hour adjusted for changes in the Consumer Price Index.
 Nonlabor payments include profits, depreciation, interest, rental income, and indirect taxes.

Nonlabor payments include profits, depreciation, interest,
 Percent change computed from original data.
 Current quarter divided by comparable quarter a year ago.
 p= preliminary.
 r= revised.

C-11: Indexes of average hourly earnings, private nonfarm economy, adjusted for overtime (in manufacturing only) and interindustry employment shifts, 1964 to date

(1967 = 100)

Year and month	Current dollars	1967 dollars	Current dollars	1967 dollars	Current dollars	1967 dollars	Current dollars	1967 dollars
	Total	private ²	Mi	ning	Contract	construction	Manufa	acturing
						1		
1964	88.6	95.3	88.3	95.0	86.6	93.2	00.0	
1965	91.9	97.2	91.8	97.2	90.1		90.3	97.2
1966	95.6	98.4	96.2	99.0	94.6	95.3	92.6	98.0
1967	100.0	100.0	100.0	100.0	100.0	97.3	95.7	98.5
968	106.6	102.3	105.6	101.3		100.0	100.0	100.0
.969	113.6	103.5	113.7	103.5	107.1	102.8	106.2	101.9
970	121.2	104.2	120.3		116.5	106.1	112.6	102.5
971	129.6	106.9	127.1	103.5	127.4	109.6	119.7	102.9
.971: June	129.2	106.3	126.2	104.7	138.7	114.3	127.6	105.2
July	129.9	106.6	126.5	103.9	137.1	112.8	127.3	104.7
August	130.5	106.9		103.9	138.5	113.7	127.8	104.9
September	131.7	107.8	128.3	105.1	140.1	114.8	128.3	105.1
October	131.5		129.6	106.1	142.6	116.7	129.1	105.6
November	131.7	107.5	126.4	103.2	143.6	117.3	128.9	105.3
December		107.4	127.4	103.9	143.2	116.8	129.0	105.2
	133.4	108.3	132.9	108.0	142.8	116.0	131.7	107.0
	134.6	109.3	134.2	108.9	143.7	116.6	132.7	107.7
February	135.0	109.0	134.0	108.2	143.5	115.9	133.2	107.6
March	135.4	109.2	134.3	108.3	143.6	115.8	133.7	107.8
April	136.5	109.8	135.5	109.0	144.6	116.4	1.34.2	108.0
May P	136.8	109.7	134.9	108.2	146.1	117.2	134.7	108.0
June P	136.9	(*)	135.8	(*)	145.0	(*) ⁻	135.0	(*)
		!	1				1	
	Transpo	station and	M/h =1-		F:		 	1
Year and month		rtation and c utilities	1	esale and il trade		nsurance, and I estate	Serv	vices
Year and month			1				Serv	vices
Year and month			1				Serv. 86.3	vices 92.9
	publi	c utilities	reta	il trade	rea	l estate		
964	9.4	gutilities 96.2	87.3	1 trade	89.2	96.0	86.3	92.9
964	89.4 93.6	96.2 99.0	87.3 90.7	93.9 96.0	89.2 92.5	96.0 97.8	86.3 90.7	92.9 96.0
964 965	89.4 93.6 96.4	96.2 99.0 99.2	87.3 90.7 95.0	93.9 96.0 97.7	89.2 92.5 96.0	96.0 97.8 98.8	86.3 90.7 95.2	92.9 96.0 98.0
964 965 966	89.4 93.6 96.4 100.0	96.2 99.0 99.2 100.0	87.3 90.7 95.0 100.0	93.9 96.0 97.7 100.0	89.2 92.5 96.0 100.0	96.0 97.8 98.8 100.0	86.3 90.7 95.2 100.0	92.9 96.0 98.0 100.0
964 965 966 967	89.4 93.6 96.4 100.0 105.5	96.2 99.0 99.2 100.0 101.3	87.3 90.7 95.0 100.0 107.2	93.9 96.0 97.7 100.0 102.8	89.2 92.5 96.0 100.0 105.8 112.2	96.0 97.8 98.8 100.0 101.5	86.3 90.7 95.2 100.0 106.6	92.9 96.0 98.0 100.0 102.3
964	89.4 93.6 96.4 100.0 105.5 112.2	96.2 99.0 99.2 100.0 101.3 102.1	87.3 90.7 95.0 100.0 107.2 114.1	93.9 96.0 97.7 100.0 102.8 103.9	89.2 92.5 96.0 100.0 105.8	96.0 97.8 98.8 100.0 101.5 102.2	86.3 90.7 95.2 100.0 106.6 114.0	92.9 96.0 98.0 100.0 102.3 103.8 105.1
964 965 966 967 968 969	89.4 93.6 96.4 100.0 105.5 112.2 118.9	96.2 99.0 99.2 100.0 101.3 102.1 102.3	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8	96.0 97.8 98.8 100.0 101.5 102.2 102.2 104.5	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3	92.9 96.0 98.0 100.0 102.3 103.8 105.1
964	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7	96.0 97.8 98.8 100.0 101.5 102.2 102.2 104.5 104.3	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4
964	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0 128.6 129.5	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2 105.8 106.3	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4 128.7	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7	96.0 97.8 98.8 100.0 101.5 102.2 102.2 104.5 104.3	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3 130.1	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4
064	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0 128.6 129.5 131.0	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2 105.8 106.3	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4 128.7 129.1	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7 105.7	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7 127.2	96.0 97.8 98.8 100.0 101.5 102.2 102.2 104.5 104.3 104.4	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3 130.1 130.8	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4 107.1 107.4
964	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0 128.6 129.5 131.0 133.6	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2 105.8 106.3 107.3	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4 128.7 129.1	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7 105.7	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7 127.2 127.7	96.0 97.8 98.8 100.0 101.5 102.2 102.2 104.5 104.4 104.6 104.4	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3 130.1 130.8 131.3	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4 107.1 107.4
164	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0 128.6 129.5 131.0 133.6	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2 105.8 106.3 107.3 109.3	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4 128.7 129.1 129.9	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7 105.7 106.3 106.2	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7 127.2 127.7 127.6 127.8	96.0 97.8 98.8 100.0 101.5 102.2 104.5 104.4 104.6 104.4	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3 130.1 130.8 131.3 132.5	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4 107.1 107.4 107.5
164	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0 128.6 129.5 131.0 133.6 133.3	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2 105.8 106.3 107.3 109.3	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4 128.7 129.1 129.9 130.1	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7 105.7 106.3 106.2	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7 127.2 127.7 127.6 127.8	96.0 97.8 98.8 100.0 101.5 102.2 104.5 104.4 104.6 104.4	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3 130.1 130.8 131.3 132.5 131.7	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4 107.1 107.5 108.5 107.6
164	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0 128.6 129.5 131.0 133.6 133.3 133.8 136.2	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2 105.8 106.3 107.3 109.3 108.9 109.1 110.6	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4 128.7 129.1 129.9 129.9 130.1 131.0	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7 105.7 106.3 106.2 106.1 106.4	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7 127.7 127.6 127.8 127.7	96.0 97.8 98.8 100.0 101.5 102.2 104.5 104.3 104.4 104.6 104.4 104.4 104.2 104.9	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3 130.1 130.8 131.3 132.5 131.7	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4 107.1 107.5 108.5 107.6 108.0
064	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0 128.6 129.5 131.0 133.6 133.3 133.8 136.2	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2 105.8 106.3 107.3 109.3 109.3 109.1 110.6	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4 128.7 129.1 129.9 130.1 131.0	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7 105.7 106.3 106.2 106.4 107.5	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7 127.2 127.7 127.6 127.8 127.7 129.1	96.0 97.8 98.8 100.0 101.5 102.2 102.2 104.3 104.4 104.6 104.4 104.4 104.2	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3 130.1 130.8 131.3 132.5 131.7 131.9 132.9	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4 107.5 108.5 107.6 107.6 108.0 109.1
064	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0 128.6 129.5 131.0 133.6 133.3 133.8 136.2	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2 105.8 106.3 107.3 109.3 109.1 110.6 111.6	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4 128.7 129.1 129.9 130.1 131.0 132.5 132.7	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7 105.7 106.3 106.2 106.1 106.4	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7 127.2 127.7 127.6 127.8 127.7 129.1 131.3	96.0 97.8 98.8 100.0 101.5 102.2 104.5 104.4 104.6 104.4 104.2 104.9	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3 130.1 130.8 131.3 132.5 131.7 131.9 132.9	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4 107.5 108.5 107.6 108.0 109.1 108.9
064	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0 128.6 129.5 131.0 133.6 133.3 133.8 136.2	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2 105.8 106.3 107.3 109.3 108.9 109.1 110.6 111.6 111.7 112.3	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4 128.7 129.1 129.9 129.9 130.1 131.0 132.5 132.7	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7 105.7 106.3 106.2 106.4 107.5 107.5	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7 127.7 127.6 127.7 127.6 127.7 129.1 131.3 131.2	96.0 97.8 98.8 100.0 101.5 102.2 102.2 104.5 104.4 104.6 104.4 104.4 104.2 104.9 106.6 106.0	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3 130.1 130.8 131.3 132.5 131.7 132.9 134.4 134.8 135.0	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4 107.1 107.5 108.5 107.6 108.0 109.1 108.9
064	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0 128.6 129.5 131.0 133.6 133.3 133.8 136.2 137.4 138.3 139.2 141.2	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2 105.8 106.3 107.3 109.3 108.9 109.1 110.6 111.6 111.7 112.3 113.6	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4 128.7 129.1 129.9 130.1 131.0 132.5 133.1 134.2	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7 106.7 106.3 106.2 106.1 106.4 107.5 107.2	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7 127.2 127.7 127.6 127.8 127.7 129.1 131.3 131.2 131.5	96.0 97.8 98.8 100.0 101.5 102.2 102.2 104.5 104.4 104.6 104.4 104.4 104.2 104.9 106.6 106.0 106.0	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3 130.1 130.8 131.3 132.5 131.7 131.9 132.9 134.4 134.8 135.0 136.1	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4 107.5 108.5 107.6 107.6 108.0 109.1 108.9 108.8
064	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0 128.6 129.5 131.0 133.6 133.3 133.8 136.2 137.4 138.3 139.2 141.2	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2 105.8 106.3 107.3 109.3 109.1 110.6 111.6 111.7 112.3 113.6 113.8	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4 128.7 129.1 129.9 130.1 131.0 132.5 132.7 133.1 134.2	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7 105.7 106.3 106.2 106.1 106.4 107.5 107.5 107.5	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7 127.2 127.7 127.6 127.8 127.7 129.1 131.3 131.2 133.4	96.0 97.8 98.8 100.0 101.5 102.2 104.5 104.4 104.6 104.4 104.4 104.2 104.9 106.6 106.0 107.3	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3 130.1 130.8 131.3 132.5 131.7 131.9 132.9 134.4 134.8 135.0 136.1	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4 107.5 108.5 107.6 107.6 108.0 109.1 108.9 108.8 109.5
164	89.4 93.6 96.4 100.0 105.5 112.2 118.9 130.0 128.6 129.5 131.0 133.6 133.3 133.8 136.2 137.4 138.3 139.2 141.2	96.2 99.0 99.2 100.0 101.3 102.1 102.3 107.2 105.8 106.3 107.3 109.3 108.9 109.1 110.6 111.6 111.7 112.3 113.6	87.3 90.7 95.0 100.0 107.2 114.1 121.1 128.3 128.4 128.7 129.1 129.9 130.1 131.0 132.5 133.1 134.2	93.9 96.0 97.7 100.0 102.8 103.9 104.1 105.8 105.7 106.7 106.3 106.2 106.1 106.4 107.5 107.2	89.2 92.5 96.0 100.0 105.8 112.2 118.9 126.8 126.7 127.2 127.7 127.6 127.8 127.7 129.1 131.3 131.2 131.5	96.0 97.8 98.8 100.0 101.5 102.2 102.2 104.5 104.4 104.6 104.4 104.4 104.2 104.9 106.6 106.0 106.0	86.3 90.7 95.2 100.0 106.6 114.0 122.2 130.3 130.1 130.8 131.3 132.5 131.7 131.9 132.9 134.4 134.8 135.0 136.1	92.9 96.0 98.0 100.0 102.3 103.8 105.1 107.4 107.5 108.5 107.6 107.6 108.0 109.1 108.9 108.8

¹ Production and nonsupervisory workers.

² Prior data are as follows:

Total private	1947	1948	1949	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960	1961	1962	1963
Current dollars 1967 dollars	42.6	46.0	48.2	50.0	53.7	56.4	59.6	61.7	63.7	67.0	70.3	73.2	75.8	78.4	80.8	83.5	85.9
	63.7	63.8	67.5	69.3	69.0	70.9	74.4	76.6	79.4	82.3	83.4	84.5	86.8	88.4	90.2	92.2	93.7

^{*} Not available.

p = preliminary.

NOTE: Seasonally adjusted data are shown in table C-16.

EMPLOYEE COMPENSATION DATA SEASONALLY ADJUSTED

C-12: Four-quarter changes in compensation, seasonally adjusted

			Perce	nt change over	1-quarter period	ending in			
Measure	1	972		1	971			1970	
	Junep	Mar.	Dec.	Sept.	June	Mar.	Dec.	Sept.	June
Average hourly compensation:]							İ
All persons, total private economy	(*)	6.3	6.2	6.7	7.5	7.1	7.0	7.5	7.1
All employees, private nonfarm economy:									
Current dollars	(*)	6.6	6.4	6.6	7.5	7.4	7.0	7.3	6,8
1967 dollars	(*)	2.9	2.8	2.2	3.0	2.4	1.3	1.5	.7
Average hourly earnings, private nonfarm economy 2	6.1	6.2	6.2	6.2	6.7	6.3	5.6	6.1	5.9
Mining	7.4	7.9	2.2	6.5	6.2	5.9	6.6	6.5	6.7
Contract construction	6.8	7.8	8.3	8.6	9.4	9.1	9.1	9.8	9.1
Manufacturing	6.4	6.1	6.5	5.6	6.4	6.4	4.4	5.6	5.6
Transportation and public utilities	10.9	10.2	9.8	9.4	8.7	8.9	6.7	6.1	5.5
Wholesale and retail trade	4.8	5.5	5.4	5.7	6.2	5.9	5.5	6.2	6.3
Finance, insurance, and real estate	5.0	5.9	5.8	7.2	7.8	6.1	5.5	5.2	4.6
Services	5.3	5.4	5.1	5.9	7.2	7.7	8.0	8.0	7.1
Average hourly earnings, private nonfarm economy, 2 adjusted for overtime (in manufacturing only) and interindustry employment shifts:					-				
Total, current dollars	6.2	6.5	6.4	6.8	7.4	7.3	6.6	6.9	6.5
1967 dollars	(*)	2.9	2.9	2.4	2.9	2.3	.9	1.1	•4
Mining	7.5	8.2	4.6	6.4	5.7	5.0	5.6	5.8	5.9
Contract construction	6.6	7.8	8.2	8.4	9.3	9.1	9.1	9.9	9.1
Manufacturing	6.1	6.3	6.2	6.4	6.9	7.1	6.3	6.6	6.4
Transportation and public utilities	10.8	9.8	9.9	9.1	9.1	9.0	6.6	6.2	5.5
Wholesale and retail trade	5.0	5.7	5.8	6.1	6.4	5.9	5.6	6.1	6.1
Finance, insurance, and real estate	4.9	5.4	5.5	6.9	7.6	6.4	6.2	6.3	5.8
Services	4.9	5.3	5.0	6.3	7.7	7.8	7.7	7.6	6.6
Average hourly earnings, all Federal executive branch		}				'			1
employees ³	(*)	6.7 ^r	3.8	7,2	8.6	13.9	10.5	10.4	14.8
Average union scales, 7 building trades:		1					ļ		1
Wages and selected benefits	(*)	11.1	10.8	11.7	12.1	13.5	12.9	12.8	12.9
Hourly wage rates	(*)	10.3	10.1	10.9	11.3	12.3	11.8	11.7	11.9
Wage rates, hired farm labor	(*)	4.7	3.5	5.9	4.8	5.5	5.6	6.3	5.1
Average weekly earnings, private nonfarm economy: 2			[1		[1
Current dollars	6.5	6.6	6.7	5.7	6.2	5.2	4.0	4.3	4.2
1967 dollars	(*)	2.9	3.1	1.3	1.7	.3	-1.6	-1.3	-1.8
Real spendable earnings (worker and 3 dependents,			l	[l '		1	[
1967 dollars)	(*)	3.7	3.9	2.3	2.6	1.3	-1.2	-1.0	-1.4

Current quarter divided by comparable quarter a year earlier. Production and nonsupervisory workers. Computed from data that are not seasonally adjusted.

C-13: Quarter-to-quarter changes in compensation, seasonally adjusted

			Pero	ent change over	previous quart	er at annual rate			
Measure	19	72		19	971			1970	
	Junep	Mar.	Dec.	Sept.	June	Mar.	Dec.	Sept.	June
Average hourly compensation:					1				
All persons, total private economy	(*)	8.6	4.2	6.2	6.2	8.5	6.1	9.4	4.7
Current dollars	(*)	9.3	4.9	5.3	6.8	8.5	5.9	8.9	6.3
1967 dollars	(*)	5.7	2.5	1.2	2.3	5.1	.4	4.2	2
Average hourly earnings, private nonfarm economy 1	6.5	7.5	5.1	5.2	6.9	7.5	5.0	7.3	5.6
Mining	4.7	29.6	-8.5	7.1	6.5	4.5	7.8	6.1	5.4
Contract construction	5.2	6.8	6.9	8.3	9.5	8.6	8.0	11,6	8.1
Manufacturing	7.0	10.3	4.1	4.2	5.8	11.8	.8	7.4	5.8
Transportation and public utilities	7.3	14.9	9.7	11.8	4.6	13.0	8.5	8.7	5.4
Wholesale and retail trade	3.6	6.5	3.7	5.2	6.3	6.4	5.0	7.1	5.1
Finance, insurance, and real estate	5.6	8.3	1.6	4.6	9.5	7.9	7.1	6.8	2.7
Services	4.8	8.6	5.0	2.7	5.6	7.1	8.2	7.9	7.5
Average hourly earnings, private nonfarm economy, 1									
adjusted for overtime (in manufacturing only) and	'	1		İ		ĺ		}	1
interindustry employment shifts:	_ :					}		1	1
Total, current dollars	5.7	8.6	4.4	6.0	7.1	8.3	5,9	8.3	6.6
1967 dollars	(*)	4.5	2.0	2.0	3.1	4.4	•3	3.8	.6
Mining	4.1	19.8	8	7.9	7.0	4.7	6.0	5.1	4.4
Contract construction	4.7	6.7	6.7	8.1	9.6	8.3	7.6	11.8	8.7
Manufacturing	5.6	9.3	3.8	5.9	6.3	8.9	4.7	7.6	7.2
Transportation and public utilities	10.4	13.8	9.7	9.4	6.4	14.0	6.6	9.4	6.0
Wholesale and retail trade	4.2	6.3	3.7	5.7	7.2	6.6	5.0	7.0	4.9
Finance, insurance, and real estate	7.5	6.9	1.7	3.8	9.5	7.2	7.0	6.8	4.8
Services	4.5	8.6	4.0	2.5	6.3	7.4	9.1	8.0	6.7
Average hourly carnings, all Federal executive branch		1						l	
employees ²	(*)	6.4 ^r	2.3	-2.8	1.6	3.5	3.8	2.6	5.3
Average union scales, 7 building trades:]					
Wages and selected benefits	(*)	9.8	8.5	7.8	18.5	8.7	12.2	9.5	24.6
Hourly wage rates	(*)	9.9	6.8	7.0	17.9	9.0	10.2	8.4	22.1
Wage rates, hired farm labor	'(*)	7.0	-6.5	17.2	2.3	2.4	2.4	12.7	5.0
Average weekly earnings, private nonfarm economy: 1	,	1 /.0		1 -7.02	1	1	2.7	'	1 3.0
Current dollars	7.3	7.5	8.2	3.3	7.3	7.9	4.3	5.4	3.4
1967 dollars	(*)	3.5	5.7	6	3.4	4.0	-1.3	1.0	-2,4
Real spendable earnings (worker and 3 dependents,			1	Į į	1			1	1
1967 dollars)	(*)	8.8	4.8	-1.0	2.5	9.6	-1.7	.5	-2.7

^{*} Not available. p= preliminary. r = revised NOTE: See tech

C-14: Twelve-month changes in compensation, seasonally adjusted

				Perc	ent change a	at annual ra	ite over 12-	month peri	od ¹ ending	in			
Measure			19	72					1971				
	Junep	Mayp	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June
Average hourly earnings, private nonfarm-													
economy 2	5.8	5.9	6.5	6.2	6.0	6.3	6.3	5.8	6.4	6.1	6.1	6.2	6,5
Mining	7.4	7.2	7.7	7.2	7.8	8.6	7.8	-1.3	(4)	6.7	6.7	6.0	5 • 7
Contract construction	5.8	6.7	7.9	7.7	7.6	8.2	8.7	7.9	8.3	9.0	8.0	8.7	9,4
Manufacturing	6.2	6.5	6.5	6.3	6,0	6.0	6.4	6.2	6.8	5.3	5.6	5.9	6.3
Transportation and public utilities	10.6	10.9	11.2	10.5	9.8	10.3	10.5	9.3	9.4	10.0	9.0	9.3	8,1,
Wholesale and retail trade	4.5	4.5	5.3	5.3	5.3	5.7	5.8	5.1	5.4	5.5	5.8	5.9	6.3
Finance, insurance, and real estate	4.3	4.6	6.2	5.3	5.3	6.9	6.3	5.1	6.1	6.8	7.4	75	7.9
Services	5.0	5.0	5.7	5.4	5.4	5.5	5.2	4.8	5.2	5.2	6.0	6.4	6.8
Average hourly earnings, private nonfarm economy, ² adjusted for overtime (in manufacturing only) and interindustry employment shifts:			:							,			
Total, current dollars	5.9	5.9	6.7	6.5	6.3	6.7	6.8	6.0	6.5	6.6	6.9	7.Q	7.2
1967 dollars	(*)	2.6	3.1	2.9	2.5	3.3	3.4	2.5	2.7	2.5	2.3	2.5	2.7
Mining	7.6	6.9	8.0	8.1	7.9	8.6	7.7	2.9	3.2	6.7	6.7	5.7	5.6
Contract construction	5.8	6.5	7.4	7.6	7.5	8.3	8.2	8.0	8.4	8.6	8.0	8.6	9.1
Manufacturing	6.1	6.2	6.1	6.3	6.3	6.4	6.4	5.8	6.4	6.1	6.5	6.6	6.8
Transportation and public utilities	10.5	10.7	11.3	10.4	9.2	9.8	11.0	9.2	9.4	9.8	8.9	8.5	8.4
Wholesale and retail trade	4.7	4.6	5.6	5.6	5.5	6.1	6.4	5.3	5.7	5.8	6.0	6.5	6.6
Finance, insurance, and real estate	4.5	4.2	6.1	5.0	4.8	6.4	5.9,	4.9	5.7	6.4	7.0	7.1	7.4
Services	4.7	4.2	5.7	5.3	5.2	5.5	5.1	4.7	5.3	5.5	6.6	6.8,	7.3
Average hourly earnings, all Federal executive	''	'*-										'	
branch employees ³	(*)	(*)	7.0	7.8	6.7°	5.6	4.5	2.8	4.1	6.7	7.5	7.2	8.2
Average weekly earnings, private nonfarm economy: 2						,	Ì						
Current dollars	6.1	6.2	7.4	6.5	6.5	6.6	6.9	6.4	6.7	6.1	5.6	5.3	6.3
1967 doltars	(*)	2.8	3.8	2.9	2.8	3,1	3.5	2.8	3.0	2.0	1.0	.9	1.8
Real spendable earnings (worker and 3 dependents, 1967 dollars)	(*)	3.7	4.5	3.7	3.5	3.9	4.3	3.7	3.8	3.0	2.0	1.9	2.6

Current month divided by same month a year earlier. Production and nonsupervisory workers. Computed from data that are not seasonally adjusted. Less than 0.05 percent.

NOTE: See technical description at end of table C-16.

C-15: Six-month changes in compensation, seasonally adjusted

				Perce	nt change a	t annual rat	e over 6-m	onth period	l ¹ ending i	n			
Measure			19	72					197	l .			
	Junep	Mayp	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June
Average hourly earnings, private nonfarm			1										
economy 2	5.8	7.6	7.6	7,1	5.3	6.5	5.9	4,1	5.4	5.4	6.7	6.1	6.8
Mining	3.8	23,8	23.8	7.4	7.9	11.6	11.2	-7.3	-6.3	7.1	7.7	5.6	4.6
Contract construction	4.5	6.6	7.0	6.3	6.3	7.8	7.1	6.8	8.8	9.2	8.9	8.6	10.2
Manufacturing	6.1	10.3	9.7	7.9	7.4	6.2	6.3	2.8	3.4	4.6	4.6	5.8	6.5
Transportation and public utilities	7.8	11.9	13.4	12.0	12.1	12.7	13.4	9.9	8.9	9.0	7.5	8.0	7.6.
Wholesale and retail trade	4.1	5.6	5.6	5.6	4.2	5.6	4.9	3.5	5.0	5.0	6.5	5.8	6.6
Finance, insurance, and real estate	4.2	8.7	8.0	5.5	3.6	5.5	4.3	.6	4.4	5.7	7.0	8.4	8.4
Services	4.6	7.4	8.1	6.0	6.8	7.5	5.4	2.7	3.4	4.8	4.1	3.4	4.9
Average hourly earnings, private nonfarm			J	""	""	/•-		,	"	''	'**	"	
economy, 2 adjusted for overtime (in	ľ			1			ļ	1				1	
manufacturing only) and interindustry		1		1			1			1	1	1	
employment shifts:		ł		l				1			1	1	
Total, current dollars	5.3	8.1	8.0	6.5	5.9	7.1	6.6	3.8	5.3	6.4	6.8	6.4	7.1
1967 dollars	(*)	4.5	4.7	3.3	2.4	4.1	3.6	.8	1.6	2.5	2.7	2.5	3.1
Mining			15.9	7.8			10.0	2	1.6	8.4	8.4	5.4	5.4
Contract construction	4.8	14.5			7.5	11.9		6.9	1	8.9	9.0	8.7	9.6
Manufacturing		6.1	6.2	6.4	6.0	7.8	6.8		8.6	,			
Transportation and public utilities	5.7	9.0	7.7	6.8	6,3	6.5	6.5	3.4	4.6	5.7	6.3	6.2	6.3
Wholesale and retail trade	8.8	13.9	13.8	11.5	11.0	12.8	12.2	7.6	8.9	9.3	7.5	6.9	9.9
	3.6	5.7	6.4	5.2	3.9	5.9	5.9	3.4	4.8	6.0	7.2	6.2	6.9
Finance, insurance, and real estate	5.4	7.6	8.7	4.6	2.6	5.6	3.6	.9	3.7	5.5	7.2	7.2	8,2
Services	4.8	7.1	7.7	5.4	5.8	7.6	4.7	1.4	3.7	5.2	4.6	3.4	5.6
Average hourly earnings, all Federal executive branch employees ³			1	Ι.	l;						Ι.		1
	(*)	(*)	8.5	6.5	7.0°	7.7	5.8	-3.8	-2.7	2.5	4	-3.8	1.6
Average weekly earnings, private nonfarm economy: 2										ļ			
Current dollars	5.8	7.0	9.4	9.4	7.0	7.1	6.5	5.3	5.4	3.7	6.1	6.1	7.3
1967 dollars	(*)	3.5	6.0	6.1	3.5	7.1 4.1	3.6	2,2	1.7	2	2.0	2.2	3.4
Real spendable earnings (worker and	l	1	1			1				1 .	1	1	1
3 dependents, 1967 dollars)	(*)	5.7	8.1	8.2	5.8	6.4	2.9	1.7	1.1	6	1.3	1.5	5.7

Not available.
 p= preliminary.
 r = revised

Current month divided by month 6 months earlier.
Production and nonsupervisory workers.
Computed from data that are not esseonally adjusted. Actual percent change rather than annual rate of change is shown where change is affected by a general salary adjustment.

<sup>Not available,
p= preliminary,
r = revised
NOTE: See technical description at end of table C-16.</sup>

EMPLOYEE COMPENSATION DATA SEASONALLY ADJUSTED

C-16: Average hourly or weekly compensation, seasonally adjusted

Levels Average hourly carnings, private nonfarm economy! Mining Contract construction. Manufacturing Transportation and public utilities.	June	d quarte May p \$ 3.61 4.34	Apr.	ls Mar.	Feb.	∍r Jan.		th quart	er	36	quarte	r	2d quarter
Average hourly earnings, private nonfarm economy! Mining Contract construction. Manufacturing	\$ 3.62 4.35 6.03	\$ 3.61		Mar.	Feb.	Jan.							
Average hourly earnings, private nonfarm economy! Mining Contract construction. Manufacturing	4.35 6.03		\$ 3.61				Dec.	Nov.	Oct.	Sept.	Aug.	July	June
economy ¹ Mining Contract construction Manufacturing	4.35 6.03		\$ 3.61										
Mining Contract construction	4.35 6.03		\$ 3.61										
Contract construction	6.03	4.34				\$ 3.54		\$ 3.48	\$3.48		\$ 3.46	\$ 3.43	\$ 3.42
Manufacturing			4.35		4.29	4.30	4.27	3.90	3.91	4.15	4.13	4.07	4.05
	3.79	6.05	6.04		5.96	5.94	5.90	5.86	5.84	5.81	5.78	5.72	5.70
Transportation and public utilities		3.78	3.77		3.72	3.69	3.68	3.60	3.60	3.60	3.59	3.58	3.57
realisportation and public utilities	4.59	4.58	4.58	4.54	4.59	4.48	4.42	4.33	4.30	4.29	4.24	4.22	4.15
Wholesale and retail trade	3.00	2.99	2.99	2.98	2.96	2.96	2.94	2.91	2.91	2.90	2.90	2.88	2.87
Finance, insurance, and real estate	3.42	3.44	3.45	3.40	3.38	3.39	3.35	3.30	3.32	3.31	3.32	3.30	3.28
Services	3.13	3.14	3.14		3.10	3.09	3.06	3.03	3.02	3.02	3.00	2.98	2.98
Wage rates, hired farm labor (quarterly data)			1.80		_	1.77	-	_	1.80	-	_	1.73	-
Average weekly earnings, private nonfarm economy;							:						
Current dollars	134.66	133.57	134.65	132.82	132.06	130.98	130.94	129.11	128.76	126.98	127.67	126.57	126.88
1967 dollars	(*)	107.10	108.32	107.03	106.45	106.18	106.46	105.29	105.20	103.91	104.62	104.07	104.61
Real spendable earnings (worker and 3	` ′												
dependents, 1967 dollars)	(*)	95.46	96.46	95.46	95.00	94.85	93.73	92.85	92.79	91.79	92.36	91.97	92.41
Average hourly compensation (quarterly data):	1												
All persons, total private economy	_	(*)	-		137.9			135.1			133.7		1
All employees, private nonfarm economy:	1	• /											
Current dollars	_	(*)	-	_	137.0		-	134.0		-	132.4	-	
1967 dollars	l - i	(*)	_	_	110.7		-	109.2	-		108.5	-	
Average hourly earnings, private nonfarm		` ′											
economy, adjusted for overtime (in	·												
manufacturing only) and interindustry	1										İ		
employment shifts:	ļ	l i											
Total, current dollars	137.0	136.8	136.6	135,5	134.7	134.5	133.5	131.6	131.4	131.3	130.9	130.0	129.3
1967 dollars	(*)	109.7	109.9			109.0		107.3	107.4	107.5	107.3	106.9	106.6
Mining	136.2	135.1	135.5			134.1	132.8	126.2	125.9	129.6	129.2	126.8	126.6
Contract construction	146.1	146.4	145.9			144.1		142.1	141.6	140.6	140.1	138.8	138.1
Manufacturing	135.3	134.7	134.0			132.3		129.0	129.1	129.1	128.8	128.2	127.5
Transportation and public utilities	142.1	142.3	141.8			137.6		133.4	132.9	132.6	131.1	129.5	128.6
Wholesale and retail trade	134.2	133.7	134.1			132.6		130.1	129.9	129.7	129.7	128.9	128.1
Finance, insurance, and real estate	134.2	132.6	134.1			130.8		127.9	128.1	128.1	128.4	127.3	127.1
Services			136.7			134.8		131.9	131.7	131.9	131.0	129.9	130.1
Average hourly carnings, all Federal executive	136.2	136,5	130./	133.4	134.8	1,34.0	133.1	131.7	232.7	1,2,0,9			
branch employees ²	(*)	(*)	149.5	150.0	148.91	147.0	143.5	137.6	137.8	140.8	139.2	136.5	139.5
Average union scales, 7 building trades (quarterly	(")	(")	149.3	1 -50.0	170.7								ĺ
data):		1											l
Wages and selected benefits	_	_	156.4	_		152.8	_	_	149.7	-	_	146.9	
Hourly wage rates		_	149.9		_	146.4	_	_	144.0	_	_	141.6	-

Production and nonsupervisory workers.

r = revised

• Not available.

p≃ pretiminary.

Technical description covering tables C-11 through C-16

Characteristic	Average hourly compensation	Average hourly and weekly earnings	Union scales, building trades	Wage rates, hired farm labor
Reférence period and source	Basic time series consists of quarterly averages. Data are developed by BLS from De- partment of Commerce esti- mates of compensation and BLS man-hour estimates.	Basic time series consists of averages for payroll period including 12th of month. Monthly data have been summed and divided by 3 to obtain quarterly averages. Private industry data obtained by BLS from a stratified probability sample of establishments. Federal data obtained from the Civil Service Commission. Published by BLS monthly in Employment and Earnings.	Basic time series consists of wage rates and selected benefits as of January 1, April 1, July 1, and October 1. Data obtained by BLS from local union officials and union agreements. Published quarterly in press releases.	Basic time series consists of rates as of week preceding January 1, April 1, July 1, and October 1. Data obtained by Department of Agriculture from a sample survey of farm operators and published quarterly in Farm Labor by USDA.
Type of compen- sation	Compensation is the total of wages and salaries plus supplements to wages and salaries (according to National Income Accounts definitions) per manhour paid for.	Basic series consists of regular hourly payroll expenditures before deductions, i.e., straight-time hourly earnings plus premium and incentive pay. Series adjusted for overtime and interindustry employment shifts excludes overtime premiums in manufacturing only. Weekly earnings in 1967 dollars adjust earnings for price changes while spendable earnings adjust for price and Federal income and social security tax changes.	Compensation is, in the case of wage scales, minimum wage rates (excluding premium pay for holiday, vacation, or overtime) agreed upon in collective bargaining. In the case of wages and selected benefits, it is wages, as defined above, plus employer payments to health and welfare, pension, and vacation funds.	Compensation is cash payments to worker, exclusive of perquisites such as room or board.
Type of worker	Total private economy: All persons, i.e., all employees and imputed compensation of self employed. Nonfarm economy: All nonfarm employees including government enterprise and private household workers.	Private: Production and related workers in mining and manufacturing; construction workers in contract construction; and nonsupervisory workers in all other industries. Federal Executive Branch: All workers, supervisory and nonsupervisory.	Unionized building trades workers in continen- tal United States cities of 100,000 population or more in the following seven trades: Brick- layers, building laborers, carpenters, electricians, painters, plasterers, and plumbers.	Hired farm workers defined as those working only for wages, for 1 hour or more on farm during survey week.

Not seasonally adjusted.

ESTABLISHMENT DATA STATE AND AREA HOURS AND EARNINGS

C-17: Gross hours and earnings of production workers on manufacturing payrolls, by State and selected areas

State and area N 1	(*) (*) (55. 07 55. 07 55. 56 48. 12	\$130.70 152.66 154.61 211.27 152.33 154.37 149.31	May 1971 \$122.59 144.73 158.90 224.05 144.54 147.02 132.83	May 1972P 41.0 40.9 (*) (*) 40.7 40.3	Apr. 1972 41.1 40.6 41.9 37.0	May 1971 41.0 41.0 45.4 41.8	May 1972 ^p \$3.19 3.80 (*)	Apr. 1972 \$3.18 3.76 3.69 5.71	May 1971 \$2.99 3.53 3.50 5.36
Birmingham	(*) (*) (55. 07 55. 07 55. 56 48. 12	152.66 154.61 211.27 152.33 154.37 149.31	144.73 158.90 224.05 144.54 147.02	40.9 (*) (*) 40.7 40.3	40.6 41.9 37.0	41.0 45.4 41.8	3,80 (*)	3.76 3.69	3.53 3.50
Birmingham	(*) (*) (55. 07 55. 07 55. 56 48. 12	152.66 154.61 211.27 152.33 154.37 149.31	144.73 158.90 224.05 144.54 147.02	40.9 (*) (*) 40.7 40.3	40.6 41.9 37.0	41.0 45.4 41.8	3,80 (*)	3.76 3.69	3.53 3.50
Mobile	(*) (*) 55. 07 55. 56 48. 12	154.61 211.27 152.33 154.37 149.31	158.90 224.05 144.54 147.02	(*) (*) 40.7 40.3	37.0	45.4	(*)	3.69	3.50
ALASKA 15 Phoenix 15 Tucson 14 ARKANSAS 11	(*) 55. 07 55. 56 48. 12	211.27 152.33 154.37 149.31	224.05 144.54 147.02	(*) 40.7 40.3	37.0	41.8			
ARIZONA	55. 07 55. 56 48. 12	152.33 154.37 149.31	144. 54 147. 02	40.7 40.3			(*)	5.71	5.36
Phoenix 15 Tucson 14 ARKANSAS 11	55.56 48.12 11.91 07.36	154.37 149.31	147.02	40.3	40.3				
Tucson	48.12 11.91 07.36	149.31				40.6	3,81	3.78	3, 56
ARKANSAS 11	11.91 07.36		132.83		40.2	40.5	3.86	3.84	3.63
	07.36	110 95		39.5	39.5	39.3	3.75	3.78	3.38
	07.36		104.00	40.4	40. 2	40.0	2.77	2.76	2,60
	18.80	105, 26	99.94	38.9	38.7	39.5	2.76	2.72	2, 53
Little Rock-North Little Rock		115.63	108.03	40.0	39.6	39.0	2.97	2.92	2.77
Pine Bluff	37.94	145.78	124.66	41.3	42.5	39.2	3.34	3.43	3.18
		.,,				11 /			
Anaheim—Santa Ana—Garden Grove	58.84 55.24	168.02 164.02	158,40 157,53	40.2 40.7	40.1 40.7	39.6 40.6	4.20 4.06	4.19 4.03	4.00 3.88
Bakersfield		166.82	160.39	40.1	40.1	39.7	4. 26	4.16	4.04
Fresno 14	43.24	142.84	136.76	38.3	38.5	39.3	3.74	3.71	3.48
Los Angeles-Long Beach 16		162.81	152.83	40.5	40.6	39.8	4.01	4.01	3.84
Modesto	50.14	137.67	141.26	38.3	35.3	38.7	3.92	3.90	3.65
Oxnard—Simi Valley—Ventura 15 Riverside—San Bernardino—Ontario 16	52,82	153.22	140,12	39.9	39.9	38.6	3.83	3.84	3.63
		163.61	155.19	40.0	40.2	40.1	4.12	4.07	3.87
	71.58	172.10	159.52	38.3	38.5	37.8	4.48	4.47	4. 22
	47.07 59.99	151.69 171.21	136.15 166.96	38.1 38.9	39.4 39.0	38.9 39.1	3.86 4.37	3.85 4.39	3.50 4.27
	91.78	190.51	175.70	39.3	39.2	38.7	4.88	4.86	4.54
17/	30.59	181.04	167.84	40.4	40.5	39.4	4.47	4.47	4. 26
	2.10	149.37	140.18	39.2	38.3	38.3	3.88	3.90	3.66
Santa Rosa 15	59.94	158.15	154.05	39.2	38.2	39.5	4.08	4.14	3.90
Stockton	69.65 59.28	167.62 160.07	161.17 149.11	39.0 36.7	38.8 37.4	39.6 37.0	4.35 4.34	4.32 4.28	4.07 4.03
	51.16	161.17	149.97	40.8	40.7	40.1	3.95	3.96	3.74
Denver	66.04	163.62	155, 17	41.1	40,6	40,2	4.04	4,03	3,86
CONNECTICUT	57.80	156.94	145.04	41.2	41.3	40.4	3.83	3.80	3.59
Bridgeport	50.22	158.24	147.86	41.4	41.1	40.4	3.87	3.85	3.66
Hartford 16		162.78	150.35	41.4	40.9	40.2	4,03	3.98	3.74
	67.09	165.39	144.87	42.3	42.3	39.8	3.95	3.91	3.64
	56.18	156.56	145.56	41.1	41.2	40.1	3,80	3.80	3.63
	62.39 50.45	161.99 147.77	147.77 138.10	40.7 42.5	40.7 42.1	39.3 41.1	3.99 3.54	3.98 3.51	3. 76 3. 36
ELAWARE 15	56.82	156.82	153.50	39.6	39.5	40.5	3.96	3.97	3. 79
Wilmington	71.54	171.11	170.13	39.8	39.7	40.7	4.31	4.31	4.18
DISTRICT OF COLUMBIA:	(.)			(.)			(.)		
Washington SMSA	(*)	172.16	160.22	(*)	38.6	38.7	(*)	4. 46	4.14
FLORIDA	33 12	131.24	124,64	41.6	41.4	41.0	3.20	3.17	3.04
	33:87	132.73	127.40	40.2	40.1	39.2	3.33	3.31	3, 25
Jacksonville	56.38	153.49	137.90	43.2	42.4	42.3	3.62	3.62	3. 26
Miami	25.14	123.02	114.11	40.5	40.6	39.9	3.09	3.03	2.86
Orlando	26.07	126.77	122,58	41.2	41.7	39.8	3.06	3.04	3.08
	56.71	157.83	143.85	41.9	42.2	41.1	3.74	3.74	3.50
Tampa—St. Petersburg 13 West Palm Beach 15	37.36 54.75	136.34 151.47	130.38 143.44	40.4 41.6	40.7 40.5	41.0 43.6	3.40 3.72	3. 35 3. 74	3. 18 3. 29
CEORCIA		120 11		4, 2	40.0	46.0	2 02	1 2 01	3.05
GEORGIA 12	23.82 54.79	123.11 156.36	114.86 147.50	41.0 40.1	40.9	40.3 40.3	3.02 3.86	3.01	2.85
Savannah	53.06	157.81	147.50	42.4	43.0	40.3 42.1	3.61	3.67	3.45

98

ESTABLISHMENT DATA STATE AND AREA HOURS AND EARNINGS

C-17: Gross hours and earnings of production workers on manufacturing payrolls, by State and selected areas--Continued

			ea areas	ı					
State and area	Aver	age weekly ca	rnings	Avei	age weekly	hours	Avera	ge hourly earn	ings
otate and area	May	Apr.	May	May	Apr.	May	May	Apr.	May
	1972 ^p	1972	1971	1972 ^p	1972	1971	1972 ^p	1972	1971
HAWAII	\$142.60	\$143.78	\$135.74	39.5	39.5	40.4	\$ 3.61	\$3.64	\$3.36
	139.23	140.37	131.87	39.0	39.1	39.6	3.57	3.59	3.33
IDAHO	142.72	139.00	130.76	39.1	39.6	37.9	3.65	3.51	3.45
ILLINOIS Chicago Davenport-Rock Island-Moline Decatur Peoria Rockford Springfield	170.80 (*) (*) (*) (*) (*) (*)	169.45 171.64 196.18 180.38 192.84 164.84 182.02	156.97 157.84 178.63 165.71 184.07 153.68 182.67	40.5 (*) (*) (*) (*) (*) (*)	40.6 40.7 40.7 40.8 39.8 41.3 41.2	40.1 40.0 40.2 40.0 40.6 40.4 42.5	4.21 (*) (*) (*) (*) (*) (*)	4. 17 4. 22 4. 82 4. 42 4. 84 3. 99 4. 42	3.91 3.95 4.44 4.14 4.53 3.81 4.30
INDÍANA	176.71	177.98	162.40	41.0	41.2	40.6	4.31	4. 32	4.00
	(*)	182.68	164.43	(*)	41.9	40.7	(*)	4. 36	4.04
IOWA Cedar Rapids Des Moines Dubuque Sioux City Waterloo	171.25	170.85	160.00	40.2	40.2	40.0	4. 26	4. 25	4.00
	168.10	169.34	165.65	40.4	40.6	40.7	4. 16	4. 18	4.07
	177.67	181.44	166.34	39.2	40.6	39.7	4. 53	4. 47	4.19
	191.00	192.99	174.26	38.4	38.7	37.8	4. 98	4. 98	4.61
	150.88	149.24	147.55	40.7	40.7	41.1	3. 71	3. 67	3.59
	209.10	210.62	178.45	41.9	42.0	40.1	4. 99	5. 01	4.45
KANSAS	152.04	153, 38	147.94	40.7	41.2	41.8	3.74	3.72	3.54
	178.01	174, 52	165.59	43.2	43.1	43.2	4.12	4.05	3.83
	160.73	167, 29	160.24	42.1	43.3	43.0	3.81	3.87	3.72
KENTUCKY	148.74	145.24	135.09	40.2	39.9	39.5	3.70	3.64	3. 42
Louisville	174.53	170.00	157.61	40.4	40.0	39.8	4.32	4.25	3. 96
LOUISIANA Baton Rouge New Orleans Shreveport	152.94	153.55	144.21	41.9	42.3	41.8	3.65	3.63	3.45
	207.48	208.96	190.99	42.0	42.3	41.7	4.94	4.94	4.58
	151.07	155.82	144.32	40.5	42.0	41.0	3.73	3.71	3.52
	141.20	137.12	133.40	41.9	41.3	41.3	3.37	3.32	3.23
MAINE Lewiston—Auburn. Portland	120.18	119.77	112.12	40.6	40.6	39.9	2. 96	2.95	2.81
	99.91	98.63	93.73	37.7	37.5	36.9	2. 65	2.63	2.54
	132.76	130.98	123.86	40.6	40.3	39.7	3. 27	3.25	3.12
MARYLAND. Baltimore	155.98	155.19	145.20	40.2	40.1	40.0	3.88	3.87	3.63
	162.41	162.02	151.90	40.3	40.3	40.4	4.03	4.02	3.76
MASSACHUSETTS Boston Brockton Fall River Lawrence—Haverhill Lowell New Bedford Springfield—Chicopee—Holyoke Worcester	145.20	143.64	133.62	40.0	39.9	39.3	3.63	3.60	3. 40
	158.80	159.19	145.86	39.9	40.2	39.0	3.98	3.96	3. 74
	126.32	124.87	116.89	39.6	38.9	38.2	3.19	3.21	3. 06
	106.03	105.92	100.80	35.7	36.4	36.0	2.97	2.91	2. 80
	138.20	136.42	127.26	39.6	39.2	40.4	3.49	3.48	3. 15
	129.59	126.81	122.45	38.8	38.9	39.5	3.34	3.26	3. 10
	117.73	117.34	109.21	38.6	38.6	37.4	3.05	3.04	2. 92
	147.46	142.52	133.91	40.4	39.7	39.5	3.65	3.59	3. 39
	145.36	145.30	134.08	39.5	39.7	38.2	3.68	3.66	3. 51
MICHIGAN Ann Arbor Battle Creek Bay City Detroit. Flint Grand Rapids Jackson Kalamazoo Lansing—East Lansing Muskegon—Muskegon Heights Saginaw	208. 14	206. 76	189.07	42. 4	42.3	41.3	4.91	4.89	4. 58
	219. 99	225. 88	207.14	43. 0	43.8	42.7	5.12	5.16	4. 85
	191. 80	199. 25	172.40	41. 0	42.0	40.0	4.68	4.74	4. 31
	184. 07	183. 84	176.19	41. 3	41.1	41.9	4.46	4.47	4. 21
	226. 37	221. 14	195.84	43. 3	42.6	41.1	5.23	5.19	4. 77
	240. 34	236. 10	228.16	43. 5	43.4	43.0	5.53	5.44	5. 31
	169. 27	171. 71	159.04	40. 7	41.0	40.5	4.16	4.19	3. 93
	191. 44	191. 52	163.64	41. 5	41.5	37.8	4.61	4.62	4. 33
	191. 03	191. 90	174.67	42. 3	42.4	41.5	4.52	4.53	4. 21
	233. 06	224. 21	218.26	44. 3	43.2	43.8	5.26	5.19	4. 98
	172. 71	171. 66	148.95	40. 4	40.4	38.8	4.28	4.25	3. 84
	224. 26	233. 89	233.63	41. 7	42.9	43.8	5.38	5.45	5. 33

ESTABLISHMENT DATA STATE AND AREA HOURS AND EARNINGS

C-17: Gross hours and earnings of production workers on manufacturing payrolls, by State and selected areas--Continued

	1 .					,	<u> </u>		
State and area		age weekly ea		1	rage weekly		1/0	ge hourly ean	May
	May 1972 ^p	Apr. 1972	May 1971	May 1972 ^p	Apr. 1972	May 1971	1972P	Apr. 1972	1971
	.1(0.00	41/2 40	#150 4/	40.0	40 (39.7	\$4.00	\$ 4, 00	\$ 3.79
IINNESOTA		\$162.40 163.53	\$150.46 137.35	40.0 40.6	40.6 41.4	38.8	3.94	3.95	3.54
Duluth-Superior		173.01	157.21	40.3	40.9	39.7	4.22	4.23	3.96
Minneapons—St. Faul	170.07	173.01	131.21	10.3	10.7	3/	""	1.25	3.70
AISSISSIPPI	111.38	110.97	103.20	40.5	40.5	40.0	2.75	2.74	2.58
Jackson		109.20	105.66	40.5	40.9	41.6	2,68	2.67	2.54
AISSOURI		147.71	142.52	40.3	39.6	39.7 40.1	3.75	3.73 3.62	3.59 3.52
Kansas City St. Joseph		144.80	141.15	40.0	40.0 42.4	42.8	3.54	3.58	3.42
St. Louis		168.70	164.02	40.5	39.6	40.4	4.31	4.26	4.06
Springfield		127.76	116.01	41.1	39.8	38.8	3. 19	3.21	2.99
MONTANA	166.03	163.58	158.78	41.3	41.1	40.3	4.02	3.98	3.94
IEBRASKA		147.03	137.79	41.1	41.7	41.3	3.53	3, 53	3.34
Lincoln		133.14	126.40	39.5	39.4	39.7	3.38	3.38	3.18
Omaha	150.70	153, 34	141.42	40.4	40.9	40.6	3.73	3.75	3.49
VEVADA	175.82	178.93	173.93	39.6	40.3	39.8	4.44	4. 44	4.37
Las Vegas		212.77	194.68	(*)	42.3	40.9	(*)	5.03	4.76
								1	
IEW HAMPSHIRE		124.66	117.30	39.7	39.7	39.1	3.16	3.14	3.00
Manchester	114.90	111.81	105.84	38.3	37.9	37.8	3.00	2.95	2.80
EW JERSEY	159.88	159.86	146.77	41.1	41.2	40.1	3.89	3.88	3.66
Atlantic City		133.12	114.30	39.3	39.5	37.6	3.35	3.37	3.04
Camden 1	152.63	151.78	144.72	40.7	40.8	40, 2	3.75	3.72	3.60
Jersev City 2	160.31	159.90	146.49	41.0	41.0	39.7	3.91	3.90	3.69
Newark 2 Paterson—Clifton—Passaic Perth Amboy 2 Paterson—Clifton—Passaic Perth Amboy 2 Passaic Perth Amboy 2 Passaic P	160.37	159.56	149.57	40.6	40.6	40.1	3.95	3.93	3.73
Paterson-Clifton-Passaic 2	157.17	159.12	145.76	40.3	40.8	39.5	3.90	3.90	3.69
Perth Amboy 2	175.56	175.56	157.17	41.8	41.9	40.3	4.20	4.19 4.00	3.90 3.73
Trenton	166.85	167.60	151.44	41.3	41.9	40.6	4.04	7.00	3.73
IEW MEXICO	120.36	120.30	108.67	40.8	40.1	40.1	2.95	3.00	2.71
Albuquerque		124.62	126.78	39.9	40.2	42.4	3.07	3.10	2.99
							,		2
WEW YORK		155.63	144.69	(*)	39.5	39.0	(*) 4.27	3.94 4.16	3.71
Albany-Schenectady-Troy		170.98	159.56	41.2	41.1	40.6	3.74	3.74	3.53
Buffalo		189.57	175.48	41.4	41.3	41.0	4.60	4. 59	4. 28
Elmira	141.35	147.23	135.72	38.1	39.9	39.0	3.71	3.69	3. 48
Elmira Monroe County ³	194.69	192.98	175.71	41.6	41.5	40.3	4.68	4.65	4.36
Nassau and Suffolk Counties *	152.87	155.57	146.49	39.5	40.2	39.7	3.87	3.87	3,69
New York-Northeastern New Jersey	. (*)	152.48	140.89	(*)	39.3	38.6	(*)	3.88	3.65
New York SMSA ²		145.54	137.21	(*)	38.1	37.8	(*)	3.82	3.63
New York City ⁴		142.88	134.65	(*)	37.6	37.3	(*)	3.80	3.61
Rochester		186.34	170.47	41.4	41.5	40.3	4.51	4. 49	4.23
Rockland County ⁴ Syracuse		151.31	145.36	39.2 40.7	39.2 41.0	39.5 40.2	3.84	3.86 4.05	3.68 3.80
Utica—Rome		166.05 142.76	152.76 134.46	40.7	40.1	39.9	3.55	3.56	3.37
Westchester County ⁴		153.63	144.30	39.4	39.8	39.0	3.88	3.86	3.70
						1			
ORTH CAROLINA	. 111.38	110.97	103.08	40.5	40.5	39.8	2.75	2.74	2.59
Asheville		108.65	100.00	40.8	41.0	40.0	2.65	2.65	2.50
Charlotte		120.60	110.40	41.2	41.3	40.0	2.93	2.92	2.76
Greensboro—Winston-Salem—High Point	. 123.38	123.07	114.65	39.8	39.7	39.4	3.10	3.10	2.91
Raleigh	111.07	110,48	106.38	38.7	38.9	39.4	2.87	2.84	2.70
NORTH DAKOTA	131, 26	130.34	128.75	39.8	39.7	41.4	3.30	3. 28	3.11
Fargo-Moorhead		147.67	147.29	38.6	39.2	39.7	3.84	3.77	3.71
-	1	1	1	1	1	1	1 .		1

ESTABLISHMENT DATA STATE AND AREA HOURS AND EARNINGS

C-17: Gross hours and earnings of production workers on manufacturing payrolls, by State and selected areas--Continued

	,	age weekly ear	nines		age weekly	hours	Averag	e hourly ean	nines
State and area	Morr	Apr.	May	Mari	An-	May	16	Apr.	May
	1972 P	1972	1971	1972 P	1972	1971	1972 p	1972	1971
оніо	# 102 40	\$182.19	\$ 168. 92	41.5	41.5	41.2	\$ 4.40	\$ 4.39	\$ 4. 10
Akron	194.27	193.86	174.93	41.6	41.6	40.4	4.67	4.66	4.33
Akron		176.48	157.16	40.9	40.2	38.9	4.41	4. 39	4.04
Canton					41.4	41.1	4.13	4.09	3.85
Cincinnati	172.63	169.33	158.24	41.8					
Cleveland	189.03	189.45	172.22	42.1	42. 1	41.2	4.49	4.50	4.18
Columbus		163.99	151.31	39.8	39. 9	39.3	4. 13	4.11	3.85
Dayton	202.35	200.45	181.44	42.6	42.2	40.5	4.75	4.75	4.48
Toledo	196.46	198.86	181.40	41.8	42.4	41.7	4.70	4.69	4.35
Youngstown-Warren	195.84	196.46	189.64	40.8	41.1	43. 1	4.80	4.78	4.40
OKLAHOMA	139. 32	138.51	130.49	40.5	40.5	40.4	3. 44	3.42	3.23
					40.5	40.2	3. 46	3.48	3. 22
Oklahoma City	138.75	140.94	129.44	40.1					
Тиіза	148.60	146.65	141.29	40.6	40.4	40.6	3.66	3,63	3, 48
OREGON	171.07	169.46	161.57	39.6	39.5	39.6	4. 32	4. 29	4.08
Eugene-Springfield	182.57	177.80	167.66	41.4	40.5	40.4	4.41	4.39	4.15
Portland	168. 17	166.60	155.60	39.2	39. 2	38.9	4.29	4. 25	4.00
5	15. (5	15. 05	120.01	20.1	20. (20.2	2 02	2 03	2.5/
PENNSYLVANIA Allentown-Bethlehem-Easton 5 Altoona 5 Delaware Valley 6 Erie Hardena 5	151.67	151.27	139.91	39.6	39.6	39.3	3.83	3.82	3.56
Allentown-Bethlehem-Easton	150.54	148.98	134.08	38.9	39.0	38.2	3.87	3.82	3.51
Altoona 5	127.40	125.84	115.36	39.2	38.6	38.2	3. 25	3. 26	3.02
Delaware Valley 5	159.99	159.59	150.86	39.7	39.7	39.7	4.03	4.02	3.80
Erie	158.98	157, 41	151.11	41.4	41.1	41.4	3.84	3.83	3.65
	137.81	136.67	124.80	39.6	39.5	39.0	3.48	3.46	3.20
Johnstown 5	153.30	152.15	138.36	37.3	37.2	37.7	4.11	4.09	3.67
Lancaster 5	141.86	142, 97	126.29	40.3	40.5	39.1	3.52	3.53	3,23
Philadelphia SMSA	158.80	158.80	150.42	39.8	39.9	39.9	3.99	3.98	3.77
Pittsburgh	180.74	178.57	162.00	40.8	40.4	40.5	4.43	4.42	4.00
Reading 5	136.93	138.02	126.55	38.9	39. 1	38.7	3.52	3.53	3. 27
Scranton 5	112.53	112.84	108.42	36.3	36.4	35.9	3. 10	3. 10	3.02
Scranton 5									
Wilkes-Barre—Hazleton 5	114.88	114.27	105.27	37.3	37.1	36.3	3.08	3.08	2.90
York	139.59	139.10	130.79	41.3	41.4	41.0	3.38	3, 36	3. 19
RHODE ISLAND	122.70	122.30	116.42	39.2	39.2	39.2	3. 13	3. 12	2.97
Providence—Warwick—Pawtucket	124.82	124.34	117.99	39.5	39.6	39. 2	3.16	3. 14	3.01
SOUTH CAROLINA	113.57	114.54	107.30	41.0	41.2	40.8	2.77	2.78	2.63
Charleston	124.64	126.07	124.34	40.6	40.8	39.6	3.07	3.09	3. 14
Greenville	109.89	113.71	107.94	40.4	41.2	41.2	2.72	2.76	2.62
SOUTH DAKOTA	136.31	138.65	137.85	43.0	43.6	43.9	3.17	3, 18	3.14
Sjoux Falls	163.97	170.94	169.46	44.8	46.2	47.6	3.66	3.70	3, 56
		}							
TENNESSEE	123.32	123.73	115.09	40.7	40.7	40.1	3.03	3.04	2.87
Chattanooga	137.45	138.44	128.74	41.4	41.7	41.0	3. 32	3.32	3.14
Knoxville		138.29	129.68	40.1	40.2	40.4	3.44	3.44	3.21
Memphis		146.85	131.38	41.0	41.6	40.3	3.59	3, 53	3. 26
Nashville	124. 23	125.58	123.78	38.7	39.0	39.8	3.21	3. 22	3. 11
TEXAS	142.33	143.03	135.12	40.9	41.1	40.7	3. 48	3.48	3, 32
Amarillo	1	121.88	121.57	39.5	39.7	39.6	3.01	3.07	3.07
	125.63	127.07	114.65	41.6	41.8	40.8	3.02	3.04	2.81
Austin		193.46	176.95	40.1	40.9	40.4	4.74	4.73	4. 38
Beaumont-Port Arthur-Orange			157.35	42.9	44.0	41.3	4.09	4.16	3.81
Corpus Christi		183.04			40.5			3, 24	3.12
Dallas		131.22	126.67	40.1		40.6	3. 25		
El Paso		99.84	89.78	40.1	39.0	39.9	2.49	2.56	2. 25
Fort Worth		149.56	141.64	41.2	41.2	40.7	3.71	3.63	3.48
Galveston-Texas City		211.68	205.09	42.3	42.0	42.2	5.10	5.04	4.86
Houston		174.23	162.60	42.3	42.6	41.8	4.13	4.09	3.89
Lubbock		122. 24	116.47	43.6	43.5	42.2	2.81	2.81	2.76
	113.44	113.70	106.71	41.1	40.9	41.2	2.76	2.78	2.59
San Antonio									
San Antonio					40.4		3.03		2, 90
San Antonio	123.62 105.92	123. 22	114.84 98.14	40.8 38.8	40.4 38.3	39.6 39.1	3.03 2.73	3.05 2.73	2.90 2.51

ESTABLISHMENT DATA STATE AND AREA HOURS AND EARNINGS

C-17: Gross hours and earnings of production workers on manufacturing payrolls, by State and selected areas--Continued

State and area	Avera	ige weekly ear	nings	Aver	age weekly	hours	Average	e hourly eam	ings
State and area	May	Apr.	May	May	Apr.	May	May	Apr.	May
	1972 p	1972	1971	1972 P	1972	1971	1972 p	1972	1971
UTAH Salt Lake City	\$148.93	\$150.50	\$ 136.73	39.4	39.5	38.3	\$3.78	\$ 3.81	\$3.57
	138.06	135.52	127.48	39.0	38.5	38.4	3.54	3.52	3.32
VERMONT Burlington Springfield.	136.69	134. 14	128.54	41.8	41.4	41. 2	3. 27	3. 24	3. 12
	154.46	153. 68	152.51	41.4	41.7	42. 6	3. 73	3. 69	3. 58
	148.63	146. 78	135.47	41.4	41.0	40. 2	3. 59	3. 58	3. 37
VIRGINIA Lynchburg. Norfolk-Virginia Beach-Portsmouth Northern Virginia Richmond Roanoke	124. 24	124. 95	114. 23	40.6	40.7	39.8	3. 06	3. 07	2.87
	123. 93	123. 41	112. 07	40.9	41.0	39.6	3. 03	3. 01	2.83
	137. 01	135. 85	126. 68	41.9	41.8	41.4	3. 27	3. 25	3.06
	160. 80	165. 58	150. 35	40.1	41.5	40.2	4. 01	3. 99	3.74
	139. 65	138. 98	134. 13	39.9	40.4	40.4	3. 50	3. 44	3.32
	116. 52	116. 52	106. 92	40.6	40.6	39.6	2. 87	2. 87	2.70
WASHINGTON Seattle—Everett Spokane Tacoma	180.90	177. 91	165.51	40.2	39.8	39.5	4.50	4. 47	4. 19
	184.40	181. 55	172.13	40.0	39.9	39.3	4.61	4. 55	4. 38
	171.50	168. 78	159.51	38.8	38.8	39.0	4.42	4. 35	4. 09
	179.73	175. 11	167.06	39.5	39.0	39.4	4.55	4. 49	4. 24
WEST VIRGINIA Charleston Huntington—Ashland Wheeling	152.78	152.00	141.81	40.1	40.0	39.5	3.81	3.80	3.59
	183.90	185.64	173.89	41.7	42.0	41.8	4.41	4.42	4.16
	163.10	163.07	151.29	39.3	39.2	39.5	4.15	4.16	3.83
	157.10	156.79	150.84	40.7	40.1	41.1	3.86	3.91	3.67
WISCONSIN Appleton—Oshkosh Green Bay Kenosha La Crosse Madison Milwaukee Racine	172.60 212.74 133.07	168.59 166.89 167.05 187.02 127.92 182.40 181.43 176.29	155. 98 152. 49 156. 38 171. 19 132. 00 178. 94 168. 32 157. 69	42.1 42.5 43.3 39.8 40.2 40.6	41. 1 42. 2 42. 3 40. 1 39. 2 40. 3 40. 9 41. 0	40. 4 41. 3 41. 7 39. 2 41. 2 40. 7 40. 3 39. 7	4. 12 3. 97 4. 06 4. 91 3. 35 4. 54 4. 44 4. 31	4. 10 3. 95 3. 95 4. 66 3. 27 4. 53 4. 44 4. 30	3. 86 3. 70 3. 75 4. 37 3. 20 4. 39 4. 18 3. 97
WYOMING Casper Cheyenne	158. 98 190. 42 170. 24	162. 27 201. 60 158. 25		42,6	41.5 45.1 37.5	39.9 40.4 37.7	3.84 4.47 4.31	3. 91 4. 47 4. 22	3.59 4.13 3.77

Subarea of Philadelphia, Pennsylvania Standard Metropolitan Statistical Area: Burlington, Camden, and Gloucester Counties, New Jersey. Area included in the New York—Northeastern New Jersey Standard Consolidated Area.
Subarea of Rochester Standard Metropolitan Statistical Area.
Subarea of New York Standard Metropolitan Statistical Area.

SOURCE: Cooperating State agencies listed on inside back cover.

Subarea of New York Standard Metropolitan Statistical Area.

Revised series; not strictly comparable with previously published data.

Subarea of Philadelphia, Pennsylvania Standard Metropolitan Statistical Area: Bucks, Chester, Delaware, Montgomery, and Philadelphia Counties, Pennsylvania.

Subarea of Washington, D.C. Standard Metropolitan Statistical Area: Alexandria, Fairfax, and Falls Church cities and Arlington, Fairfax, Loudoun, and Prince William Counties, Virginia.

Not evailable.

ESTABLISHMENT DATA LABOR TURNOVER

D-1: Labor turnover rates in manufacturing 1960 to date

(Per 100 employees)

Var. Jan. Fab. Mar. Agr. May Jane Jan. Jan. Sept. Oct. Nov. Dec. Agr. Dec. Agr. Dec. Dec. Agr. Dec.						(Per	100 employ	rees)						
1980 4.0 3.5 3.3 3.4 3.9 4.7 3.9 4.7 4.8 3.5 2.9 2.3 3.8 1961 3.7 3.2 4.0 4.0 4.3 5.0 4.4 5.3 4.7 4.3 3.4 2.6 4.1 1962 4.5 3.6 3.5 4.0 4.3 5.0 4.6 5.3 4.7 4.3 3.6 2.4 4.1 1963 3.6 3.4 3.6 3.5 4.0 4.3 5.0 4.6 5.1 4.9 3.9 3.0 2.4 4.1 1964 3.6 3.4 3.7 3.8 3.9 5.1 4.4 4.8 5.1 4.8 4.0 3.2 2.6 4.1 1965 4.6 4.2 4.9 4.6 5.1 5.6 4.5 5.1 4.5 3.9 3.1 1966 4.6 4.2 4.9 4.6 5.1 5.6 4.5 5.4 5.5 4.5 3.9 3.1 1966 4.6 4.2 4.9 4.6 5.1 5.7 5.1 5.6 5.1 5.6 5.1 5.1 5.1 1966 4.6 4.2 3.0 4.0 3.3 4.7 5.9 5.0 5.8 5.7 4.1 3.9 2.9 5.9 1966 4.6 3.9 4.4 4.5 4.8 6.6 5.1 5.6 5.1 5.6 5.1 5.1 5.1 5.9 1968 4.6 3.9 4.4 4.5 4.8 6.6 5.1 5.6 5.1 5.6 5.1 5.1 5.1 5.9 1969 4.6 3.9 4.4 4.5 4.8 6.6 5.1 5.6 5.1 5.6 5.1 5.1 5.1 5.9 1970 4.0 3.6 3.5 3.7 4.2 5.4 4.4 5.1 4.7 5.8 5.7 4.1 3.9 2.9 4.0 1972 3.1 3.1 3.1 3.5 3.3 3.9 3.1 4.0 1973 3.1	Year ·	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	
1980 4.0 3.5 3.3 3.4 3.9 4.7 3.9 4.7 4.8 3.5 2.9 2.3 3.8 1961 3.7 3.2 4.0 4.0 4.3 5.0 4.4 5.3 4.7 4.3 3.4 2.6 4.1 1962 4.5 3.6 3.5 4.0 4.3 5.0 4.6 5.3 4.7 4.3 3.6 2.4 4.1 1963 3.6 3.4 3.6 3.5 4.0 4.3 5.0 4.6 5.1 4.9 3.9 3.0 2.4 4.1 1964 3.6 3.4 3.7 3.8 3.9 5.1 4.4 4.8 5.1 4.8 4.0 3.2 2.6 4.1 1965 4.6 4.2 4.9 4.6 5.1 5.6 4.5 5.1 4.5 3.9 3.1 1966 4.6 4.2 4.9 4.6 5.1 5.6 4.5 5.4 5.5 4.5 3.9 3.1 1966 4.6 4.2 4.9 4.6 5.1 5.7 5.1 5.6 5.1 5.6 5.1 5.1 5.1 1966 4.6 4.2 3.0 4.0 3.3 4.7 5.9 5.0 5.8 5.7 4.1 3.9 2.9 5.9 1966 4.6 3.9 4.4 4.5 4.8 6.6 5.1 5.6 5.1 5.6 5.1 5.1 5.1 5.9 1968 4.6 3.9 4.4 4.5 4.8 6.6 5.1 5.6 5.1 5.6 5.1 5.1 5.1 5.9 1969 4.6 3.9 4.4 4.5 4.8 6.6 5.1 5.6 5.1 5.6 5.1 5.1 5.1 5.9 1970 4.0 3.6 3.5 3.7 4.2 5.4 4.4 5.1 4.7 5.8 5.7 4.1 3.9 2.9 4.0 1972 3.1 3.1 3.1 3.5 3.3 3.9 3.1 4.0 1973 3.1		·				T	otal accessio	ns			<u> </u>	<u> </u>		
1961	1960	4 0	3.5	3 3	3.4				4.9	4.8	3.5	2 9	2 3	3.8
1962														
1963														4.1
1966 3, 6 3, 4 3, 7 3, 8 3, 9 5, 1 4, 4 5, 1 4, 8 4, 0 3, 2 2, 6 4, 0 1965 3, 8 3, 5 4, 0 3, 8 4, 1 5, 6 4, 5 5, 4 5, 5 4, 5 5, 4 1966 4, 3 4, 6 4, 0 4, 9 5, 1 6, 9 5, 1 6, 5 6, 5 6, 3 5, 7 1968 4, 2 3, 8 4, 0 4, 3 4, 7 5, 9 5, 0 5, 8 5, 7 5, 1 3, 7 2, 9 8, 4 1969 4, 6 3, 9 4, 4 4, 5 4, 8 6, 6 5, 1 5, 6 5, 9 4, 9 3, 6 2, 9 4, 7 1970 4, 0 3, 9 4, 4 4, 5 4, 8 6, 6 5, 1 5, 6 5, 9 4, 9 3, 6 2, 9 4, 7 1972 4, 1 3, 7 4, 0 4, 0 4, 9 p 1972 4, 1 3, 7 4, 0 4, 0 4, 9 p 1973 4, 1 3, 7 4, 0 4, 0 4, 9 p 1974 4, 0 3, 9 4, 4 4, 5 4, 8 6, 6 5, 1 5, 6 5, 9 4, 9 3, 6 2, 9 4, 7 1975 4, 1 3, 7 4, 0 4, 0 4, 9 p 1975 4, 1 3, 7 4, 0 4, 0 4, 9 p 1976 2, 2 2, 2 2, 2 2, 2 2, 2 2, 2 2, 2														
1965														
1966														
1967														
1966														
1969			3.8	4.0		4.7	5.9	5.0	5.8	5.7	5.1			
1970						4.8		5.1						
1971		4.0	3.6	3.7	3.7	4.2	5.4	4.4	5.1	4.7	3.8	3.0	2.4	4.0
1972		3.5	3.1	3.5	3,7	3.9	4.9	4.0	5.3		3,8	3,3	2.5	3.9
1960		4.1	3.7	4.0	4.0	4.9 p		1	l		ļ		Į.	[
1960]							<u> </u>				<u> </u>	
1961			. 15				New hires							
1961	1960	2.2	2.2	2.0	2.0	2.3	3. 0	2.4	2.9	2.8	2, 1	1.5	1.0	1 2.2
1962	1961													
1963														
1964 2.0 2.0 2.2 2.2 2.4 2.5 3.6 2.9 3.4 3.5 2.8 2.2 1.6 2.6 1965 2.4 2.4 2.8 2.6 3.0 4.3 3.2 3.9 4.0 3.5 2.9 2.2 3.1 1966 3.2 3.1 3.7 3.6 4.1 5.6 3.9 4.8 4.7 4.2 3.1 2.1 3.8 1966 3.2 3.1 3.7 2.8 2.8 2.8 3.3 4.6 3.3 4.0 4.1 3.7 2.8 2.0 3.5 1966 3.2 2.7 2.8 2.8 3.3 4.6 4.7 3.7 4.8 4.7 4.2 3.1 2.1 3.8 1968 3.0 2.7 2.8 3.8 2.8 3.3 4.6 4.7 3.7 4.3 4.8 4.0 4.1 2.8 2.0 3.3 7 1968 3.0 2.7 2.8 3.6 2.8 3.3 4.6 4.7 3.7 4.3 4.8 4.0 4.1 2.8 2.0 3.5 7 1979 3.5 2.5 2.6 2.6 2.8 3.5 9 3.0 3.5 3.4 4.8 4.0 2.8 2.8 2.3 3.7 1979 2.9 3.5 2.6 2.6 2.6 2.8 3.5 9 3.0 3.5 3.5 4.0 4.1 2.8 2.7 2.2 1.6 2.5 1972 2.5 2.4 2.7 2.2 2.3 2.6 3.5 2.7 3.4 3.3 3.2 2.7 2.2 1.6 2.5 1972 2.5 2.4 2.7 2.8 3.6 9 4.2 4.2 4.2 4.2 4.2 4.2 4.2 4.2 4.2														
1965 2.4 2.4 2.8 2.6 3.0 4.3 3.2 3.9 4.0 3.5 2.9 2.2 3.1 1966 3.2 3.1 3.7 3.6 4.1 5.6 3.9 4.8 4.7 4.2 3.1 2.1 3.8 1967 3.0 2.7 2.9 3.2 3.6 4.7 3.7 4.3 4.6 4.1 3.7 2.8 2.0 3.3 1968 3.3 3.0 2.7 2.9 3.2 3.6 4.7 3.7 4.3 4.6 4.0 2.9 2.2 3.5 1969 3.3 3.0 3.4 3.5 3.8 5.4 3.9 4.3 4.8 4.0 2.9 2.2 3.5 1969 3.3 3.0 3.4 3.5 3.8 5.4 3.9 4.3 4.8 4.0 2.9 2.2 3.5 1969 3.3 3.0 3.4 3.5 3.8 5.4 3.9 4.3 4.8 4.0 2.9 2.2 3.5 1969 3.3 3.0 3.4 3.5 3.8 5.4 3.9 3.0 3.5 5.4 2.7 1.9 1.4 2.8 1971 2.5 2.4 2.7 2.8 3.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1														
1966														
1967 3, 0, 2, 7, 2, 8, 2, 8, 3, 3, 4, 6, 3, 3, 4, 0, 4, 1, 3, 7, 2, 8, 2, 0, 3, 3, 1968 3, 0, 2, 7, 2, 9, 3, 2, 3, 6, 4, 7, 3, 7, 4, 3, 4, 6, 4, 0, 2, 9, 2, 2, 3, 5, 1969 3, 3, 3, 0, 0, 3, 4, 3, 5, 3, 8, 5, 4, 3, 9, 4, 3, 4, 8, 4, 0, 2, 8, 2, 1, 3, 7, 7, 1970 2, 9, 2, 2, 2, 5, 2, 6, 2, 6, 2, 8, 3, 9, 3, 0, 3, 5, 3, 4, 8, 4, 0, 2, 8, 2, 1, 3, 1, 2, 1, 2, 1, 2, 1, 2, 1, 4, 1, 2, 8, 1, 2, 2, 1, 2, 1, 4, 1, 2, 8, 1, 2, 2, 1, 2, 1, 2, 1, 4, 1, 2, 8, 1, 2, 2, 1, 2, 2, 2, 2, 2, 2, 3, 5, 3, 6, 3, 5, 3, 4, 3, 3, 3, 2, 7, 2, 2, 2, 1, 6, 2, 5, 1, 2, 2, 2, 2, 2, 2, 2, 3, 5, 3, 6, 3, 5, 3, 6, 3, 5, 3, 6, 3, 6, 4, 3, 4, 2, 7, 1, 9, 1, 4, 2, 8, 4, 9, 4, 4, 4, 4, 9, 4, 4, 4, 9, 4, 4, 4, 9, 4, 4, 4, 9, 4, 4, 4, 9, 4, 4, 4, 9, 4, 4, 4, 9, 4, 4, 4, 9, 4, 4, 4, 4, 9, 4, 4, 4, 9, 4, 4, 4, 4, 4, 9, 4, 4, 4, 4, 9, 4, 4, 4, 4, 9, 4, 4, 4, 4, 9, 4, 4, 4, 4, 9, 4, 4, 4, 4, 9, 4, 4, 4, 4, 9, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4, 4,														
1968 3, 0 2, 7 2, 9 3, 4 3, 5 3, 2 3, 6 4, 7 3, 7 4, 3 4, 6 4, 0 2, 9 2, 2 3, 5 1969 3, 3 3, 0 3, 4 3, 5 3, 8 5, 4 3, 9 4, 3 4, 8 4, 0 2, 8 2, 1 3, 7 1970 2, 9 2, 5 2, 6 2, 6 2, 8 3, 9 3, 0 3, 5 3, 4 2, 7 1, 9 1, 4 2, 8 1971 2, 0 1, 9 2, 2 2, 3, 2, 6 3, 5 2, 7 3, 4 3, 3 4, 8 4, 0 2, 9 2, 2 1, 6 2, 5 1972 2, 5 2, 4 2, 7 2, 8 3, 6 p Total separations Type 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,														
1969 3, 3 3, 0 3, 4 3, 5 3, 8 5, 4 3, 9 4, 3 4, 8 4, 0 2, 8 2, 1 3, 7 1970 2, 9 2, 5 2, 6 2, 6 2, 8 3, 9 3, 0 3, 5 3, 4 2, 7 1, 9 1, 4 2, 8 1971 2, 0 1, 9 2, 2 2, 3 2, 6 3, 5 2, 7 3, 4 3, 3 2, 7 2, 2 1, 6 2, 5 1972 2, 5 2, 4 2, 7 2, 8 3, 6 p 3, 5 2, 7 3, 4 3, 3 2, 7 2, 2 1, 6 2, 5 1972 2, 5 3, 6 3, 5 2, 7 3, 4 3, 3 2, 7 2, 2 1, 6 2, 5 1972 2, 8 3, 6 p 3,														
1970														
1971														
Total separations Total separat									1					
Total separations 1960							3.5	2.1	3.4	3.3	2.1	2.2	1.0	2.5
1960	1912	2.5	2.4	2.1	2.8	3.0 p		l						
1960		L			L	<u> </u>	otal congratio	L		L		<u> </u>	<u> </u>	ــــــــــــــــــــــــــــــــــــــ
1961 4.7 3.9 3.8 3.4 3.5 3.6 3.8 3.4 4.2 5.1 4.2 4.0 4.0 4.0 1962 3.9 3.4 3.6 3.6 3.8 3.8 4.4 5.1 5.0 4.4 4.0 3.8 4.1 1963 4.0 3.2 3.5 3.6 3.6 3.4 4.1 4.8 4.9 4.1 3.9 3.7 3.9 1965 3.7 3.1 3.4 3.5 3.6 3.6 3.4 4.1 4.8 4.9 4.1 3.9 3.7 3.9 1965 3.7 3.1 3.4 3.7 3.6 3.6 3.5 4.4 4.3 5.1 4.2 3.6 3.7 3.9 1965 3.7 3.1 3.4 3.7 3.6 3.6 3.5 4.4 4.3 5.1 4.2 3.6 3.7 3.9 1965 3.7 3.1 3.4 3.7 3.6 3.6 3.5 4.4 4.3 5.1 4.2 3.6 3.7 3.9 4.1 4.1 1966 4.0 3.6 4.1 4.3 4.3 4.3 4.4 5.3 5.8 6.6 4.8 4.3 4.2 4.6 1967 4.5 4.0 4.6 4.3 4.2 4.3 4.8 5.3 5.8 6.6 4.8 4.3 4.2 4.6 1967 4.5 4.0 4.6 4.3 4.2 4.3 4.8 5.3 5.8 6.6 4.8 4.3 4.2 4.6 1969 4.5 4.0 4.6 4.3 4.2 4.3 4.8 5.3 5.0 6.2 4.7 4.0 3.9 4.6 1969 4.5 4.0 4.4 4.5 4.6 4.6 5.3 6.2 6.6 5.4 4.7 4.0 3.9 4.6 1969 4.5 4.0 4.4 8.4 6.4 4.5 5.3 5.6 6.2 6.6 5.4 4.3 4.3 4.2 4.9 1970 4.8 4.3 4.4 4.8 4.6 4.4 5.3 5.6 6.0 5.3 4.3 4.1 4.8 8.6 1971 4.2 3.5 3.7 4.0 3.7 3.9 p.	10/0		1 2 E	T 4 0	1 4 3				1 4 0	, F 2		1 4 E		
1962 3, 3, 9	1960													
1963 4, 0 3, 2 3, 5 3, 6 3, 6 3, 4 4, 1 4, 8 4, 9 4, 1 3, 9 3, 7 3, 9 1965 3, 7 3, 1 3, 4 3, 7 3, 6 3, 6 3, 5 4, 4 4, 3 5, 1 4, 2 3, 6 3, 6 3, 7 3, 9 1965 3, 7 3, 1 3, 4 3, 7 3, 6 3, 6 3, 6 4, 3 5, 1 5, 6 4, 5 3, 9 4, 1 4, 1 1966 4, 0 3, 6 4, 1 4, 3 4, 3 4, 3 4, 4 5, 3 5, 1 5, 6 6, 6 4, 8 4, 3 4, 2 4, 6 1967 4, 5 4, 0 4, 6 4, 3 4, 2 4, 3 4, 3 4, 8 5, 3 6, 2 4, 7 4, 0 3, 9 4, 1 4, 1 1968 4, 4 3, 9 4, 1 4, 1 4, 3 4, 3 4, 1 5, 0 6, 0 6, 3 5, 0 4, 1 3, 8 4, 6 1969 4, 5 4, 0 4, 4 4, 5 4, 6 4, 6 5, 3 6, 2 6, 6 5, 4 4, 3 4, 2 4, 9 1970 4, 8 4, 3 4, 4 4, 8 4, 6 4, 4 5, 3 5, 6 6, 2 6, 6 5, 4 4, 3 4, 3 4, 2 4, 9 1970 4, 8 4, 3 4, 4 4, 8 4, 6 4, 4 5, 3 5, 6 6, 2 6, 6 5, 4 4, 3 4, 3 4, 2 4, 9 1970 4, 8 4, 3 4, 4 4, 4, 8 4, 6 4, 4 5, 3 5, 6 6, 2 6, 6 5, 4 4, 3 4, 2 4, 9 1970 4, 8 4, 3 4, 4 4, 8 4, 6 4, 4 5, 3 5, 6 6, 2 6, 6 5, 4 4, 3 4, 2 4, 9 1970 4, 8 4, 3 4, 4 4, 8 8, 4, 6 4, 4 5, 3 5, 6 6, 0 5, 3 4, 3 4, 3 4, 1 4, 8 1971 4, 2 3, 5 3, 7 4, 0 3, 7 3, 9 p.														
1964 4,0 3,3 3,5 3,5 3,5 3,6 3,6 3,5 4,4 4,3 5,1 4,2 3,6 3,7 3,9 1965 3,7 3,1 3,4 4,3 7, 3,6 3,6 4,3 5,1 5,6 4,5 3,9 4,1 4,1 1966 4,0 3,6 4,1 4,3 4,3 4,4 4,5 3,5 5,8 6,6 4,8 4,3 4,2 4,6 1968 4,4 3,9 4,1 4,1 4,1 4,3 4,1 5,0 6,0 6,0 6,3 5,0 4,1 3,8 4,6 1968 4,4 4,3 4,4 4,5 4,6 4,6 5,3 6,2 4,7 4,0 3,9 4,6 1968 4,4 4,3 4,4 4,5 4,6 4,6 5,3 6,2 6,6 5,4 4,3 4,2 4,3 9,1970 4,8 4,3 4,4 4,8 4,6 4,6 5,3 6,2 6,6 6,3 5,0 4,1 3,8 4,6 1969 4,5 4,0 4,4 4,5 4,6 4,6 5,3 6,2 6,6 6,3 5,0 4,1 3,8 4,6 1971 4,2 3,5 3,7 4,0 3,7 3,8 9 p.														
1965 3 3.7 3.1 3.4 3.7 3.6 3.6 4.3 5.1 5.6 4.5 3.9 4.1 4.1 1966 4.0 3.6 4.3 4.2 4.5 5.8 6.6 4.8 4.3 4.2 4.6 1967 4.5 4.0 4.6 4.3 4.2 4.3 4.8 5.3 5.8 6.6 4.8 4.3 4.2 4.6 1968 4.4 3.9 4.1 4.1 4.3 4.1 5.0 6.0 6.0 6.3 5.0 4.1 3.8 4.6 1969 4.5 4.0 4.4 4.5 4.6 4.6 5.3 6.2 4.7 4.0 3.9 4.6 1969 4.5 4.0 4.4 4.5 4.6 4.6 5.3 6.2 6.6 6.5 4.4 3.3 4.2 4.9 1970 4.8 4.3 3.4 4.4 8.8 6.4 4.5 5.3 5.6 6.6 5.4 4.3 4.2 4.9 1970 4.8 4.3 3.7 3.7 3.8 4.6 5.5 5.5 5.3 4.3 3.7 3.8 4.1 4.8 1971 4.2 3.5 3.7 4.0 3.7 3.8 4.8 5.5 5.5 5.3 4.3 3.7 3.8 4.1 4.8 1971 4.2 3.5 3.7 4.0 3.7 3.8 4.8 5.5 5.5 5.3 4.3 3.7 3.8 4.1 4.8 1971 4.2 3.5 3.8 3.7 3.9 p.														
1966														
1967														
1968	1966													
1969														
1970														
1971														
1972 4.0 3.5 3.8 3.7 3.9 p Quits Section Se														
Quits 1960 1, 2 1, 2 1, 2 1, 4 1, 3 1, 4 1, 4 1, 8 2, 3 1, 3 .9 .7 1, 3 1961 .9 .8 .9 1, 0 1, 1 1, 2 1, 2 1, 3 1, 5 1, 2 1, 7 2, 3 1, 4 1, 1 1, 9 1, 2 1, 3 1, 5 1, 5 1, 4 2, 1 2, 4 1, 5 1, 1 1, 1 1, 0 1, 2 1, 3 1, 5 1, 4 2, 1 2, 4 1, 5 1, 1 1, 8 1, 4 1, 3 1, 5 1, 4 1, 2 1, 3 1, 5 1, 7 1, 7 1, 2 1, 0 1, 5 1, 1 1, 0 1, 2 1, 3 1, 5 1, 7 1, 7 1, 2 1, 0 1, 5 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1, 1 1,							3.0	4.0	3.3	5.3	4.3	3.1	3.0	4.2
1960	1972	4.0	3.5	3.0	3.1	3.9 p		4	1				l	Ī
1960	****		<u> </u>	<u> </u>	<u> </u>		Ouits		·	·		·		<u></u>
1961	1040	1 1 3	T 1 3	1 1 2	1 1 4	1 1 2		1 1 4	1 1 0	2 3	1 1 2		, , , , , ,	1 1 2
1962						1 1 1						1 1.7		1.3
1963		1 , 7												
1964														
1965														
1966														
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$														
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$														
1969 2.3 2.1 2.4 2.6 2.7 2.6 2.7 4.0 4.4 3.0 2.1 1.6 2.7 1970 1.5 1.3 1.5 1.6 1.7 2.0 2.2 p September Septem														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$														
$\begin{array}{c c c c c c c c c c c c c c c c c c c $														
1972 1.7 1.6 1.9 2.0 2.2 p Layoffs Layo	1971													
Layoffs 1960							1.0		""	/	/	110	1	1
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	-/					F	1	ļ		!	15	1	1	1
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	· · · · · · · · · · · · · · · · · · ·		<u> </u>			***********	Lavoffs					· · · · · · · · · · · · · · · · · · ·		
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	1960	1 1 0	1 2 -	1 3 3	2.2	1 1 2	,				3.0	2 1	1 3 /	1 2 4
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1061													
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$														
$\begin{array}{cccccccccccccccccccccccccccccccccccc$														
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$														
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$						1 . 9								
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$						1.0								
$1971 \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot \cdot$					9									
1972 1.4 1.1 1.0 .9 p							1.2	2.1	1.8	1.5	1.5	1.5	1.8	1.6
	1972	1.4	1.1	1.1	1.0	.9 p	1	1	1	1		1]	
		1	<u> </u>			<u> </u>			L	L				Щ.

p=preliminary.

D-2: Labor turnover rates, by industry

(Per 100 employees)

	(Per 100 er					r					
i	:		Accessio					Separati			-
SIC	Industry	Max		New I May	Apr.	May		Qui May		Layo May	
Code	·	May 1972 P	1972	1972 p	1972	May 1972 ^p	1972	May 1972 P	1972	May 1972 p	1972
					ļ	l	1				
				1	, ,			١.,	١,,		١
	MANUFACTURING	4.9	4.0	3.6	2.8	3.9	3.7	2,2	2.0	0.9	1.0
	•					1	1				
				i	1	l		İ		1	
						l					
19,24,25,32-39	DURABLE GOODS	4.6	3.8	3.4	2.6	3.4	3.3	1.8	1.7	.7	. 8
		E 2	4.3	١,,	2,	1 4		2 7	3.4	١,,	1 2
20-23,26-31	NONDURABLE GOODS	5.3	4,2	3.9	3.1	4.6	4.4	2.7	2.4	1.1	1.2
						l	l			i	
					į	l	l			1	l
	Durable Goods					1	1				
				1		1			ļ		l
						l l	1	1			Į.
1					1		1		l		1
10	ORDNANCE AND ACCESSORIES	_	2.7	-	1.5	_	1.9	_	.7	l _	.5
19 192	Ammunition, except for small arms		2.8	[1.5	[1.6	-	.6	[.4
-/-	· · · · · · · · · · · · · · · · · · ·					Ī					
2,		۔ ۔			١	٠ ـ ا	۔ ۔ ا		۱	1 -	_
24 242	LUMBER AND WOOD PRODUCTS	7.5	6.3	6.4	5.1	5.6	5.5	4.0	3.7	.5	.8
2421	Sawmills and planing mills, general	-	5.6 5.3	-	4.9		5.3 4.9	-	3.9	-	.4
243	Millwork, plywood & related products		6.0	[5.1	-	4.9	-	3.4	1]	.6
2431	Millwork		5.7	-	5.2	_	4.8	-	3.3	-	.5
2432	Veneer and plywood	_	4.6	_	4.3	-	4.7	-	3.3	_	.6
244	Wooden containers		8.2	-	7.3	-	6.7	-	5,4	-	.7
2441,2	Wooden boxes, shook, and crates	-	8.5	-	7.5		6.6	-	5,5	-	.4
249	Miscellaneous wood products	-	5.7	-	5.0	-	5.5	1 -	3.5	-	.6
			ì					l			1
25	FURNITURE AND FIXTURES	7.0	5.9	6.2	5.1	5.9	5.7	4.0	3.9	.5	.6
251	Household furniture	-	6.2	-	5.5	-	6.0	-	4.3	-	. 3
2511	Wood household furniture	-	6.5	-	5.7	-	6.4	-	4.8	-	. 3
2512	Upholstered household furniture	-	5.3	-	4.9	-	4.8	-	3.6	-	.2
2515 252	Mattresses and bedsprings	-	6.5 4.5	-	5.6	-	5.8 4.1	-	3.8	-	.6
2)2	Office fullificate	-	4.5	-	3.7		4,1	-	2.0	-	
		ł				ŀ					
32	STONE, CLAY, AND GLASS PRODUCTS	5.8	5.2	4.4	3,5	3.7	3,5	2.2	1.9	.6	. 8
321	Flat glass	-	2.6	-	.8		1.7	-	. 3	-	. 7
322 3221	Glass and glassware, pressed or blownGlass containers	-	3.8	-	2.6] -	3.2	-	1.3	-	1.1
3229	Pressed and blown glass, n e c	_	4.2	-	2.1] :	2.9] -	1.5	-	1.4
324	Cement, hydraulic	_	2.7	-	1.4	[1.6	-	1.3	[3
325	Structural clay products	-	7.0	-	5.3	_	4.8	-	3.6	-	.2
3251	Brick and structural clay tile	-	8.0	-	6.2	l -	5.6	-	4.5	-	.1
326	Pottery and related products	-	4.3	-	3.3	١ -	3.6	-	2.1	-	.6
3291	Abrasive products	-	3.1	-	2.1	-	1.8	-	1.1	-	1 .1
l				1	1	İ	1	İ			
33	PRIMARY METAL INDUSTRIES	3.9	3.2	2.3	1.7	2.6	2.4	1.0	.9	.6	.5
331	Blast furnace and basic steel products	-	3.1	-	1.0	-	1.9	-	.4	-	.6
3312 332	Blast furnaces and steel mills	1 -	3.1	-	2.8	-	1.9	-	1.8	-	.6
3321	Gray iron foundries	-	3.9	-	3.0	[3.5	-	1.8	-	: 2
3322	Malleable iron foundries	_	3.5	-	3.0	-	3.4	-	2.3	-	.2
3323	Steel foundries	-	4.6	-	2.2	-	4.3	-	1.5	-	1.9
333,4	Nonferrous metals	-	2.6	-	1.4	-	2.0	-	1.1	-	, 3
335	Nonferrous rolling and drawing	-	2.7	-	1.8	-	2.0	-	•9	-	1 .4
3351 3352	Copper rolling and drawing		2.5	-	1.9	-	1.8	-	.9	-	.2
3357	Nonferrous wire drawing, and insulating		2.9	-	1.5	:	2.0	-	1.0] [.3
336	Nonferrous foundries.	-	4.2	[3.3	[3.6	-	2.3	-	.4
3361	Aluminum castings	-	4.2	-	3.3	-	4.0	-	2.4	-	.6
3362,9	Other nonferrous castings		4.3		3.3	-	3.2	-	2.1	-	. 3
339	Miscellaneous primary metal products	l -	1 2 0	i .			1 ~ 4	1			
3391	Iron and steel forgings		2.8	-	2.0	-	2.4	-	1.1	-	.5

ESTABLISHMENT DATA LABOR TURNOVER

D-2: Labor turnover rates, by industry--Continued

(Per 100 employees)

21.5			Accessio			T		Separation rates			
SIC Code	Industry	May			Apr.	May Apr.		Quits May Apr.		May	Apr
Code		May 1972 ^p	1972	1972 P	1972	1972 P	1972	1972 P	1972	May 1972 p	197
]					
	Durable GoodsContinued		1	i		1	ļ				
,			1, 2	1	1	Į		1			
41 41	FABRICATED METAL PRODUCTS	-	4.3 7.2	-	3.0	-	3.7]	1.9	-	1.
42	Cutlery, hand tools, and hardware	[3.3	1 -	2.7	1 [2.9		1.7	-	3.
421,3,5	Cutlery and hand tools, incl. saws	_	3.2	-	2.8	1 -	2.9		1.7	_	:
429	Hardware, n e c	-	3.4	-	2.7	ļ -	2.9	-	1.8	_	
43	Plumbing and heating, except electric		4.0	-	3.4	-	4.0	-	2.1	-	١.
431,2	Sanitary ware & plumbers' brass goods	-	4.6	} -	4.2	} -	4.9	-	2.6	-	1.
433 44	Heating equipment, except electric	-	3.4 4.6	-	2.7	-	3.1 4.1	-	1.6	-	, •
441	Fabricated structural steel.		4.2	1 [3.1	lī	4.6	-	2.1	-	1.
443	Fabricated plate work (boiler shops)	_	2.9	_	2.0		2.8	_	1.3	-	1.
446,9	Architectural and misc. metal work	-	4.8	_	3.8	-	4.7	_	1.9	_	2.
45	Screw machine products, bolts, etc		3.3	-	2.8	-	3.0	-	1.8	-	
452	Bolts, nuts, rivets, and washers		2.6	-	2.2	-	2.3	-	1.3	-	
46 48	Metal stampings		3.7	-	2.3	-	3.1	-	1.3	-	1.
48	Misc. fabricated whe products	-	5.1	_	4.6	-	4.1	-	3.1 1.5	-	٠
494,8	Valves, pipe, and pipe fittings	_	2.7	-	2.3	1 -	2.7		1.5	-] :
		1		ĺ		ĺ		1			١.
5	MACHINERY, EXCEPT ELECTRICAL	3.5	2.8	2.6	2.0	2.7	2.6	1.3	1.2	.6	
51	Engines and turbines	-	1.8	-	1 .9	-	2.3	-	.5	-	
511 519	Steam engines and turbines	_	1.7	-	1.0	-	2.9		.5	-	
52	Farm machinery	_	3.9	l -	2.9	[3.2] -	1.7	1 -	:
53	Construction and related machinery.	_	2.6	-	2.0	-	2.1	-	1.1	-	:
531,2	Construction and mining machinery	-	2.1	-	1.6	-	1.8	-	. 8	-	:
533	Oil field machinery	-	3.5	-	2.8	-	3.0	-	2.0	-	
535,6	Conveyors, hoists, cranes, monorails	-	3.1	-	2.4	-	2.5	-	1.3	-	
54	Metal working machinery	-	2.5	-	1.7	-	2.8	-	1.1	-	1.
541	Machine tools, metal cutting types	-	2.2	-	1.1	-	2.0	-	8	-	
545 542,8	Machine tool accessories	-	2.1	-	1.6	-	2.8	-	1.1	-	
55	Special industry machinery	[2.7	-	2.0		2.6		1.0	-	:
551	Food products machinery	_	3.4	_	2.2	_	2.6	-	1.2		:
552	Textile machinery	-	3.0	- 1	2.3	-	4.0	- 1	2.0	_	1.
56	General industrial machinery	-	2.7	۱ -	1.9	- 1	2.3	-	1.1	-	
561	Pumps and compressors	-	2.6	-	1.7	-	2.3	-	1.0	-	١.
562	Ball and roller bearings	-	2.7	-	1.2	-	2.0	-	7	-	
566 57	Office and computing machines	-	2.8		2,2	-	1.8	- 1	1,1	-	١.
573	Electronic computing equipment	-	1.7	-	1.0	1 -	2.1		.8		
58	Service industry machines	_	4. i	-	3.0] -	2.9		1.6	-	:
585	Refrigeration machinery	-	4.0	-	2.9	-	2.9	-	1.6	-	
,								}		1	
6 61	ELECTRICAL EQUIPMENT AND SUPPLIES Electric test & distributing equipment	i	3.2	-	2.1	-	3.0	-	1.4	-	•
611	Electric measuring instruments	-	2.7	-	1.7	-	2.3	- 1	1.1] -	
612	Transformers	-	3.0] [1.8	1 -	2.8	-	1.3	[
613	Switchgear and switchboard apparatus	-	2.1	-	1.5	-	2.1	_	1.0	-	
62	Electrical industrial apparatus	-	2.8	-	1.9	-	2.3	- 1	1.2	-	
621 622	Motors and generators	-	3.0	-	2.1	-	2.4	-	1.1	-	
622 63	Industrial controls	-	2.7	-	1.7		2.1	-	1.2	-	١ ٠.
632	Household refrigerators and freezers	-	4.0 3.9		2.4	-	3.2 2.9		1.5	-	
633	Household laundry equipment	_	2.4	[1.5	1]	1.7	1 [.8		
634	Electric housewares and fans	_ ا	4.6	-	3.1	- 1	4.3	_	2.3	_	1,
54	Electric lighting and wiring equipment	-	4.1	-	3.3		3.6	_	2.0	-	.
541	Electric lamps	-	2.4	i -	1.4	-	2.6	-	1.0	-	
642	Lighting fixtures	-	4.4	-	3.6	-	3.8	-	2.0	- 1	
643,4 65	Wiring devices.	-	4.5	-	3.8	-	3.8	-	2.4	-	
56	Radio and TV receiving equipment	-	6.1	-	3.6	-	4.9	-	2.2	-	1.
661	Telephone and telegraph appararus	-	1.7	-	.9	-	2.1	-	.8	-	•
662	Radio and TV communication equipment	_	2.1	-	1.2	-	1.4	-	.6	-	•
67	Electronic components and accessories	_	3.5	_	2.5	[3.6	_	1.9	-	
671-3	Electron tubes	-	2.8	_	1.2	-	3.2	[1.1	-	1.
674,9	Other electronic components	-	3.6	-	2.8	-	3.7	_	2.1	-	-
69	Misc. electrical equipment & supplies	-	2.7	-	1.9	-	2.6	-	1.3	-	
694	Engine electrical equipment	1	2.2	_	1.3		2,2	1	1.2	i _	

D-2: Labor turnover rates, by industry--Continued

(Per 100 employees)

	(Per 100 en	(pioyees)	Accessio	n rates				Separati	on rates		
SIC		Tot		Newl	ires	Το	al	Qui		.4	ffs
Code	Industry	May	Apr.	May	Apr.	May	Apr.	May	Apr.		Apr.
		1972 р	1972	1972р	1972	19/20	1972	1972р	1972	19720	1972
	Durable GoodsContinued									:	
37 371 3711 3712 3713 3714 372	TRANSPORTATION EQUIPMENT Motor vehicles and equipment Motor vehicles Passenger car bodies Truck and bus bodies Motor vehicle parts and accessories. Aircraft and parts	-	3.6 2.8 2.4 1.9 4.1 3.1	-	2.3 1.6 1.4 .7 3.1 1.6		3. 2 2. 0 1. 8 1. 2 3. 1 2. 0 2. 3	-	1.3 .8 .8 .2 1.9	-	1.0 .4 .4 .2 .4 4
3721 3722 3723,9 373 3731 374 375,9	Aircraft Aircraft engines and engine parts Other aircraft parts and equipment Ship and boat building and repairing Ship building and repairing Railroad equipment Other transportation equipment	-	1.7 1.4 2.2 8.5 7.8 4.6 9.1	-	.9 .4 1.4 5.1 4.0 1.1 8.1	-	2.1 1.6 3.6 7.5 7.1 7.0 7.0	-	.7 .4 1.0 2.9 2.1 .8 5.1	-	1.1 .6 2.0 3.3 3.7 5.4 .3
38 381 382 3821 3822 383,5 384 386 387	INSTRUMENTS AND RELATED PRODUCTS Engineering & scientific instruments Mechanical measuring & control devices. Mechanical measuring devices Automatic temperature controls Optical and ophthalmic goods Medical instruments and supplies. Photographic equipment and supplies Watches, clocks, and watchcases.	3.5	2.8 2.4 2.7 2.0 3.8 3.6 3.1 1.8 5.2	2.8	2.2 1.3 2.1 1.7 2.9 2.9 2.7 1.6 3.6	2.5	2. 3 2. 0 2. 6 2. 3 3. 1 3. 0 2. 6 1. 3 3. 6	1.4	1.3 1.0 1.1 1.0 1.3 1.7 1.6 .8 2.0	-	.4 .4 .5 .6 .4 .3 .2
39 391 394 3941-3 3949 395 396 393,9	MISCELLANEOUS MANUFACTURING INDUSTRIES Jewelry, silverware, and plated ware. Toys and sporting goods. Games, toys, dolls, & play vehicles. Sporting and athletic goods, n e c Pens, pencils, office and art supplies. Costume jewelry and notions. Other manufacturing industries	-	5.4 3.3 9.0 11.6 6.3 3.8 4.1 4.3	5.1	4.1 2.9 6.1 6.7 5.4 3.0 3.2 3.6	5.1	4.7 3.4 6.7 7.2 6.2 2.8 5.0 3.9	3.1	2.6 2.2 3.7 3.7 3.7 2.0 2.6 2.2	1.0	1. 1 . 4 1. 6 2. 2 1. 0 . 2 1. 8
	Nondurable Goods										
20 201 2011 2015 204 2041 2042 205 2051 2052 207 2071 208 2082	FOOD AND KINDRED PRODUCTS Meat products. Meat packing plants Poultry dressing plants. Grain mill products Flour and other grain mill products Prepared feeds for animals and fowls Bakery products Bread, cake, and related products. Cookies and crackers Confectionery and related products. Confectionery products Beverages Malt liquors	-	5.0 6.2 5.5 10.0 2.8 2.2 3.3 3.6 3.7 3.1 4.9 5.7 4.6 3.6	4.5	3.3 3.5 1.8 7.9 2.2 1.5 2.7 2.9 2.5 2.7 3.4 1.5	5.8	5.3 6.1 5.4 9.2 3.2 3.0 3.5 3.5 3.5 3.5 3.5 3.3	2.8	2. 4 3. 2 1. 6 7. 2 1. 7 1. 4 2. 0 2. 0 1. 5 2. 1 2. 4 2. 4	2.2	2. 2 2. 3 3. 4 .8 1. 2 .6 .8 1. 5 4. 5 2. 3
21 21 1 21 2	TÖBACCO MANUFACTURES	_	2.1 1.3 3.9	1.9	1.1 .6 2.1	2.6	5.7 1.8 4.3	1.3	1.3 .5 3.6	.6	3.6 .6 .4

ESTABLISHMENT DATA LABOR TURNOVER

D-2: Labor turnover rates, by industry--Continued

(Per 100 employees)

	(Per 100 er	nployees)									
,			Accessio					Separatio		,	
SIC	Industry	Tot		New h		Tot		Qui		Layo	
Code		May 1972 p	Apr. 1972	May 1972 F	Apr. 1972	Мау 1972 ^р	Apr. 1972	May p	Apr. 1972	May 1972 p	Apr. 1972
	Nondurable GoodsContinued										
22	TEXTILE MILL PRODUCTS	6, 8	5.8	5.7	4.7	6.1	5.8	4.4	4.1	.5	.6
221 222	Weaving mills, cotton	-	6.1	-	5.0	-	6.0	-	4.6	-	1 .1
222	Weaving mills, synthetics	-	5.5 6.0	-	4.7	-	5.8 5.1	-	3.1	-	.5
224	Narrow fabric mills		5.4	_	4.6] [5.8	[4.2	-	.8
225	Knitting mills	-	5.1	-	4.1	-	5.4	-	3.6	-	1.0
2251 2252	Women's hosiety, except socks	-	3.3	-	2.7	1 -	4.6	-	2.8	-	1.3
2254	Hosiery, n e c	-	6.0 4.4	-	4.9	-	5.5 4.9	-	4.2	-	.4
226	Textile finishing, except wool	[4.9		4.0	:	4.9	:	3. 1	-	.5
227	Floor covering mills	-	5.0	_	4.4		5.4	_	4.0	-	.3
228	Yarn and thread mills	-	8.0	-	6.7	-	7.8	-	6.1	-	.4
229	Miscellaneous textile goods	-	4.5	-	3.6	-	4.5	-	2.7	-	.7
23	APPAREL AND OTHER TEXTILE PRODUCTS	6.4	5.4	4.6	3.8	6.0	5.9	3.6	3.2	1.5	1.9
231 232	Men's and boys' suits and coats	i -	2.7	-	1.9	-	4.2	-	1.7	-	1.8
2321	Men's and boys' shirts and nightwear	-	5.8 5.5	-	4.7	-	5.7 5.3	_	4.3	-	.7
2327	Men's and boys' separate trousers	_	4.4	_	3.8		5.2	_	4.3		.4
2328	Men's and boys' work clothing	-	6.5	-	5.5	- 1	6.1	-	5.1	-	.3
234 2341	Women's and children's undergarments	-	4.9	-	4.1	-	4.7	-	3.3	-	.8
2342	Corsets and allied garments	-	4.2	-	4.6 3.1		5.0 4.0	-	3.7 2.4	-	1.0
26 261,2,6 263 264 2643 265 2651,2 2653	PAPER AND ALLIED PRODUCTS Paper and pulp mills. Paperboard mills . Misc. converted paper products. Bags, except textile bags . Paperboard containers and boxes Folding and setup paperboard boxes. Corrugated and solid fiber boxes.	3.8	2.8 1.7 1.9 3.0 3.5 3.9 3.9 3.3	3.0	2.1 1.0 1.5 2.4 2.5 3.0 3.0 2.5	2.7	2.7 1.6 2.2 2.7 3.9 3.8 4.5 3.1	1.5	1.4 .7 1.2 1.5 2.0 2.2 2.1 2.1	.5	.6 .4 .5 1.0 .8 1.5
	PRINTING AND PUBLISHING	3.0	2.9	2.5	2.2	3.0	2.9	1.7	1.6	.7	
28	CHEMICALS AND ALLIED PRODUCTS	2.6	2.0	2.0	1.5	2.3	2.0	1.1	1.0	.5	.4
281 282	Industrial chemicals	\ -	1.2	-	9	-	1.2	-	.5	\ - \	. 2
2821	Plastics materials and resins	_	1.8	-	1.3		1.7 1.6	-	.8	-	.4
2823,4	Synthetic fibers	-	2.0	-	1.3	_	1.8	-	.8	-	.5
283	Drugs	-	1.5	-	1.1	-	1.6	-	. 8	-	. 3
2834 284	Pharmaceutical preparations	1 :	1.6. 2.7	-	1.2	-	1.7	-	. 8	- 1	.4
2841	Soap and other detergents	l -	1.5	-	. 8	[3.0 2.8	-	1.3	-	1.2
2844	Toilet preparations		4.2	-	2.8	-	3.6		1.7	-	1.2
285	Paints and allied products	-	2.5	-	2.2	-	1.9	-	1.1	-	. 2
286,9	Otter Chemical products	-	2.1	•	1.4	-	2.2	-	1.2	-	.4
29 291	PETROLEUM AND COAL PRODUCTS	2.3	2.0 1.2	1.8	1.6	1.4	1.5	.6	.6	.1	.3
295,9	Other petroleum and coal products	-	5.3	-	4.1	-	1.2 2.9	-	1.7	-	.3
30 301	RUBBER AND PLASTICS PRODUCTS, N E C	5.7	4.5	4.6	3.5	4.6	4.1	2.7	2.4	. 8	.7
302,3,6	Other rubber products.] [1.7 3.9	_	1.0	[1.4 3.9		2.2	-	.2
307	Miscellaneous plastics products	1	6. ó		4.8	• - :	5.5		3.4		ۈ: ا

D-2: Labor turnover rates, by industry--Continued

(Per 100 employees)

		l	Accessio	n rates		Separation rates						
SIC			tal	New hires		Total		Quits		Layo	offs	
Code	Industry	May 1972 ^p	Apr. 1972	May 1972 ^p	Apr. 1972	May 1972 F	Apr. 1972	May 1972 ^p	Apr. 1972	May 1972 P	Apr. 1972	
	Nondurable GoodsContinued						:					
31 311 314	LEATHER AND LEATHER PRODUCTS Leather tanning and finishing Footwear, except rubber	-	6.5 5.1 6.8	6.2 - -	4.9 4.1 5.0	6.4 - -	6.3 4.5 6.4	4.3	3.8 2.5 4.1	1.0	1.4 1.1 1.2	
	NONMANUFACTURING						ą.					
10 101	METAL MINING	-	3.5 3.1	2.1	1.9	2.9	2.8	1.4	1.7	.6	.3	
102	Copper ores	-	3.4	-	1.6	- 1	2.3	-	1.4	-	.1	
11,12 12	COAL MININGBiruminous coal and lignite mining		1.7	1.5	1.3	1.7	2.0	. 8	1.0 1.0	.5 -	.3	
481 482	COMMUNICATION: Telephone communication Telegraph communication 2		1.2	-	-	-	1.1	-	.7 1.5	-	(¹) •4	

Less than 0.05.
 Data relate to all employees except messangers.
 p=preliminary.

ESTABLISHMENT DATA 108 SEASONALLY ADJUSTED LABOR TURNOVER

D-3: Labor turnover rates in manufacturing, 1960 to date seasonally adjusted

-		
rer	100	employees)

				(Fe	r 100 employ	/ees)							
Year	Jan.	Feb.	Mar.	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	
					Fotal pagesia				L		<u> </u>		
Total accessions													
1960	4, 2	4, 1	3.7	3,6	3.8	3.7	3.6	3.9	3.8	3,5	3.6	3.6	
1961	3.9 4.3	3.7	4.4 4.1	4.2 4.2	4.2	4.0 4.0	4.0 4.2	4.1 4.0	3.8 4.0	4.3	4.3	4. 1 3. 8	
1962	3.8	4.2 3.9	3.8	4.1	4.2 3.8	3.8	3.9	3, 8	3.9	3.9 3.9	3.8	4.0	
1964	3.8	4.0	4.0	4.0	3.8	4.0	4.0	4.0	3.9	3.9	4.0	4.1	
1965	4.0	4.1	4.4	4.1	4.1	4.3	4.1	4.3	4.5	4.4	4.8	4.9	
1966	4.9	5.0	5.4	5.0	5.1	5.1	4.7	5.1	5.0	4.9	4.8	4.5	
1967	4.6	4.3	4.3	4.2	4.6	4.4	4.3	4.4	4.3	4.5	4.6	4.4	
1968	4.5	4.6	4.4	4.7	4.6	4.4	4.6	4.6	4.6	4.8	4.8	4.9	
1969	4.9 4.3	4.7 4.4	4.9 4.2	4.9 4.0	4.7 4.1	4.9 4.0	4.7 4.1	4.5 4.1	4.8 3.8	4.6 3.6	4.4	4.5 3.8	
1970	3.8	3.7	3.9	4.0	3.8	3.7	3.7	4.2	3.9	3.6	4.1	3.9	
1972	4.4	4.5	4.5	4.4	4.8 p	J.,	-, .		,				
1712	-, -		•••					ļ		,			
New hires													
1960	2.6	2.8	2.4	2.2	2.3	2.2	2.1	2,2	2.1	1.9	1.9	1.8	
1961	1.8	1.8	1.9	2.0	2.1	2. 1	2.2	2.3	2.3	2.5	2.5	2.5	
1962	2.6	2.6	2.6	2.6	2.7	2,5	2.6	2.4	2.4	2, 3	2.3	2. 1	
1963	2.3	2.3	2.4	2.5	2.4	2.4	2.4	2.4	2.5	2.4	2,2	2.5	
1964	2.4	2.5	2.6	2.6	2.4	2.6	2.6	2.6	2.7	2.6	2.7	2.8	
1965	2.8	3.0	3.3	2.8	2.9	3. 1	3.0	3.1	3. 1	3.2	3.5	3, 7	
1966	3.7	3.9	4.3	3.9	4.0	3.9	3.7	3.8	3.7	3.8	3.8	3.5	
1967	3, 5 3, 4	3.4	3. 2 3. 4	3. 1 3. 5	3.2 3.5	3, 2 3, 3	3. 1 3. 5	3.2 3.5	3, 2 3, 6	3.4	3.4	3.4 3.7	
1969	3.8	3.7	3.9	3.8	3.7	3. 3	3.7	3.5	3.7	3.6	3.5	3.5	
1970	3.3	3. 1	3. Ó	2.9	2.7	2.7	2.8		2.6		2.4	2.3	
1971	2.3	2.4	2.5	2.5	2.5	2.4	2.5	2.9 2.8	2.5	2.4 2.4	2.7	2.7	
1972	2.9	3.0	3.1	3.1	3.5 p					}			
				Ţ	otal separatio	ns							
1960	3.5	4.1	4.4	4.4	4.3	4.4	4.3	4.3	4.2	4.3	4.5	5.0	
1961	4.6	4.6	4.2	3.6	3.8	4.0	4.0	3.7	4.1	3.9	4.0	4.1	
1962	3.9	4.0	4.0	3.9	4.2	4.2	4.2	4.4	3.9	4.1	4.1	3.9	
1963	4.0	3.8	3.9	3.9	3.9	3.8	3.9	4.1	3.8	3.8	4.0	3.9	
1964	4.0 3.8	4.0 3.7	3.9 3.8	3.8 4.0	3.9 3.9	3.9 4.0	4.1 4.0	3.6 4.2	3.9	4.0	3.8 4.2	3.9 4.4	
1965	3.8 4.1	4.3	4.6	4.7	4.6	4.8	4.9	4.7	4.2 4.9	4.5	4.7	4.6	
1967	4.6	4.8	5, 1	4.7	4.5	4.7	4.4	4.3	4.6	4.4	4.4	4.4	
1968	4.6	4.6	4.6	4.4	4.6	4.5	4.6	4.9	4.6	4.6	4.6	4.3	
1969	4.7	4.7	4.9	4.9	4.9	5.0	4.9	5.1	4.9	5.0	4.8	4.8	
1970	5.0	5, 1	4.9	5.2	4.9	4.8	4.9	4.6	4.4	4.9	4.8	4.7	
1971	4.4	4.1	4. l	4.3	4.0	4.1	4.4	4.5	3.9	4.0	4.1	4.4	
1972	4.2	4.1	4.2	4.0	4.2 p						İ		
				L	Quits		L		L				
1960	1.5	1.6	1.5	1.5	1.3	1.4	1.4	1.3	1.3	1.2	1.1	1.1	
1961	1.1 1.3	1.1 1.5	1, 1 1, 4	1.1	1.1 1.5	1.2 1.5	1.2 1.4	1.2 1.5	1.3 1.4	1.3 1.4	1.4	1.4 1.3	
1963	1.3	1.3	1.4	1.4	1.4	1.4	1.4	1.5	1.4	1.4	1.4	1.3	
1964	1.4	1.4	1.4	1.4	1.5	1.4	1.5	1.5	1.5	1.6	1.5	1.6	
1965	1.7	1.7	1.7	1.8	1.7	1.8	1.8	1.8	2.0	2.0	2.1	2.2	
1966	2.3	2.3	2.6	2.7	2.6	2.6	2.5	2.6	2.6	2.6	2.6	2.7	
1967	2.5	2.4	2.4	2.3	2.3	2.4	2.1	2.3	2.3	2.3	2.4	2.4	
1968	2.4	2.4	2.4 2.7	2.3	2.5	2.4	2.5	2.7	2.5	2.6	2.6	2.5	
1969	2. 7	2.4	2. 7	2.2	2. 2	2. 2	2. 1	2.1	2.0	1.9	1.7	2.5 1.9	
1971	1.8	1.7	1.7	1.7	1.8	1.9	1.8	1.9	1.7	1.7	1.9	1.3	
1972	2.0	2,1	2,2	2.1	2.3 p	/		/					
				<u> </u>				<u></u>	<u> </u>	<u></u>	L		
					Layoffs	····							
1960	1.5	1.9	2 2	2,4	2.3	2.5	2.4	2.4	2 =	2 4	2 7	2 0	
1961	2.7	3.0	2.3	2.4	2.2	2.3	2.4	2.6	2.5 2.2	2.6	2.7	2.8 2.0	
1962	1.8	2.0	1.8	1.8	2.0	2.0	2.0	2.4	2.0	2,1	2.0	1.9	
1963	1.9	1.8	1.9	1.8	1.8	1.7	1.7	2.0	1.9	1.8	1.8	1.7	
1964	1.8	1.8	1.8	1.6	1.7	1.6	1.7	1.5	1.6	1.7	1.5	1.6	
1965	1.4	1.4	1.4	1.5	1.4	1.4	1.4	1.7	1,4	1.3	1.4	1.4	
1966	1.2	1.1	1.1	1.2	1.1	1.3	1.5	1.2	1.1	1.1	1.2	1.3	
1967	1.3	1.4	1.7	1.5	1.4	1.4	1.4	1.3	1.3	1,3	1.2	1.2	
1968	1.3 1.1	1.3	1.2	1.1	1.2	1.1	1.3	1.4	1.2	1.2	1.1	1.1	
1970	1.1	1.1	1.1 1.7	1.0 2.0	1.1	1.1	1.1	1.2	1.2	1.3	1.2	1.4	
1971	1.7		1.5		1.5	1.5	1.5	1.8	1.9 1.7	2.1 1.4	2.0 1.4	1.8 1.4	
1972	1.7 1.3	1.5 1.2	1.5 1.2	1.6	1.5 1.1 p				-,.			· •	
				<u> </u>				<u> </u>		1			
Depreliminary													

p≈preliminary.

D-4: Labor turnover rates in manufacturing for selected States and areas

(Per 100 employees)

(Per 100 employees) Accession rates Separation rates												
State and area	To	al	New h		Tot		Qui	its	Lay			
Diete and area	Apr. 1972 P	Mar. 1972	Apr. 1972 ^p	Mar. 1972	Apr. 1972 ^p	Mar. 1972	Apr. 1972 P	Mar. 1972	Apr. 1972 ^p	Mar. 1972		
AT ADAMA	-2.1-		-21-			/.1.=						
ALABAMA: Birmingham	3.2	3,5	2.1	2. 1	4.0	4.1	1.3	1.6	1.9	1.7		
Mobile 1	9.2	4.7	1.4	1.2	6.3	14.1	1.4	1.7	3.8	11.6		
ALASKA	21.1	13.3	12.7	8.0	7.4	10,4	4.4	3.8	2.4	6.3		
ARIZONAPhoenix	5.6 5.6	5.5 5.4	4.6 4.4	4.4	4.8 4.8	5.0 5.0	2.9 2.8	2.9 2.9	.9	.8 .8		
ARKANSAS Fort Smith Little Rock—North Little Rock Pine Bluff	7.2 6.5 7.9 3.2	7.6 8.0 7.5 4.4	6.1 5.7 7.3 2.6	6.0 7.0 6.9 3.4	6.1 5.9 7.0 3.7	6.5 7.6 7.1 5.1	4.7 4.9 5.0 3.0	4.7 5.7 5.1 3.5	.3 .1 .4	.9 .7 .7		
COLORADO	5.0 4.7	4.9 5.0	4.1 4.0	3.7 4.2	4.2 4.1	4.4 4.6	2.3 2.5	2.3 2.6	.9	1.3 1.2		
CONNECTICUT. Hartford	2.5 1.8	2.6 1.8	1.8 1.3	1.8 1.2	2.5 2.1	2.6 2.1	1.2	1.1	.7	.7 .6		
DELAWARE 1 Wilmington 1	2.7 2.5	2.5 2.3	1.6 1.5	1. 3 1. 1	2. 2 2. 1	2. 2 2. 0	1.0 .9	.9	.5	. 3 . 5		
DISTRICT OF COLUMBIA: Washington SMSA	(*)	2.5	(*)	2.4	(*)	2.8	(*)	2.2	(*)	. 2		
FLORIDA Fort Lauderdale—Hollywood Jacksonville Miami Orlando Pensacola Tampa—St. Petersburg. West Palm Beach	6.6 8.4 4.3 5.2 7.7 2.5 8.4 4.6	7.0 8.5 5.1 5.5 8.3 3.4 8.5 6.1	5.8 8.1 3.9 5.1 6.3 2.4 7.1 3.5	6.1 8.1 5.0 5.1 7.6 3.3 7.4 3.5	6.5 7.9 4.5 4.4 8.5 3.0 9.0 4.2	7.7 8.1 5.6 5.0 7.8 2.5 9.9 11.7	4.3 6.2 2.8 3.2 4.4 2.2 5.8 3.1	4.6 6.4 3.4 3.1 5.3 1.8 6.4 2.8	1.2 .7 .6 .2 2.2 .3 2.1	2.0 .9 .7 1.0 1.0 (²) 2.4 7.5		
GEORGIA	5.5 4.6	5.5 4.4	4.6 3.9	4.6 3.7	5.5 5.2	5.5 4.8	4.2 3.4	4.2 3.3	.4	. 3		
HAWAII 4	2.4	1.8	2.1	1.6	2.4	2.7	1.4	1.0	. 3	. 2		
IDAHO ⁵	9.1	6.0	7.5	5.3	5.3	10,2	3.5	2.7	. 3	6.0		
ILLINOIS: Chicago	3.3	3.3	2.6	2.5	3.1	3. 2	1.6	1.6	. 6	. 6		
INDIANA ¹ Indianapolis ⁶	3.6 2.5	3.8 4.0	2.3 1.3	1.9 3.4	2.9 2.0	2.8 5.0	1.4 .9	1.2 2.6	.8	. 7 . 6		
IOWA Cedar Rapids Des Moines	3. 2 2. 4 3. 4	3.7 5.3 3.8	2.4 2.0 2.6	2.0 1.5 2.8	2.5 2.2 3.2	3. 2 3. 4 3. 3	1.4 .9 1.8	1.3 1.1 2.1	.5 .4 .5	1.2 1.9 .1		
KANSAS Topeka Wichita	3.8 2.3 4.0	4.5 2.9 3.7	3. 1 1. 8 3. 1	3.4 2.3 2.7	3.3 3.5 2.7	3.4 2.7 2.1	1.9 1.1 1.8	1.9 1.6 1.2	. 8 1. 8 . 2	. 8 . 2 . 2		
KENTUCKY	3.5 2.9	3:4 2.5	2.4 1.8	2. 1 1. 5	3. 2 2. 6	3.1 2.6	1.6 1.2	1.4 .8	. 9 . 5	. 8		
LOUISIANA: New Orleans	3.7	4.1	2.7	2.8	3.0	3.4	1.6	1.6	.4	. 8		
MAINE	6.7 5.2	5.8 4.5	4.9 4.3	4. 1 4. 1	6.3 4.2	6. 1 4. 1	3.4 2.9	3. 1 2. 7	1.8 .6	2. 1 . 8		
MARYLANDBaltimore	(*) (*)	3.5 3.5	(*) (*)	2.2	(*) (*)	3. 2 2. 8	(*) (*)	1.6 1.4	(*) (*)	.9		
MASSACHUSETTS	3, 3 3, 1	3.4 3.1	2. 4 2. 2	2.5 2.0	3.5 3.2	3.3 2.9	1.7 1.5	1.7 1.4	.9	.8		
MICHIGAN Detroit		2.7 2.9	1.7 2.0	1.4 1.5	2.5 2.7	2.6 2.5	.9 1.0	.8	.8	1.0		

ESTABLISHMENT DATA STATE AND AREA LABOR TURNOVER

D-4: Labor turnover rates in manufacturing for selected States and areas--Continued

			er 100 emplo	yees)						
	To	Accessional		hires	To	cal	Separati Ou	ion rates	Laye	offs
State and area	Apr. 1972 ^p	Mar. 1972	Apr. p	Mar. 1972	Apr. 1972 p	Mar. 1972	Apr. 1972 ^p	Mar. 1972	Apr. 1972 p	Mar. 1972
MINNESOTA	3.5 3.2	3.5 3.3	2.2 2.0	2.1 2.0	3. 4 2. 8	3.8 3.3	1.5 1.2	1.3 1.2	1.3 1.0	1.7 1.3
MISSISSIPPI: Jackson	4.4	5.2	4.0	4.7	4.4	4,8	3.0	3,2	. 3	.4
MISSOURI Kansas City St. Louis	3.5 3.7 2.3	3.5 3.9 2.4	2.5 2.8 1.5	2.4 3.0 1.3	3.3 3.5 2.3	3.3 3.5 2.3	1.8 2.0 .9	1.7 2.0 .9	.8 .8 .7	.8 .7 .7
MONTANA	3. 1	3.2	2.5	2, 5	3.0	5.4	2.2	2.0	. 4	2.9
NEBRASKA	4.4	4.6	3.6	3.1	3.9	3.8	2.7	2.3	. 4	.6
NEVADA	6.7	6.3	5,4	4.0	5.0	3.4	3.0	1.8	1.0	.4
NEW HAMPSHIRE	4.6	4.8	3.9	4.0	4.7	4.5	3.2	3.0	. 7	.7
NEW JERSEY: Camden 7 Jersey City Newark Paterson—Clifton—Passaic Perth Amboy Trenton	2.8 2.6 3.0 3.8 3.0 2.8	3.4 2.6 3.5 3.4 2.9 2.9	2. 2 1. 8 2. 2 2. 3 2. 3 2. 0	2.5 1.6 2.5 2.5 2.2 2.3	3. 1 3. 2 3. 0 4. 4 3. 5 3. 5	3.8 3.2 3.9 4.1 2.6 3.3	1.3 1.0 1.3 1.6 1.4	1.6 1.1 1.4 1.4 1.3	1.0 1.5 .9 1.9 1.2	1.2 1.3 1.6 1.7 .6
NEW YORK Albany-Schenectady-Troy Binghamton Buffalo Elmira Monroe County ⁸ Nassau and Suffolk Counties ⁹ New York SMSA New York City ⁹ Rochester Syracuse Utica-Rome Westchester County ⁹	3.6 2.8 1.9 3.2 2.8 1.9 4.1 4.3 2.4 2.5 2.5	3.7 3.0 1.7 3.2 2.1 2.2 4.6 4.3 4.5 2.5 2.6	2. 2 1. 4 1. 0 1. 3 1. 6 1. 6 2. 7 2. 7 1. 9 1. 8 1. 4	2. 2 1. 3 1. 1 1. 2 1. 8 3. 7 2. 9 2. 8 2. 0 1. 6 1. 4	3.7 2.7 2.3 2.1 3.5 1.9 5.0 2.3 3.3 2.6	3.7 2.3 1.8 2.7 2.1 4.5 4.4 4.6 2.4 2.2 3.1	1.3 1.1 1.0 .6 1.1 .9 2.3 1.6 1.5 1.0	1.3 .8 .6 .8 1.0 2.2 1.6 1.5 1.1	1.6 .7 .8 .9 1.7 .5 1.9 2.4 2.7 .7 .5 1.5	1.7 .7 .4 1.4 .6 .5 1.4 2.0 2.3 .7 .5
NORTH CAROLINA	5.1 5.0 4.2	5.4 3.8 4.5	4.4 4.5 3.9	4.6 3.4 4.0	5.6 5.7 5.4	5.3 3.6 4.7	4.2 4.6 3.4	4.1 2.8 3.5	.4 .3 1.1	.2.1.3
NORTH DAKOTA Fargo—Moorhead	(*) (*)	4.2 3.5	(*) (*)	2.4 1.8	(*) (*)	3.5 7.4	(*) (*)	1.4 1.3	(*) (*)	1.1 5.1
OHIO. Akron Canton Cincinnati Cieveland Columbus Dayton Toledo Youngstown—Warren	2.9 1.8 3.6 2.9 2.6 3.0 2.3 2.9 2.8	3. 2 1. 5 3. 2 5. 1 2. 5 3. 1 2. 9 2. 1 4. 3	1.6 .7 1.2 1.7 1.7 2.1 1.0 1.5	1.4 .8 1.0 1.4 1.5 2.2 1.2	2.4 1.4 2.9 2.4 2.6 2.1 2.7 2.4	2.6 1.6 3.1 2.3 2.7 2.8 2.0 2.2 3.4	1.0 .6 .8 1.1 1.0 1.7 .9 .9	1.0 .6 .9 1.2 .9 1.4	.6 .4 1.3 .6 .5 .2 .5	.9 .5 1.2 .5 1.0 .7 .4 .6
OKLAHOMA Oklahoma City Tulsa ¹⁰	5.8 6.2 5.7	5.0 6.2 3.7	4.6 5.1 3.9	4.0 4.8 2.7	5.2 6.2 5.8	5.3 5.6 5.8	3.4 4.2 2.8	3.2 3.6 2.7	.9 1.0 2.2	1.2 1.1 2.4
OREGON ¹	4.5 4.3	5.5 5.0	3.4 3.0	4.0 3.4	3.8 3.4	4.4 4.0	2. 1 1. 8	2.3 1.9	.9	1.1 1.3
PENNSYLVANIA: Allentown—Bethlehem—Easton Altoona Erie Harrisburg Johnstown Lancaster	2.6 3.2 4.3 2.6 5.0 3.7	3.3 2.8 3.5 3.1 5.4 3.3	1.7 1.8 2.1 1.8 2.0 2.8	2.0 1.5 1.9 2.0 1.0 2.5	2.6 4.4 3.4 3.8 2.0 3.0	3.3 3.5 3.5 2.8 2.9 3.0	1.3 1.8 1.6 1.5 .8 2.2	1.5 1.5 1.3 1.7 1.2 2.0	.7 2.1 .8 1.7 .7	1. 1 1. 6 1. 0 . 4 1. 1

See foomotes at end of table.

D-4: Labor turnover rates in manufacturing for selected States and areas--Continued

			er 100 emplo	yees)						
	To	Accessio		hires		tal		ion rates its	Layo	-66-
State and area		Mar.		Mar.		Mar.		Mar.		Mar.
	Apr. 1972 p	1972	Apr. 1972 p	1972	Apr. 1972 ^p	1972	Apr. 1972 ^p	1972	Apr. 1972 p	1972
PENNSYLVANIA—Continued		Ì			1					
Philadelphia SMSA	2.7	3.0	1.8	2.1	3.2	3.2	1,2	1.4	1.2	1, 1
Pittsburgh	2.7	3.4	. 7	.7	2, 1	2.5	. 5	.4	1.0	1.4
Reading	3.1	3.3	2.4	2.6	3.7	4.6	1.8	1.8	1.2	2, 2
Scranton	4.6	4.6	2.1	2,5	3.4	5.3	1.5	1.8	1.2	2.9
Wilkes-Barre—Hazleton	3.6	3.4	2.3	2.4	3.0	3.5	1.5	1.5	.6	1.0
York	3.1	3.6	2.8	3.0	4.0	4.5	2.6	2.4	.8	1.4
RHODE ISLAND	5.5	5.7	4.4	4.1	5.3	5.3	3.0	2.9	1.4	1.5
ProvidenceWarwick-Pawtucket	5.3	5.7	4.6	4.3	5,3	5.3	3.2	3, 0	1.2	1.4
SOUTH CAROLINA:					ł					
Greenville	6.5	7.0	5.7	6.1	6.5	6.2	5, 1	4.9	.1	. 1
SOUTH DAKOTA	4.8	5.9	3.2	2.9	3.9	5.1	2.6	2.1		2.5
Sioux Falls	5.8	9.6	2.1	2.0	4.1	8.2	1.7	1.4	.9 2.1	6.2
TENNESSEE:				ĺ	ł	ļ				
Memphis	4.8	4.9	3.9	4.0	4.1	4.2	2.5	2.3	.6	
TEXAS:										
Dallas	4.4	4.5	4.0	4.0	4.2	4.4	3, 1	3.1	.3	. 5
Fort Worth	5.3	5.3	4.7	4.5	5.2	4.9	3.1	3.1	.6	.7
Houston.	3.9	3.6	3.5	3.2	3.6	3.2	2.3	2.1	.4	.3
San Antonio	4.8	5.0	4.5	4.6	4.4	4.7	2.9	2. 9	.4	.7
UTAH ⁵	4.6	4.5	3, 2	3.2	2.8	3,6	1.9	2.1	1.3	.7
Salt Lake City 5	4.0	3.6	2.9	3.0	3.5	3.3	2.0	2.0	1.0	.5
	2 -	2.5	2.5		2.2	2.4	, ,	, ,		
VERMONT	3.7 1.7	3.5	2.7	2.4	3.3	3.4 1.7	1.6	1.6	.9	1.1
Burlington	2.7	1.3 2.9	.9 1.5	.6 1.0	2.0 2.3	2.7	1.0	.7 1.1	.8. .7	. 2 1. 1
Springfield	2. /	2.9	1.5	1.0	2.3	2. /	1.0	1.1	• '	1.1
VIRGINIA	4.3	4.0	3,4	3.1	4.6	4, 1	2.7	2.6	1.0	.6
Richmond	2.7	2.9	2.3	2.5	3.3	3.6	1.7	1.8	.8	. 8
WASHINGTON:										
Seattle-Everett 11	(*)	5.0	(*)	2.6	(*)	3.5	(*)	1.2	(*)	1.7
WEST VIRGINIA:							i			
Charleston	.9	1.0	. 4	. 3	.6	1.2	. 3	.5	. 1	. 2
	•									
WISCONSIN	3.0	3.0	1.8	1.7	2.6	2.8	1.1	1.1	. 8	• 9
Milwaukee	2.8	3, 1	1.9	2.0	2.5	2.9	1.2	1,2	. 5	. 7
WYOMING	4.2	4.3	2.9	3.7	4.8	10.7	2.3	3.1	2.0	7.2
			/							

SOURCE: Cooperating Stage agencies listed on inside back cover.

Excludes canning and preserving.

Less than 0.05.

Excludes agricultural chemicals and miscellaneous manufacturing.

Excludes canned fruits, vegetables, preserves, jams and jellies.

Excludes canning and preserving, and sugar.

Excludes canning and preserving, and newspapers.

Subarea of Philadelphia, Pennsylvania Standard Metropolitan Statistical Area: Burlington, Camden, and Gloucester Counties, New Jersey.

Subarea of Rochester Standard Metropolitan Statistical Area.
Subarea of New York Standard Metropolitan Statistical Area.

Excludes new-hire rate for transportation equipment.

Excludes canning and preserving, printing and publishing.

^{*} Not available. p=preliminary.

ESTABLISHMENT DATA JOB VACANCY

E-1: Number and rate of job vacancies in manufacturing, April 1969 to date

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Annual average
						Number of j	ob vacancies (In thousands)					,
1969	187 81 90	170 80 97	166 83 111	293 158 93 124	289 151 94 125 _p	241 123 90	258 126 90	313 137 106	289 118 98	243 93 90	210 75 79	186 76 78	264 132 88
		L	<u> </u>	l	<u> </u>		ob vacancy ra	l ntes ¹	l	L		L	1
1969	0.9 .4 .5	0.9 .4 .5	0.8 .4 .6	1.4 .8 .5 .7	1.4 .8 .5 .7p	1.2 .6 .5	1.3 .6 .5	1.5 .7 .6	1.4 .6 .5	1.2 .5 .5	1.0 .4 .4	0.9 .4 .4	1.3
	,	<u> </u>	4		Numb	er of long-te	rm job vacanc	ies ² (In tho	usands)	1		! .	-l
1969	- 77 28 25	- 70 27 27	- 67 27 30	137 60 28 33	131 56 27 33p	110 45 26	110 44 26	121 43 28	127 38 28	111 33 28	102 30 25	90 29 26	120 49 27
						Long-t	erm job vacan	cy rates ²	•				
1969	0.4	0.3	0.3	0.7 .3 .2 .2	0.6 .3 .1 .2p	0.5	0.5	0.6	0.6	0.5	0.5	0.4	0.6

E-2: Job vacancy rates in manufacturing, by industry

			19	72					19	71			
Industry division and group	MayP	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June	May
						Job	vacancy ra	ites ¹					
Manufacturing	0.7	0.7	0.6	0.5	0.5	0.4	0.4	0.5	0.5	0.6	0.5	0.5	0.5
Durable goods	.6 .7	.6	.5	.5	.5	.4	. 4	.4	.5	.5	. 4	. 4	.4
Selected durable goods industries:		l	ľ			1							
Primary metal industries	.3	.3	. 2	. 2	. 2	. 1	.1	. 2	. 2	. 2	. 2	. 2	.3
Machinery, except electrical	.6	.7	.6	.5	. 5	.4	.4	. 4	.5	.4	.4	.4	.4
Electrical equipment and supplies	.7	.8	.7	.7	.6	.5	.5	.6	.5	.6	1.5	.5	. 5
Transportation equipment	.7	.7	.5	. 5	. 4	.3	. 4	. 4	.5	.6	.5	. 4	.4
Instruments and related products	1.1	1.1	.9	.7	.7	.6	.6	.7	.8	.8	.8	.9	.7
Selected nondurable goods industries:		ļ		1	1	1		1	1	1		1	
Textile mill products	1.2	1.2	1.1	.9	.8	.8	.8	.9	.9	1.0	.8	.9	.9
Apparel and other textile products	1.4	1.3	1.4	1.2	1.2	1.1	1.0	1.2	1.2	1.4	1.3	1.3	1.3
Printing and publishing	.4	.4	.4	. 3	.3	.3	.3	.4	. 3	. 4	.3	.3	. 3
Chemicals and allied products	. 5	.6	.5	. 4	. 4	. 3	. 3	. 4	. 4	. 4	.4	.4	.5

See footnotes at end of table.

¹ Computed by dividing the number of vacancies by the sum of employment plus vacancies and multiplying that quotient by 100.
2 Long-term job vacancies are those vacancies that have remained unfilled for 30 days or more. The long-term job vacancy rate is computed by dividing the number of long-term vacancies by the sum of employment plus all job vacancies and multiplying that quotient by 100.

E-2: Job vacancy rates in manufacturing, by industry--Continued

			1	972					19	971			
Industry division and group	May p	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June	May
						Long-term	job vacano	y rates ²		•			
Manufacturing	0.2	0.2	0.2	0.1	0.1	0.1	0.1	0.1	0.1	0.2	0.1	0.1	0.1
Durable goods	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1	.1
Selected durable goods industries:	[1	i	1		1	ŀ				İ .		İ
Primary metal industries	. 1	. 1	1.1	.1	(*)	(*)	(*)	(*)	(*)	(*)	(*)	.1	.1
Machinery, except electrical	. 2	. 2	. 1	1.1	. 1	. 1	. 1	1.1	. 1	. 1	. 1	- 1	. 1
Electrical equipment and supplies		. 2	.2	. 2	. 1	. 2	1.1	.1	. 1	. 1	. 1	1 .1	.1
Transportation equipment	.1	. 2	. 1	1.1	: 1	. 1	. 1	.1	. 1	. 2	.1	.1	.1
Instruments and related products	. 3	. 2	.2	. 2	. 1	. 1	. 1	.1	. 2	. 1	. 1	. 2	.1
Selected nondurable goods industries:			i	İ	Ì	1		ŀ	l				
Textile mill products	. 3	.3	. 2	. 2	. 2	. 2	. 2	. 2	. 2	. 2	.2	. 2	, 2
Apparel and other textile products	.6	.6	.6	.6	.5	.5	.5	.6	.6	.6	.6	.6	.6
Printing and publishing	.1	.1	.1	. 1	. 1	.1	. 1	. 1	. 1	.1	. 1	. 1	.1
Chemicals and allied products	. 2	.2	.1	.1	.1	. 1	.1	. 1	. 1	. 1	.1	. 1	.2
					Long-tern	i job vacani	cies as a pe	rcent of jo	b vacancies	3			
Manufacturing	26	26	27	28	28	T 33	32	31	28	27	29	28	29
Durable goods	24	23	24	24	23	30	28	28	25	24	24	23	24
Nondurable goods	29	30	31	33	33	37	35	34	32	30	33	34	33
Selected durable goods industries:		1		1.									
Primary metal industries		22	28	28	24	29	28	29	26	29	24	30	30
Machinery, except electrical		25	26	24	23	29	30	31	27	26	28	30	32
Electrical equipment and supplies		21	23	23	21	30	26	24	22	18	. 20	15	16
Transportation equipment	21	24	24	26	26	29	23	33	25	26	26	23	22
Instruments and related products	29	22	19	-22	19	25	15	17	21	17	18	21	19
Selected nondurable goods industries:					1								
Textile mill products	23	23	20	23	21	28	24	22	20	20	19	20	21
Apparel and other textile products		43	45	46	46	50	52	51	49	45	48	49	51
Printing and publishing		20	21	23	24	22	24	23	22	21	19	26	19
Chemicals and allied products		34	29	30	27	29	27	30	26	31	29	36	36

¹ See footnote 1, table E-1.

p=preliminary

E-3: Percent distribution of job vacancies in manufacturing, by industry

Industry division and group		19	72						19	71		,	
thoustry division and group	Мау р	Apr.	Mar.	Feb.	Jan.	Dec.	Nov.	Oct.	Sept.	Aug.	July	June	May
Manufacturing	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Durable goods	53.7	55.7	53.0	54.4	53.8	51.4	49.9	50.3	52.3	50.6	50.6	48.8	47.7
Primary metal industries Machinery, except electrical Electrical equipment and supplies Transportation equipment Instruments and related products Other durable goods industries	2.6 9.3 10.5 9.3 3.8 18.3	2. 9 9. 8 12. 2 9. 4 4. 0 17. 4	2.6 9.1 11.6 8.5 3.8 17.3	9.7 12.6 9.0 3.3	2.3 10.2 11.9 8.5 3.5 17.6	2. 2 9. 7 12. 7 7. 1 3. 1 16. 7	2.3 8.1 10.9 9.3 3.3 16.1	2.3 8.3 11.1 8.7 3.3 16.5	2. 4 8. 5 10. 1 8. 7 3. 4 19. 3	2. 0 7. 0 10. 1 9. 7 3. 4 18. 5	2.3 7.6 9.6 9.3 3.8 18.0	3.0 7.2 9.6 8.3 4.4 16.4	4.3 7.2 8.7 8.1 3.4 16.1
Nondurable goods	46.3	44.3	47.0	45.6	46.2	48.6	50.1	49.7	47.7	49.4	49.4	51.2	52, 3
Textile mill products Apparel and other textile products. Printing and publishing Chemicals and allied products. Other nondurable goods industries.	3.4	9.8 14.9 3.6 4.5 11.5	10. 1 17. 2 3. 5 4. 7 11. 4	17.8 3.2 4.1	8.9 17.9 4.2 4.1 11.2	10.0 18.8 4.6 4.0 11.2	10. 4 18. 2 4. 3 4. 2 13. 0	10. 2 18. 0 4. 4 4. 4 12. 8	9. 2 17. 5 3. 8 3. 9 13. 3	9.5 18.3 4.1 3.7 13.9	8.6 19.2 4.0 4.6 12.8	9.3 19.7 3.9 4.7 13.5	9. 2 19. 0 3. 9 5. 0 15. 2

p=preliminary.

² See footnote 2, table E-1.

³ Percentages are computed using unrounded rates.

^{*} Less than 0,05.

NATIONAL AND AREA JOB VACANCY

E-4: Job vacancy rates, United States and selected areas

114

		Job vaca	ncy rates				Job vaca	ncy rates	
Areas	Tot	al ¹	Long	term ²	- .Areas	Tota	ai 1	Long-	term ²
	Nonmanufacturing Nonmanufacturing Nonmanufacturing		1972 Apr. P	1972 Mar.	1972 Apr. P	1972 Mar.			
Menufacturing					Nonmanufacturing ⁴				
United States 3	0.7	0.6	0.2	0.2					
lbany-Schenectady-					Mining:]	
Troy, N.Y	. 3	. 3	.1	.1	New Orleans, La	*	*	*	*
tlanta, Ga	.4	. 5			Phoenix, Ariz	(⁵)	(⁵)	(⁵)	(⁵)
altimore, Md		.5			Portland, Oreg	(5)	(5)	} (⁵) {	(5)
oston, Mass	.6	.7	.2	.2				1	
uffelo NV	•	,	١,	١.	Construction:		İ		
	. 3		1 • †	ľ	Oklahoma City, Okla	.7	.7	.4	. 2
		1.76			Portland, Oreg	.2	.2	*	*
				1 .1			ļ	- I	
les Moines, Iowa		. 7							
etroit, Mich	. 4				Boston, Mass	.3	1.1	.1	. 1
ort Worth, Tex	.5	.4	. 2	.2	Oklahoma City, Okla. 6	.4	.3	.2	. 1
reensboro-Winston-Salem-							1		
Highpoint, N.C					Wholesale and Retail		1	1 1	
reenville, S.C	1.4	1.3	.2	.2			ł		
Investor - There		١,,	l -	_	Boston, Mass	.3	.3	1 ,1	. 1
					Hartford, Conn	.5	.6	.1	. 1
					Phoenix, Ariz	. 4	.3	1 .1	*
ittle Rock-North	. 3		••		Portland, Oreg	.5	.5	*	. 1
Little Rock, Ark	. 4	.5	*	*	Finance, Insurance and				
1emphis, Tenn	. 4	.5	.1	*					
liami, Fla				.4	Boston, Mass	1.7	1.4	.3	. 3
filwaukee, Wisc					Hartford, Conn	3.5	4.0	1.7	1.9
Minneapolis-St. Paul, Minn					Phoenix, Ariz	.9	.8	.2	. 1
lewark, N.J	.6	.6	1 .2	. 2	Portland, Oreg	1.0	.7	.2	. 2
			1	-	St. Louis, Mo	.8	.5	.2	.1
New York, N.Y			.2		Salt Lake City, Utah	1.2	.6	.1	. 1
Oklahoma City, Okla	.7	.6	.1	.1					
Paterson-Clifton-	_				Service:		ļ]	
	• 5				Boston, Mass	1.1	.9	.4	. 4
erth Amboy, N.J	. 7	•6	.3	.2	Phoenix, Ariz	.8	. 9	. 2	. 2
hiladelphia, Pa		_		١,	Portland, Oreg	.7	.5	.2	. 1
hoenix, Ariz	.6 1.3	.5	.2	.1	St. Louis, Mo	1.0	1.4	.1	. 1
Portland-South	1.5	.,,					i		
Portland, Maine	.6	.4		*	Government:		İ		
Portland, Oreg	. 5	.4	*	*	Atlanta, Ga	1.4	1.4	.7	.6
_	-	1			Boston, Mass	.8	.7	.5	. 4
rovidence-Pawtucket-		i	ļ	ļ	Phoenix, Ariz.	1.0	1.2	.3	. 3
Warwick, R.1	1.2	• 9	. 2	. 2	Portland, Oreg. 7	.7	.7	.2	. 2
Richmond, Va	. 7		. 3	. 2	St. Louis, Mo	.4	. 5	.2	. 2
t. Louis, Mo	. 3	.2	.1	.1		ł	1	i i	
alt Lake City, Utah	.6	.6	*	.1	All Nonagricultural Industries				
San Antonio, Tex	.6	.5	.2	.1	Sal (zoueft) (critical) (ucristale)				
Sioux Falls, S.D	1.0	3		_ <u>*</u>	Boston, Mass	.7	.7	.3	. 2
Syracuse, N.Y.	.4	.4	$\begin{bmatrix} 1 \\ 1 \end{bmatrix}$.1	Phoenix, Ariz	: 8	1 :7	1 .1	. i
rampa-St. Petersburg, Fla	1.7	1.6	.4	4	Portland, Oreg.	.5	5.5	i	: i
Wichita, Kans	1.4	.8	.2	3	Salt Lake City, Utah		1,1	i	i
**************************************	1.4	1 .8	1		Dan Lake City, Ctaff	.,,	1.1		• 1

SOURCE: Cooperating State agencies listed on inside back cover.

See footnote 1, table E-1.

See footnote 2, table E-1.

Based on a nationwide sample which includes metropolitan areas not shown in the table as well as nonmetropolitan areas.

Additional industry data, by area, will be published when available.

Combined with services.

Excludes railroads.

Excludes education.

Less than 0.05,
p=preliminary.

N.A.=Not available.

F-1: Insured unemployment under State programs

(Week including the 12th of the month)

	<u> </u>		ber (in thousand	·		Rate (per	cent of average	covered
				Cha	nge		Ciapioyaiciit)	
State	June	May	June	May	June	June	May	June
	1972	1972	1971	1972	1971	1972	1972	1971
TOTAL 2,3	1,618.7	1,769.4	1,901.8	-150.7	-283.1	3. 1	3. 4	3.6
	1,918.5	1,960.9	2,253.2	-42.4	-334.7	3. 6	3. 7	4.2
Alabama	18.8	21.0	20.0	-2.3	-1.3	2.6	3.0	2.8
Alaska	4.6	6.5	4.4	-1.8	.3	8.0	11.2	7.8
Arizona	8.0	8.8	9.7	8	-1.7	2.0	2.2	2.5
Arkansas	10.0	11.4	12.2	-1.4	-2.2	2.5	2.8	3.0
California*	222.3	236.8	287.2	-14.5	-64.9	4.3	4.6	5. 4
Colorado	6.0	6.4	6.2	4	2	1.1	1.2	1. 2
Connecticut	46.9	54.6	68.2	-7.7	-21.3	4.5	5.2	6. 6
Delaware	3.0	3.3	3.8	3	8	1.7	1.9	2. 2
District of Columbia Florida Georgia Hawaii	7.6	6.3	6.1	1. 3	1.5	2. 2	1.8	1.7
	27.4	26.2	35.5	1. 1	-8.1	1. 7	1.7	2.3
	17.1	15.5	18.2	1. 6	-1.2	1. 5	1.4	1.6
	10.0	10.3	8.6	3	1.4	3. 7	3.8	3.3
Idaho	5. 2	5.8	5.1	5	. 2	3.3	3.6	3.3
Illinois	75. 7	87.8	84.7	-12.1	-9. 0	2.4	2.8	2.6
Indiana	23. 4	28.2	29.7	-4.7	-6. 3	1.7	2.1	2.1
Iowa	9. 6	10.7	13.0	-1.1	-3. 4	1.7	1.8	2.2
Kansas	8. 2	9. 1	15. 2	9	-7.0	1. 9	2. 1	3.5
Kentucky	14. 5	18. 7	19. 3	-4. 3	-4.8	2. 3	2. 9	3.1
Louisiana	22. 7	25. 2	27. 8	-2. 5	-5.1	3. 1	3. 5	3.8
Maine	8. 2	11. 1	11. 7	-2. 9	-3.5	3. 7	5. 0	5.2
Mary land	26.5 78.8 86.8 23.5	28. 4 83. 3 91. 8 30. 2	26.1 88.8 100.8 25.0	-1.9 -4.4 -5.0 -6.6	-10.0 -14.0 -1.5	2.8 4.7 3.7 2.4	3.0 4.9 4.0 3.1	2.7 5.0 4.2 2.5
Mississippi	6.3	7.0	8.4	7	-2. 1	1.6	1.7	2. 2
Missouri	32.4	34.0	37.6	-1.6	-5. 3	2.8	2.9	3. 1
Montana	3.8	4.6	3.7	8	. 1	3.0	3.6	2. 9
Nebraska	4.2	4.6	4.8	4	5	1.3	1.5	1. 5
Nevada New Hampshire New Jersey New Mexico	7.1 3.7 96.9 6.5	7.9 5.0 107.0 6.5	6.8 5.9 105.4 6.8	8 -1.3 -10.1	. 4 -2. 3 -8. 5 2	4.3 1.9 4.7 3.4	4. 8 2. 6 5. 2 3. 4	4. 2 3. 0 5. 1 3. 6
New York. North Carolina North Dakota Ohio	229.6 20.8 1.8 49.5	240.1 23.2 3.3 61.9	241.5 30.7 1.8 73.5	-10.5 -2.4 -1.5 -12.4	-12.0 -10.0 -24.0	4.0 1.5 2.1 1.7	4. 2 1. 7 3. 7 2. 2	4.3 2.3 2.1 2.5
Oklahoma. Oregon	14.2 20.2 120.3 45.0	15.7 23.9 129.4 45.0	17.9 24.0 122.4 36.7	-1. 4 -3. 7 -9. 1	-3.7 -3.8 -2.1 8.3	2.8 3.7 3.4 10.6	3. 1 4. 3 3. 9 10. 7	3.6 4.4 3.6 9.1
Rhode Island South Carolina South Dakota Tennessee	12.8 11.7 1.4 20.2	12.8 11.9 1.9 23.4	15.0 17.9 1.2 27.3	2 5 -3. 2	-2.3 -6.2 .2 -7.1	4.6 1.9 1.4 2.1	4.6 1.9 1.9 2.4	5.4 2.9 1.3 2.8
Texas. Utah. Vermont Virginia.	34.4	38.9	42. 1	-4.6	-7.7	1.3	1.5	1.6
	7.1	7.5	6. 9	4	.2	3.0	3.2	3.0
	5.0	5.9	4. 9	9	.1	5.0	5.8	4.8
	9.4	10.3	12. 2	9	-2.8	.9	1.0	1.2
Washington. West Virginia Wisconsin Wyoming	51.1	53.6	73.5	-2.5	-22.4	6.4	6.7	9. 2
	10.8	13.5	11.2	-2.7	4	2.9	3.7	3. 1
	26.9	32.3	33.3	-5.4	-6.4	2.4	2.9	2. 9
	.8	1.1	.9	4	1	1.0	1.5	1. 2

Based on unrounded data; changes of less than 50 not shown.

Include data under the program for Puerto Rico's sugarcane workers. Rates exclude the sugarcane workers as comparable covered employment data are not yet available.

Figures do not include claimants receiving benefits under extended benefit provisions.

F-2: Insured unemployment in 150 major labor areas 2

(In thousands, for week including the 12th of the month)

		т	· · · · · · · · · · · · · · · · · · ·	iii tiiousaiius,	TOT WEEK THE	ruding the 12th of			-		
State and area	June 1972	June 1971	State and area	June 1972	June 1971	State and area	June 1972	June 1971	State and area	June 1972	June 1971
ALABAMA			INDIANA			NEW HAMPSHIRE			Pennsylvania		
Birmingham	6.0	5.1	Evansville	1.4	1.1	Manchester	.8	1.2	continued		1
Mobile	3.0	2.7	Ft. Wayne	1.0	1.3				York	2.4	3.
Module			Gary-Hammond	3.5	2,5			l	1		
		1	Indianapolis	4.2	5.9	NEW JERSEY		ŀ			1
			South Bend	1. 2	2, 2	Atlantic City	2.4	2.6	PUERTO RICO		ł
ARIZONA		1	Terre Haute	1.4	1.2	Jersey City	13.8	15.8	Mayaguez	2.4	2.1
	5.4	7.0	Telle naute	4. 3		Newark	26.8	28.8		3.0	2.3
Phoenix	3.4	1.0	İ				10.0	11.9	Ponce		7.5
			10114			New Brunswick.		22.8	San Juan	10.2	1.5
		1	IOWA	1.0	1.4	Paterson	20.4	2.6	i		l
ARKANSAS	1 1	1 1 4	Cedar Rapids	1.0	1.4	Trenton	2.5	2.0			l
Little Rock	1. 1	1.4	Des Moines	1.3	1.4				RHODE ISLAND		
CALIFORNIA			KANSAS			NEW MEXICO			Providence	14.7	17.
Anaheim-S. Ana-			Wichita	2.3	6.8	Albuquerque	2,4	2.8			ĺ
Garden Grove	13.2	19.6				l			1	i	i
Fresno	4.4	5.7	KENTUCKY			1					i
	88.5	129.9	Louisville	4.4	7.5	NEW YORK			SOUTH CAROLINA		i
Los Angeles	9. 9	9.7	Louisville	7. 7	'. '	Albany	6.1	6.4	Charleston	1.6	2.0
Sacramento	11.2	14.0	LOUISIANA				2.0	3.0		1.0	2.4
San Bernardino	16.8	17.1	LOUISIANA	1.6	2.2	Binghamton Buffalo	19.2	17.0	Greenville	1.0	2
San Diego			Baton Rouge	7.2	8.2		167.7	177.3	1		i
San Francisco	42.0	48.0	New Orleans		2.3	New York		10.0			i
San Jose	12.7	16.0	Shreveport	1.8	2.3	Rochester	8.4				ı
Stockton	4.8	4.2				Syracuse	5.4	5.9	TENNESSEE		
						Utica	5.0	5.1	Chattanooga	1.3	1.9
			MAINE	_]			Knoxville	2.3	2.8
COLORADO	- 4		Portland	. 9	1.1				Memphis	3.7	5, 1
Denver	3.6	3.9				NORTH CAROLINA	_	_	Nashville	2.5	3.6
			MARYLAND		1.7	Asheville	.5	. 8			
			Baltimore	19.2	17.6	Charlotte	1.4	1.9			
CONNECTICUT						Durham	. 4	.7	TEXAS		_
Bridgeport	7.5	10.5				Greensboro-		l	Austin	.6	. 7
Hartford	9.2	15.5	MASSACHUSETTS			Winston-Salem.	2.4	3.6	Beaumont	2.7	2.7
New Britain	2.7	4.5	Boston	38.5	41.1				Corpus Christi	1.3	1.0
New Haven	6.4	8.3	Brockton	2.5	3.1				Dallas	5.5	6.9
Stamford	2.4	2.8	Fall River	3.3	2.8	ОНЮ		}	El Paso	1.9	1.8
Waterbury	4.3	5.7	Lawrence	4.3	5.4	Akron	3.5	5.0	Ft. Worth	3.7	6.3
		}	Lowell	3.0	3.9	Canton	2. 1	3, 2	Houston	5.1	5.4
ſ		İ	New Bedford	3.0	3.8	Cincinnati	5.7	11.7	San Antonio	2.6	2.6
DELAWARE		1	Springfield	8.5	10.4	Cleveland	12.7	14.8			
Wilmington	3.4	4.0	Worcester	4.5	5.2	Columbus	3.0	4.0			
withing ton	J. 4	1.0	# ofcester			Dayton	3.7	8.9	HATU		
]				Hamilton	1.7	2.4	Salt Lake City	4.4	
DIST. OF COL.		İ	MICHIGAN			Lorain	1.4	1.4	Sait Lake City	7.7	
	13.3	11.0	Battle Creek	2.0	2,7	Steubenville	.7	.6	1		
Washington	13.3	11.0		45.3	55.6		3.5	4.3	1	1	
i			Detroit	5.2	3.0	Toledo	3.8	3.5	VIRGINIA	i	
EL OBIO			Flint	4.9	6.5	Youngstown	5.0	3.3		.6	.8
FLORIDA	1.3	1.0	Grand Rapids	2.2	2.3				Hampton	1.2	1.5
Jacksonville	8.5	11.5	Kalamazoo	2. 9	2.6	081 4110714			Norfolk		1.8
Miami	3.6	4.6	Lansing	2. 2	2.5	OKLAHOMA	3. 1	3.5	Richmond	1.3	.5
Татра	3.0	1.0	Muskegon	1.2	1.6	Oklahoma Ciry. Tulsa	2.5	3.7	Roanoke	.3	• 5
			Saginaw	1. 2	1.0	Tuisa	2. 3	3	1		
GEORGIA									WASHINGTON		
Atlanta	5.6	5.8	MINNESOTA			OREGON		1	Seattle	25.2	42. 2
Augusta	2.0	1.8	Duluth	2, 1	1.5	Portland	11.5	13.6	Spokane	4.1	4,6
Columbus	1.1	1.1	Minneapolis	12.3	13.9			1	Tacoma	5.9	8.1
Macon	. 8	. 9						1			
Savannah	1.0	1.0				PENHSYLVANIA					
			MISSISSIPPI			Allentown	7.0	6.4	WEST VIRGINIA	1	
		1	Jackson	.6	. 8	Altoona	1.6	1.4	Charleston	1.3	1.5
HAWAH		-	,			Erie	2.3	2.3	Huntington	2.4	2.4
Honolulu	8.8	7.7				Harrisburg	.6	2.9	Wheeling	1.2	1. 4
************		1	MISSOURI	j		Johnstown	3.9	2.5	*	1. 2	*• 4
1			Kansas City	8.0	9.0	Lancaster	1.4	2.1		l	
		1		21.1	24.2			57.7	WISCONSIN	ì	
II I INOIS				41. L	۷4. ۷	Philadelphia	54.5		WISCONSIN	ł	
ILLINOIS	E1 2	547	St. Louis			D'	2/ 2		1 77		1 ^
Chicago	51.2	54.7	St. Louis			Pittsburgh	26.3	21.7	Kenosha	.8	
Chicago Davenport	2.1	4.2				Reading	3.7	3.0	Madison	2.4	1.0
Chicago			NEBRASKA	2, 2	2.4						

¹ Insured jobless under State, Federal Employee, and Ex-Servicemen's unemployment insurance programs excludes extended benefit claims.
2 For full name of labor area, see Area Trends in Employment end Unemployment published by the Manpower Administration.

1: Employment status of the noninstitutional population by sex and age, seasonally adjusted

(In thousands)

	19	72		19	71			_ 19	70			1969	
Employment status, sex, and age	2nd	1st	4th	3rd	2nd	lst	4th	3rd	2nd	lst	4th	3rd 2 84,593 5 81,026 7 78,126 3 3,564 9 74,562 1 ,984 892 2 ,936 4 49,516 9 46,452 7 45,436 9 2,630 3 42,806 2 1,016	2nd
Total													
Total labor force Civilian labor force Employed. Agriculture Nonagricultural industries. On part time for economic reasons Usually work full time Usually work part time Unemployed.	88,813 86,388 81,422 3,338 78,084 2,500 1,085 1,415 4,966	3,411	85,031 79,984 3,412 76,572 2,498 1,165 1,333	87,018 84,244 79,221 3,382 75,839 2,392 1,124 1,268 5,023	83,727 78,723 3,419 75,304 2,400 1,170 1,230	86,468 83,516 78,546 3,359 75,187 2,474 1,288 1,186 4,970	83,389 78,550 3,371	78,531 3,456 75,075 2,218 1,185 1,033	82,552 78,610 3,548	75,406 1,905 1,066 839	81,505 78,577 3,458	81,062 78,126 3,564 74,562 1,876 984 892	83,880 80,359 77,575 3,676 73,899 1,750 914 836 2,784
Men, 20 years and over				•									
Total labor force Civilian labor force Employed Agriculture Nonagricultural industries Unemployed	50,792 48,732 46,696 2,404 44,292 2,036	2,412 43,945		50,440 48,040 45,914 2,449 43,465 2,126	47,799 45,702 2,447 43,255	49,995 47,417 45,374 2,409 42,965 2,043	47,486 45,471 2,468	50,014 47,284 45,497 2,535 42,962 1,787	47,176 45,603 2,591	49,782 46,940 45,650 2,507 43,143 1,290	46,599 45,557 2,529	46,452 45,436 2,630 42,806	49,293 46,184 45,262 2,672 42,590 922
Women, 20 years and over			!							ļ. 			
Employed	29,597 27,942 537 27,405 1,655	29,452 27,881 586 27,295 1,571	27,545 535 27,010	28,793 27,142 540 26,602 1,651	26,884 544 26,340	28,636 27,002 533 26,469 1,634	26,987 522	28,360 26,958 536 26,422 1,402	26,857 566	26,935 578 26,357	26,719 565	26,561 564 25,997	27,265 26,251 610 25,641 1,014
Both sexes, 16—19 years													
Civilian labor force. Employed Agriculture Nona gricultunal industries Unemployed	8,060 6,784 398 6,387 1,275	8,059 6,595 412 6,183 1,464	6,349 398 5,951	7,411 6,165 393 5,772 1,246	6,137 428 5,709	7,463 6,170 417 5,753 1,293	7,356 6,092 381 5,711 1,264	6,076 385 5,691	7,223 6,150 391 5,759 1,073	6,290 384 5,906	7,166 6,301 364 5,937 865	6,129 370 5,759	6,910 6,062 394 5,668 848

NOTE: Because of the independent seasonal adjustment of the various series, detail for the household data shown in tables 1 through 9 will not necessarily add to rotals.

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

HOUSEHOLD DATA SEASONALLY ADJUSTED QUARTERLY AVERAGES

2: Full- and part-time status of the civilian labor force by sex and age, seasonally adjusted (Numbers in thousands)

	19	72		19	971			19	70			1969	
Full- and part-time employment status, sex, and age	2nd	1st	4th	3rd	2nd	lst	4th	3rd	2nd	lst	4th	3rd	2nd
Full time		,									-		
Total 16 years and over: Civilian labor force Employed Unemployed	74,019 70,095 3,923		72,914 68,852 4,062	68,207	71,798 67,845 3,953		71,710 67,836 3,874		70,849 67,732 3,117		70,098 67,915 2,183	67,836	69,370 67,247 2,123
Unemployment rate	5.3	5.4	5.6	5.5		5.5		4.8	4.4	3.7	3.1	3.2	
Men, 20 years and over: Civilian labor force Employed Unemployed Unemployed Unemployment rate	46,344 44,505 1,839 4.0	45,954 44,139 1,815 3.9	45,823 43,879 1,944 4.2	43,725	45,468 43,547 1,921 4.2	45,129 43,259 1,870 4.1	45,209 43,346 1,863 4.1	45,009 43,367 1,642 3.6	44,929 43,491 1,438 3.2	43,530	44,421 43,491 930 2.1		
Women, 20 years and over:					·								
Civilian labor force Employed Unemployed Unemployed Unemployment rate	23,307 21,968 1,339 5.7	21,766	22,904 21,596 1,308 5.7	21,266	22,436 21,099 1,337 6.0		22,489 21,224 1,265 5.6		22,052 20,998 1,054 4.8		21,844 21,074 770 3.5		-
Both sexes, 16-19 years:													
Civilian labor force	4,368 3,622 746 17.1	4,324 3,473 851 19.7	4,187 3,377 810 19.3	3,911 3,216 695 17.8	3,199 695	3,968 3,223 745 18,8	3,266 746	3,886 3,258 628 16.2	3,868 3,243 625 16.2	3,871 3,324 547 14.1	3,833 3,350 483 12.6	3,857 3,371 486 12.6	3,211 473
Part time	17.11	17.7	19.5	17.0	17.0	10.0	10.0	10.2	10.2	14.1	12.0	12.0	12.0
Total 16 years and over: Civilian labor force Employed Unemployed Unemployment rate	12,246 11,199 1,047 8.5		12,133 11,108 1,025 8.4				11,688 10,704 984 8.4			11,720 10,917 803 6.9	11,354 10,625 729 6.4		
Men, 20 years and over: Civilian labor force Employed 1 Unemployed Unemployment rate	2,375 2,182 194 8,2	2,420 2,249 171 7.1	2,361 2,203 158 6.7	2,338 2,185 153 6.5	2,151 166	2,321 2,146 175 7.5	2,119 158	2,261 2,112 149 6.6	2,234 2,107 127 5.7	2,254 2,139 115 5.1	2,145 2,038 107 5.0	2,113 1,992 121 5.7	2,009 83
Women, 20 years and over: Civilian labor force	6,258 5,931 327	6,440 6,150 290	6,290 5,944 346	6,229 5,880 349	6,086 5,752 334	6,201 5,872 329	6,051 5,761 290	6,056 5,765 291	6,081 5,831 250	6,091 5,840 251	5,889 5,646 243	5,716 5,505 211	5,669 5,464 205
Unemployment rate	5.2	4.5	5.5	5.6	5.5	5.3	4.8	4.8	4.1	4.1	4.1	3.7	3.6
Both sexes, 16–19 years: Civilian labor force Employed Unemployed Unemployment rate	3,613 3,086 527 14,6	3,717 3,086 631 17.0	2,961 521	3,585 3,029 556 15.5	2,976 542	3,461 2,901 560 16.2	536	3,387 2,898 489 14.4	3,342 2,907 435 13.0	1	3,320 2,941 379 11.4	3,128 2,734 394 12.6	2,807 370

Persons on part-time schedules for economic reasons are included in the full-time employed category; unemployed persons are allocated by whether seeking full- or part-time work.

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

3: Employment status by color, sex, and age, seasonally adjusted

	15	972		19	971			1	970		1	969	
Characteristics	2nd	1st	4th	3rd	2nd	lst	4th	3rd	2nd	1st	4th	3rd	2nd
White													
Total:									}				
Civilian labor force	76,768	76,417	75,673	74,843	74,422	74,317	74,210	73,604	73,324	73,174	72,417	72,019	71,508
Employed	72,733	72,402	71,572	70,762	70,328	70,237	70,220	70,070	70,134	70,389	70,052	69,667	69,307
Unemployed	4,035	4,014	4,101	4,081	4,094	4,080	3,990	3.534	3,190	2,785	2,365	2,352	2,201
Unemployment rate	5.3	5.3	5.4	5.5	5.5	5.5	5.4	4.8	4.4	3.8	3.3	3.3	3.1
Males, 20 years and over:													ļ
Civilian labor force	43,891	43,618	43,362	43,250	43,050	42,709	42.712	42,514	42,473	42,267	41,936	41.863	41,646
Employed	42,183	41,959	43,362	41,484	41,268	40,983	41,035	41,013	41,158			41,863	40,884
Unemployed	1,708		1,697	1,766		1,726	1,677			41,180	41,078 858	840	762
Unemployment rate	3.9	1,659 3.8	3.9	4.1	1,782 4.1	4.0	3.9	1,501	1,315 3.1	1,087 2.6	2.0	2.0	1.8
Females, 20 years and over:													
Civilian labor force	05 607	05 504	05 636	000	06 777	04 020	06 016	04 607	0, ,50	0, ,,,	0, 101	02.070	00 707
Employed	25,697	25,584	25,434	24,980	24,777	24,930	24,916	24,687	24,459	24,450	24,121	23,970	23,737
Unemployed	24,371	24,370	24,081	23,662	23,458	23,617	23,622	23,536	23,425	23,524	23,289	23,144	22,945
Unemployment rate	1,326	1,214	1,353	1,318	1,319	1,313	1,294	1,151	1,034	926	832	826	792
Onemployment rate	5.2	4.7	5.3	5.3	5.3	5.3	5.2	4.7	4.2	3.8	3.4	3.4	3.3
Both sexes, 16 to 19 years:													ļ
Civilian labor force	7,180	7,215	6,877	6,613	6,595	6,678	6,582	6,403	6,392	6,457	6,360	6,186	6,125
Employed	6,179	6,073	5,826	5,616	5,602	5,637	5,563	5,521	5,551	5,685	5,685	5,500	5,478
Unemployed	1,001	1,141	1,051	997	993	1,041	1,019	882	841	772	675	686	647
Unemployment rate	13.9	15.8	15.3	15.1	15.1	15.6	15.5	13.8	13.2	12.0	10.6	11.1	10.6
Negro and other races	i i												
Total:				i									
Civilian labor force	9,577	9,506	9,372	9,388	9,272	9,270	9,188	9,208	9,225	9,188	9,073	8,978	8,870
Employed	8,631	8,503	8,427	8,442	8,351	8,386	8,342	8,429	8,466	8,552	8,510	8,395	8,286
Unemployed	946	1,003	945	946	921	884	846	779	759	636	563	583	584
Unemployment rate	9.9	10.6	10.1	10.1	9.9	9.5	9.2	8.5	8.2	6.9	6.2	6.5	6.6
Males, 20 years and over:		}]							
Civilian labor force	4,842	4,767	4,805	4,792	4,752	4,748	4,755	4,765	4,703	4,697	4,631	4,583	4,550
Employed	4,500	4,435	4,427	4,431	4,424	4,426	4,437	4,478	4,436	4,490	4,454	4,409	4,385
Unemployed	342	332	378	361	328	322	3 1 8	287	267	207	177	174	165
Unemployment rate	7.1	7.0	7.9	7.5	6.9	6.8	6.7	6.0	5.7	4.4	3,8	3.8	3.6
Females, 20 years and over:							1						
Civilian labor force	3,878	3,897	3,791	3,797	3,748	3,741	3,649	3,656	3,695	3,656	3,620	3,597	3,539
Employed	3,546	3,545	3,473	3,461	3,405	3,428	3,375	3,399	3,434	3,439	3,428	3,375	3,320
Unemployed	332	352	318	336	343	313	274	257	261	217	192	222	219
Unemployment rate	8.6	9.0	8.4	8,8	9.2	8.4	7.5	7.0	7.1	5.9	5.3	6.2	6.2
Both sexes, 16 to 19 years:													
Civilian labor force	857	842	776	799	772	781	784	787	827	835	822	798	781
Employed	585	523	527	550	522	532	530	552	596	623	628	611	581
Unemployed	272	319	249	249	250	249	254	235	231	212	194	187	200
Unemployment rate	31.7	37.9	32.1	31.2	32.4	31.9	32.4	29.9	27.9	25.4	23.6	23.4	25.6

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

4: Unemployed persons by duration of unemployment, seasonally adjusted

(In thousands)

	19	72		1	971	1		19	70		1969		
Duration of unemployment						_							
	2nd	1st	4th	3rd	2nd	1st	4th	3rd	2nd	1st	4th	3rd	2nd
Less than 5 weeks	2,189	2,270	2,280	2,262	2,180	2,230	2,358	2,184	2,114	1,923	1,654	1,679	1,645
5 to 14 weeks	1,491	1,456	1,563	1,551	1,570	1,623	1,601	1,381	1,204	1,028	891	888	737
15 weeks and over	1,155	1,239	1,279	1,265	1,149	1,083	919	729	611	476	392	384	383
15 to 26 weeks	554	621	698	707	646	643	599	473	389	316	257	235	254
27 weeks and over	601	618	581	558	503	440	320	256	222	160	135	149	129
Average (mean) duration	12.8	12.2	11.9	11.7	11.7	10.5	9.2	9.0	8.8	8.1	7.9	7.9	8.1

HOUSEHOLD DATA **SEASONALLY ADJUSTED QUARTERLY AVERAGÉS**

5: Major unemployment indicators, seasonally adjusted (Unemployment rates)

	1	72		19	71	,		19	70			1969	·
Selected categories	2nd	lst	4th	3rd	2nd	1st	4th	3rd	2nd	lst	4th	3rd	2nd
Total (all civilian workers)	5.7	5.8	5.9	6.0	6.0	6.0	5.8	5.2	4.8	4.2	3.6	3.6	3.5
Men, 20 years and over	4.2	4.1	4.3	4.4	4.4	4.3	4.2	3.8	3.3	2.7	2.2	2.2	2.0
Women, 20 years and over	5.6	5.3	5.7	5.7	5.8	5.7	5.5	4.9	4.6	4.1	3.7	3.8	3.7
Both sexes, 16-19 years	15.8	18.2	16.9	16.8	16.9	17.3	17.2	15.6	14.9	13.6	12.1	12.5	12.3
White	5.3 9.9	5.3 10.6	5.4 10.1	5.5 10.1	5.5 9.9	5.5 9.5	5.4 9.2	4.8 8.5	4.4 8.2	3.8	3.3 6.2	3.3 6.5	3.1 6.6
Negro and other races	9.9	10.0	10.1	10.1	3.,	7.3							
Household heads	3.5	3.4	3.6	3.7	3.7	3.6	3.5	3.1	2.8	2.3	1.9	1.9	1.8
Married men	2.9	2.9	3.2	3.2	3.2	3.2	3.2	2.8	2.5	2.0	1.6	1.6	1.5
Full-time workers	5.3	5.4	5.6	5.5	5.5	5.5	5.4	4.8	4.4	3.7	3.1	3.2	3.1
Part-time workers	8.5	8.7	8.4	8.7	8.7	8.9	8.4	7.9	7.0	6.9	6.4	6.6	6.0
Unemployed 15 weeks and over 1	1.3	1.4	1.5	1.5	1.4	1.3	1.1	.9	.7	.6	-5	•5	.5
State insured ²	3.6	3.5	4.2	4.2	4.1	3.8	4.3	3.8	3.4	2.7	2.3	2.1	2.1
Labor force time lost ³	6.0	6.3	6.4	6.4	6.2	6.5	6.2	5.6	5.1	4.5	4.0	4.1	3.8
Occupation							l						
White-collar workers	3.4	3.5	3.5	3.5	3.5	3.6	3.4	2.9	2.7	2.4	2.1	2.2	2.0
Professional and technical	2.2	2.7	3.0	2.9	2.9	3.2	2.4	2.0	1.9	1.8	1.5	1.4	1.3
Managers and administrators, except farm	1.6	1.8	1.8	1.5	1.6	1.6	1.6	1.4	1.3	1.1	1.0	.9	.9
Sales workers	4.1	4.2	3.9	4.4	4.5	4.2	4.6	3.9	3.9	3.3	2.8	3.0	2.9
Clerical workers	5.0	4.8	4.8	4.9	4.8	4.9	4.8	4.1	3.9	3.4	3.1	3.2	2.8
Blue-collar workers	6.6	7.0	7.4	7.5	7.4	7.5	7.5	6.8	6.0	5.0	4.3	3.9	3.8
Craftsmen and kindred workers	4.5	4.2	4.7	5.3	4.3	4.7	4.6	4.5	3.9	2.7	2.3	2.1	2.1
Operatives	7.1	7.7	8.1	8.2	8.5	8.5	8.6	7.5	6.6	5.8	4.9	4.4	4.3
Nonfarm laborers	10.4	11.7	11.4	10.3	10.9	10.6	10.8	10.3	9.2	7.9	7.1	7.0	6.4
Service workers	6.0	6.2	6.4	6.5	6.3	6.1	6.0	5.5	5.0	4.7	4.0	4.5	4.4
Farm workers	2,6	2.4	2.8	2.7	2.1	2.8	3.0	2.9	2.6	2.1	1.9	2.1	1.9
Industry													
Nonagricultural private wage and salary workers ⁴	5.8	6.0	6.2	6.2	6.3	6.3	6.2	5.6	5.0	4.3	3.7	3.6	3.5
Construction	10.9	10.0	10.4	9.8	10.4	10.9	11.1	11.6	10.2	7.7	6.4	6.4	5.6
Manufacturing	5.8	6.2	6.5	6.8	6.9	7.0	7.1	5.9	5.1	4.4	3.7	3.2	3.2
Durable goods	5.9	6.3	6.6	6.9	7.3	7.3	7.5	6.0	5.0	4.4	3.5	2.9	3.1
Nondurable goods	5.7	6.0	6.4	6.7	6.3	6.6	6.4	5.9	5.3	4.3	4.0	3.7	3.4
Transportation and public utilities	3.4	4.0	4.3	3.3	3.8	3.9	3.7	3.3	3.3	2.8	2.5	2.1	2.1
Wholesale and retail trade	6.3	6.4	6.4	6.3	6.6	6.4	6.2	5.6	5.2	4.6	4.0	4.3	4.1
Finance and service industries	4.8	5.2	5.0	5.2	5.0	5.1	4.8	4.5	4.0	3.4	3.1	3.4	3.3
Government workers	2.8	2.9	3.2	3.0	2.8	2.8	2.7	2.1	2.1	2,1	2.1	1.9	1.7
Agricultural wage and salary workers	7.4	7.7	8.1	8.4	6.8	8.4	9.0	8.2	7.1	6.4	6.2	6.7	5.8

¹ Unemployment rate calculated as a percent of civilian labor force.
2 Insured unemployment under State programs as a percent of average covered employment. As with the other statistics presented, insured unemployment data relate to the week containing the 12th.
3 Man-hours lost by the unemployed and persons on part-time for economic reasons as a percent of potentially available labor force man-hours.
4 Includes mining, not shown separately.

6: Rates of unemployment by sex and age, seasonally adjusted

	19	72		1	971				19	70	1	1969	
Sex and age	2nd	1st	4th	3rd	2nd	1st	4th	3rd	2nd	1st	4th	3rd	2nd
Total, 16 years and over	5.7	5.8	5.9	6.0	6.0	6.0	5.8	5.2	4.8	4.2	3.6	3.6	3.5
16 to 19 years	15.8 17.4	18.2 20.6	16.9 19.0	16.8 18.7	16.9 18.6	17.3 18.8	17.2 19.0	15.6 17.2	14.9 16.7 13.5	13.6 16.2 11.7	12.1 14.7 10.0	12.5 15.4 10.3	12.3 14.0 11.0
18 and 19 years	14.8 9.5 3.8	16.5 9.6 3.7	15.4 9.9 4.0	15.3 9.8 4.0	15.7 10.4 4.0	16.3 9.9 4.0	15.8 9.7 3.9	14.2 8.8 3.4	7.7 3.2	6.8 2.7	6.0 2.3	5.8 2.3 2.4	5.5 2.2 2.3
25 to 54 years	3.9 3.6	3,8 3,2	4.2 3.2	4.3 3.3	4.1 3.4	4.1 3.5	3.3	3.6 3.0	3.3 2.9	2.8	2.4	2.1	1.9
Mules, 16 years and over	5.1	5.3	5.4	5.4	5.4	5.3	5.2	4.7	4.2	3,5	3.0	2.9	2.7
16 to 19 years	15.7 17.6 14.5	18.2 20.7 16.3	16.7 19.1 14.8	16.5 18.8 14.4	16.8 18.2 15.8	16.8 18.6 15.4	16.7 18.8 14.9	15.6 17.2 14.2	14.9 16.8 13.5	12.6 15.0 10.8	11.4 13.7 9.4	11.6 14.8 9.0	11.0 13.3 9.1
20 to 24 years	9.5	10.0	10.3 3.5	10.3 3.5	10.4 3.5	10.2 3.5	10.5 3.4	9.3 3.0	7.6	6.6 2.2	5.6 1.8	5.3 1.8 1.7	4.8 1.6 1.6
25 to 54 years	3.3 3.5	3.2 3.2	3.6 3.0	3.6 3.2	3.5 3.5	3.4 3.7	3.4 3.4	3.0 3.0	2.7 2.8	2.2 2.4	1.7 2.1	2.0	1.7
Females, 16 years and over	6.7	6.7	6.9	6.9	7.0	7.0	6.7	6.0	5.7	5.2	4.6	4.8	4.7
16 to 19 years	16.0 17.3	18.1 20.6	17.2 18.8	17.3 18.6	17.0 19.2	18.0 19.0	17.9 19.4	15.5 17.3 14.2	14.8 16.6 13.5	14.7 17.7 12.9	12.9 16.1 10.7	13.6 16.2 11.7	13.8 14.9 13.1
18 and 19 years	15.1 9.6 4.7	16.7 9.1 4.5	16.2 9.4 4.9	16.3 9.2 5.0	15.6 10.4 4.8	17.3 9.5 4.9	16.9 8.7 4.8	8.2 4.3	7.9 3.9	7.0 3.5	6.4 3.1	6.5 3.2 3.5	6.3 3.2 3.6
25 to 54 years	5.0 3.7	4.9 3.1	5.3 3.6	5.4 3.5	5.3 3.4	5.4 3.2	5.3 3.0	4.7 2.9	4.2 2.9	3.8 2.3	3,4 2,2	2.3	2.1

7: Unemployed persons by reason for unemployment, seasonally adjusted

(Numbers in thousands)

	19	72		19	71			19	70		1	.969	
Reason for unemployment	2nd	1st	4th	3rd	2nd	lst	4th	3rd	2nd	1st	4th	3rd	2nd
Number of unemployed													
Lost last job	2,150 628 1,418 780	2,121 614 1,566 731	2,310 612 1,470 683	2,370 555 1,526 608	2,321 571 1,447 643	2,267 620 1,435 624	2,329 603 1,356 575	1,973 570 1,290 493	1,747 558 1,152 487	1,375 467 1,122 472	1,082 439 1,007 399	1,010 452 1,007 437	1,007 428 931 403
Percent distribution													
Total unemployed	100.0 43.2 12.6 28.5 15.7	100.0 42.2 12.2 31.1 14.5	100.0 45.5 12.1 29.0 13.5	100.0 46.8 11.0 30.2 12.0	100.0 46.6 11.5 29.0 12.9	100.0 45.8 12.5 29.0 12.6	100.0 47.9 12.4 27.9 11.8	100.0 45.6 13.2 29.8 11.4	100.0 44.3 14.1 29.2 12.3	100.0 40.0 13.6 32.7 13.7	100.0 37.0 15.0 34.4 13.6	100.0 34.8 15.6 34.7 15.0	100.0 36.4 15.5 33.6 14.6
Unemployed as a percent of the civilian labor force						:						ļ ļ	
Lost last job	2.5 .7 1.6 .9	2.5 .7 1.8 .9	2.7 .7 1.7 .8	2.8 .7 1.8 .7	2.8 7 1.7 .8	2.7 .7 1.7 .7	2.8 .7 1.6 .7	2.4 .7 1.6 .6	2.1 .7 1.4 .6	1.7 .6 1.4 .6	1.3 .5 1.2 .5	1.2 .6 1.2 .5	1.3 .5 1.2 .5

HOUSEHOLD DATA SEASONALLY ADJUSTED QUARTERLY AVERAGES

8: Employed persons by sex and age, seasonally adjusted

In thousands)

	1	972		19	71			19	70	7		1969	,
Sex and age	2nd	lst	4th	3rd	2nd	1st	4th	3rd	2nd	1st	4th	3rd	2nd
Total													
16 years and over	81,422	80,833	79,984	79,221	78,723	78,546	78,550	78,531	78,610	78,875	78,577	78,126	77,57
16 to 19 years	6,784	6,595	6,349	6,165	6,137	6,170	6,092	6,076	6,150	6,290	6,301	6,129	6,062
16 and 17 years	2.808	2,754	2,639	2.565		2,647	2.547	2,573	2.596	2,697	2,675	2,557	2,55
18 and 19 years	3,960	3,853	3,715	3,596	3,591	3.536	3,551	3,488	3,549	3,626	3,640	3,551	3,50
20 to 24 years	10,787	10,571	10,437	10,275	10,004	9,856	9,890	9,762	9,625	9,595	9,466	9,395	9,280
25 years and over	63,835	63,714	63,234	62,764	62,571	62,547	62,598	62,674	62,822	62,971	62,794	62,593	62,25
25 to 54 years	49,904	49,670	49,123	48,761	48,596	48,556	48,546	48,617	48,734	48,831	48,691	48,468	48,170
55 years and over	13,898	14,103	14,094	13,970	13,947	14,058	14,035	14,022	14,069	14,218	14,089	14,102	14,05
Male													
16 years and over	50,426	49,999	49,692	49,362	49,119	48,811	48,895	48,841	48,981	49,165	49,046	48,860	48,66
16 to 19 years	3,730	3,642	3,602	3,448	3,417	3,437	3,424	3,344	3,378	3,515	3,489	3,424	3,400
16 and 17 years	1,590	1,556	1,541	1,494	1,483	1,528	1,490	1,486	1,497	1,554	1,564	1,520	1,510
18 and 19 years	2,138	2,097	2,069	1,947	1,940	1,914	1,939	1,845	1,889	1,972	1,939	1,886	1,89
20 to 24 years	6,006	5,870	5,749	5,599	5,511	5,372	5,341	5,256	5,185	5,134	5,081	5,065	5,00
25 years and over	40,671	40,526	40,357	40,303	40,177	40,023	40,139	40,231	40,403	40,502	40,452	40,379	40,269
25 to 54 years	31,835	31,607	31,461	31,349	31,233	31,122	31,228	31,272	31,340	31,377	31,371	31,324	31,24
55 years and over	8,819	8,942	8,902	8,945	8,927	8,920	8,915	8,952	9,052	9,165	9,079	9,052	9,00
Female		1			1		1			1			
16 years and over	30,996	30,834	30,292	29,859	29,604	29,735	29,655	29,690	29,629	29,710	29,531	29,266	28,90
16 to 19 years	3,054	2,953	2,747	2,717	2,720	2,733	2,668	2,732	2,772	2,775	2,812	2,705	2,65
16 and 17 years	1,218	1,198	1,098	1,071		1,119	1,057	1,087	1,099	1,143	1,111	1,037	1,04
18 and 19 years	1,822	1,756	1,646	1,649	1,651	1,622	1,612	1,643	1,660	1,654	1,701	1,665	1,604
20 to 24 years	4,781	4,701	4,688	4,676	4,493	4,484	4,549	4,506	4,440	4,461	4,385	4,330	4,27
25 years and over	23,164	23,188	22,877		22,394	22,524	22,459	22,443	22,419	22,469	22,342	22,214	21,98
25 to 54 years	18,069	18,063	17,662	17,412	17,363	17,434	17,318	17,345	17,394	17,454	17,320	17,144	16,93
55 years and over	5,079	5,161	5,192	5,025	5,020	5,138	5.120	5,070	5,017	5,053	5,010	5,050	5,05

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

9: Employed persons by major occupational group, seasonally adjusted

(In thousands)

	19	72		19	71			197	<u> </u>	 	<u></u>	1969	T
Occupational group	2nd	lst	4th	3rd	2nd	lst	4th	3rd	2nd	lst	4th	3rd	2nd
White-collar workers	38,788	38,710	38,612	38,456	38,004	37,938	38,074	37,970	38,004	37,940	37,445	36,961	36,699
Professional & technical	11,387	11,232	11,192	11,139	11,081	10,872	11,143	11,226	11,139	11,055	10,918	10,742	10,750
Managers and adminis-	-	1	_		,			·	•	-		,	
trators, except farm	7,860	7,988	8,612	8,799	8,642	8,646	8,381	8,259	8,295	8,220	8,122	7,983	7,998
Sales workers	5,360	5,300	5,133	5,037	5,018	5,074	4,934	4,877	4,813	4,787	4,777	4,714	4,660
Clerical workers	14,181	14,190	13,675	13,481	13,263	13,346	13,616	13,608	13,575	13,878	13,628	13,522	13,291
Blue-collar workers Craftsmen and kindred	28,595	28,295	27,524	27,090	27,051	27,071	27,566	27,653	27,768	28,203	28,332	28,428	28,006
workers	10.833	10.910	10,373	10,111	10,119	10,106	10,149	10,124	10,135	10,235	10,235	10,200	10,054
Operatives	13,557	13,346	13,116	12,946	12,958	12,912	13,696	13,793	13,957	14,196	14,369	14,570	14,260
Nonfarm laborers	4,205	4,039	4,035	4,033	3,974	4,053	3,721	3,736	3,676	3,772	3,728	3,658	3,692
Service workers :	11.078	10,852	10,751	10,715	10,607	10,627	9,804	9,814	9,620	9,610	9,594	9,509	9,494
Farmer's and farm laborers		3,030	3,023	2,992	3,033		3,033	3,108	3,206	3,141	3,121	3,229	3,393

10: Labor force status of civilian noninstitutional population by age, sex, and reasons for nonparticipation 2nd Quarter - 1972

					Age in	years	,		
Labor force status and reasons for nonparticipation	Total	16-19	20-24	25-34	35-44	45-54	55-59	60-64	65 and over
Total									
Civilian noninstitutional population (in thousands)	143,006	15,412	16,940	26,296	22,325	23,323	10,044	8,814	19,852
Percent distribution	100.0	100.0	100,0	100.0	100.0	100.0	100.0	100.0	100.0
In civilian labor force	60.4	52.4	70.1	70.4	73.2	72.8	66.8	53.4	15.6
Not in labor force In school Ill health, disability Home responsibilities Retirement, old age Think cannot get job All other reasons	39.6 5.2 3.4 23.5 4.7 .5 2.3	47.6 34.9 .7 5.6 .8 5.6	29.9 8.9 1.0 16.4 .7 2.8	29.6 1.5 1.3 24.9 .4 1.5	26.8 .4 2.5 22.1 (1) .4 1.4	27.2 .2 3.8 20.7 .1 .5 2.0	33.2 .1 6.1 23.2 .8 .4 2.7	46.6 (1) 8.4 29.5 6.4 .5	84.4 .1 7.6 44.2 30.3 .5
Male									
Civilian noninstitutional population (in thousands)	67,319	7,657	7,949	12,684	10,729	11,173	4,765	4,088	8,275
Percent distribution	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
In civilian labor force	79.2	59.2	83.7	95.5	96.3	93.5	87.7	73.4	24.5
Not in labor force In school Ill health, disability Home responsibilities Retirement, old age Think cannot get job All other reasons	20.8 5.6 3.7 .3 8.4 .3 2.5	40.8 33.9 .6 .2 .8 5.3	16.3 11.3 1.0 .2 .5 3.4	4.5 2.1 1.1 .1 	3.7 .2 2.2 .1 (1) .1	6.5 .1 4.0 .2 .2 .2	12.3 6.6 .3 1.5 .2 3.7	26.6 (1) 11.5 .4 11.6 .4 2.6	75.5 .1 9.1 1.0 61.6 .6 3.1
Female									
Civilian noninstitutional population (in thousands)	75,687	7,755	8,991	13,613	11,595	12,149	5,279	4,726	11,577
Percent distribution	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
In civilian labor force	43.6	45.7	58.2	47.1	51.8	53.7	48.0	36.0	9.3
Not in labor force In school Ill health, disability Home responsibilities Retirement, old age Think cannot get job All other reasons	56.4 4.8 3.2 44.2 1.3 .7 2.1	54.3 36.0 .8 10.9 .8 5.8	41.8 6.9 1.0 30.8 .9 2.3	52.9 .9 1.5 48.0 .7 1.9	48.2 .6 2.7 42.4 .7 1.8	46.3 .3 3.6 39.6 (1) .7 2.1	52.0 .1 5.6 43.8 .1 .5	64.0 (1) 5.7 54.6 1.9 .6 1.2	90.7 .1 6.5 75.0 7.9 .5

Percent less than 0.05.

NOTE: See table A-1, regarding the introduction of 1970 census population controls.

11: Reasons for nonparticipation in labor force by age and sex

						Age in	years			
Nonparticipants by reason for status	To	otal	16-	-19	20-	-24	25	-59	60 and	dover
	2 nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971
Thousands of persons										
Total	56,691	55,765	7,332	7,541	5,060	5,100	23,440	23,154	20,857	19,970
In school	7,438	7,867	5,380	5,778	1,514	1,612	527	464	18	14
Ill health, disability	4,907	4,689	105	56	169	161	2,380	2,057	2,253	2,415
Home responsibilities	33,638	33,553	858	731	2,784	2,805	18,627	18,908	11,368	11,108
Retirement, old age	6,677	5,981	105		110		106 360	102	6,569	5,879
Think cannot get job	749	685	125	111	113	91		341	149 498	143 410
All other reasons	3,281	2,989	864	866	480	430	1,440	1,282	498	410
Male	14,025	13,510	3,123	3,184	1,300	1,266	2,272	2,049	7,332	7,012
In school	3,795	3,909	2,592	2,721	896	948	301	240	8	
Ill health, disability	2,484	2,404	43	25	81	69	1,133	995	1,277	1,313
Home responsibilities	186	297	14	17	13	10	55	73	102	196
Retirement, old age	5,666	5,224					98	94	5,567	5,131
Think cannot get job	228	200	63	43	37	31	65	62	62	63
All other reasons	1,668	1,477	409	377	271	208	620	583	366	309
Female	42,665	42,254	4,209	4,357	3,761	3,834	21,169	21,105	13,526	12,958
In school	3,644	3,958	2,788	3,056	618	663	227	225	11	14
Ill health, disability	2,424	2.286	61	30	88	92	1,249	1,062	1,027	1,101
Home responsibilities	33,452	33,257	843	714	2,771	2,796	18,572	18,834	11,266	10,913
Retirement, old age	1,012	757		**			´ 8	9	1,002	748
Think cannot get job	521	486	62	68	77	59	295	279	87	80
All other reasons	1,613	1,512	453	490	208	222	821	700	132	101
Percent distribution										
Totai	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
In school	13.1	14.1	73.4	76.6	29.9	31.6	2.2	2.0	.1	.1
Ill health, disability	8.7	8.4	1.4	.7	3.3	3.2	10.2	8.9	10.8	12.1
Home responsibilities	59.3	60.2	11.7	9.7	55.0	55.0	79.5	81.7	54.5	55.6
Retirement, old age	11.8	10.7					.5	.4	31.5	29.4
Think cannot get job	1.3	1.2	1.7	1.5	2.2	1.8	1.5	1.5	7	.7
All other reasons	5.8	5.4	11.8	11.5	9.5	8.4	6.1	5.5	2.4	2.1
Maie	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
In school	27.1	28.9	83.0	85.5	69.0	74.9	13.2	11.7	.1	
Ill health, disability	17.7	17.8	1.4	.8	6.2	5.5	49.9	48.6	16.7	18.7
Home responsibilities	1.3	2.2	4	.5	1.0	.8	2.4	3.6	1.4	2.8
Retirement, old age	40.4	38.7					4.3	4.6	75.9	73.2
Think cannot get job	1.6	1.5	2.0	1.4	2.9	2.4	2.9	3.0	.8	.9
All other reasons	11.9	10.9	13.1	11.8	20.9	16.4	27.3	28.5	5.0	4.4
Female	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
In school	8.5	9.4	66.3	70.1	16.4	17.3	1.1	1.1	.1	.1
Ill health, disability	5.7	5.4	1.4	.7	2.3	2.4	5.9	5.0	7.6	8.5
Home responsibilities	78.4	78.7	20.0	16.4	73.7	73.0	87.7	89.2	83.3	84.2
Retirement, old age	2.4	1.8					(1)	(1)	7.4	5.8
Think cannot get job	1.2	1.2	1.5	1.6	2.0	1.5	1.4	1.3	.6	.6
All other reasons	3.8	3.6	10.8	11.2	5.5	5.8	3.9	3.3	1.0	.8
	1					1	1	1		

Percent less than 0.05

12: Reasons for nonparticipation in labor force by age, color, and sex

	Te	otal			Age	n years		
Nonparticipants by reason for status			16	5-24	2:	5-59	60 an	d over
	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971
White								
ale (in thousands) In school Ill health, disability Home responsibilities Retirement, old age Think cannot get job All other reasons	12,162 3,174 2,015 161 5,199 180 1,434	11,706 3,329 1,955 269 4,847 149 1,238	3,674 2,890 105 22 80 574	3,726 3,119 69 21 52 466	1,850 278 866 47 94 53 514	1,656 210 764 66 93 42 483	6,637 6 1,043 91 5,105 48 344	6,404 1,122 182 4,755 55 289
emale (in thousands) In school Ill health, disability Home responsibilities Retirement, old age Think cannot get job All other reasons	38,185 2,999 1,792 30,679 916 389 1,409	38,001 3,285 1,823 30,537 680 357 1,318	6,679 2,819 95 3,104 87 573	6,943 3,092 89 3,086 83 594	19,105 169 888 17,079 8 246 715	19,129 180 844 17,269 6 199 632	12,402 11 807 10,496 907 57 124	11,929 14 892 10,183 674 74
ale (percent distribution) In school Ill health, disability Home responsibilities Retirement, old age Think cannot ger job All other reasons	100.0 26.1 16.6 1.3 42.7 1.5	100.0 28.2 16.6 2.3 41.1 1.3 10.5	100.0 78.7 2.9 .6 2.2 15.6	100.0 83.7 1.9 .6 1.4 12.5	100.0 15.0 46.8 2.5 5.1 2.9 27.8	100.0 12.7 46.1 4.0 5.6 2.5 29.2	100.0 .1 15.7 1.4 76.9 .7 5.2	100.0 17.5 2.8 74.3 .9 4.5
emale (percent distribution) In school Ill health, disability Home responsibilities Retirement, old age Think cannot get job All other reasons	100.0 7.9 4.7 80.3 2.4 1.0 3.7	100.0 8.6 4.8 80.4 1.8 .9 3.5	100.0 42.2 1.4 46.5 1.3 8.6	100.0 44.5 1.3 44.4 1.2 8.6	100.0 .9 4.6 89.4 (1) 1.3 3.7	100.0 .9 4.4 90.3 (1) 1.0 3.3	100.0 .1 6.5 84.6 7.3 .5	100.0 .1 7.5 85.4 5.7 .6
Negro and other races								
ale (in thousands). In school Ill health, disability Home responsibilities Retirement, old age Think cannot get job All other reasons	1,864 621 469 25 467 48 233	1,724 580 449 28 377 51 239	748 598 19 5 20 106	724 551 25 6 23 121	23 265 8 5 13	393 30 233 7 1 21 99	695 2 183 11 462 14 22	608 191 15 376 8 19
emale (in thousands) In school Ill health, disability Home responsibilities Retirement, old age Think cannot get job All other reasons	4,480 645 632 2,773 95 132 204	4,254 673 462 2,719 77 129 194	1,291 587 53 509 53 89	1,248 627 34 424 44 119	2,064 57 359 1,494 49	1,977 45 218 1,565 3 79 68	1,124 219 770 95 30 10	1,028 209 730 74 6 8
ale (percent distribution) In school Ill health, disability Home responsibilities Retirement, old age Think cannot get job All other reasons	100.0 33.3 25.2 1.3 25.1 2.6 12.5	100.0 33.6 26.0 1.6 21.9 3.0 13.9	100.0 79.9 2.5 .7 2.7 14.2	100.0 75.9 3.4 .8 3.2 16.7	100.0 5.5 63.1 1.9 1.2 3.1 25.2	100.0 7.7 59.6 1.8 .3 5.4 25.3	100.0 .3 26.4 1.6 66.6 2.0 3.2	100.0 31.4 2.5 61.7 1.3 3.1
emale (percent distribution) In school Ill health, disability Home responsibilities Retirement, old age Think cannot get job All other reasons	100.0 14.4 14.1 61.9 2.1 2.9 4.6	100.0 15.8 10.9 63.9 1.8 3.0 4.6	100.0 45.5 4.1 39.4 4.1 6.9	100.0 50.2 2.7 34.0 3.5 9.5	100.0 2.8 17.4 72.4 2.4 5.1	100.0 2.3 11.0 79.1 .2 4.0 3.4	100.0 19.5 68.5 8.5 2.7	100.0 20.4 71.1 7.2 .6

¹Percent less than 0.05.

HOUSEHOLD DATA QUARTERLY AVERAGES

13: Job desire of persons not in labor force and reasons for not seeking work by age and sex

	To	tal				Age in	years			
Reasons for not seeking work			16-	19	20-	-24	25	-59	60 and	lover
	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971
Thousands of persons										
Total not in labor force	56,691	55,765	7,332	7,541	5,060	5,100	23,440	23,154	20,857	19,970
Do not want job now	52,050	51,115	5,733	5,837	4,271	4,314	21,593	21,355	20,453	19,609
Want job now - total	4,641	4,650	1,599	1,704	789	786	1,847	1,799	404	361
In school	1,645		1,234	1,379	302	338	103	86	5	
Ill health, disability	581	558	30	19	47	41	364	378	140	12
Think cannot get job	960	891	78	64	206	178	654	630	23 149	19
All other reasons	749 706	685 713	125 132	111	113 121	91 138	360 366	341 364	87	143
Male	1,620	1,624	790	800	281	336	357	330	190	150
In school	899	967	661	704	182	223	53	41	2	-
Ill health, disability	259	230	12	10	18	19	156	142	74	5
Think cannot get job	228	200	63	43	37	31	65		62	6
All other reasons 1	234	227	54	43	44	63	83	85	52	3
Female	3,020	3,026	808	905	509	448	1,488	1 '	215	20
In school	745	836	573	675	120	115	49	46	4	;
Ill health, disability	322	328	19	9	29	21	207 648		66 15	6
Home responsibilities	939 521	866 486	72 62	62 68	204	174 59	295		87	8
Think cannot get job	493		82	91	79	79	289		43	4
	493	310	02	,,,,	,,	''	20)		43	-
Percent distribution						1			İ	
Want job now - total	100.0		100.0	100.0	100.0	100.0	100.0		100.0	
In school	35.4	38.8	77.2	80.9	38.3	43.0	5.6		1.2	
Ill health, disability	12.5	12.0	1.9	1.1	6.0	5.2	19.7		34.7	
Home responsibilities	20.7	19.2	4.9	3.8	26.1 14.3	22.6 11.6	35.4		5.7 36.9	5. 39.
Think cannot get job	15.2		7.8 8.3	6.5 7.7	15.3	17.6	19.8		21.5	
				1						ŀ
Male	100.0		100.0	100.0	100.0	100.0	100.0		100.0	100.
In school	55.5 16.0		83.7	1.3	6.4	5.7	43.7		38.9	37.
Ill health, disability Think cannot get job	14.1		8.0	5.4	13.2	9.2	18.2		32.6	
All other reasons 1	14.4		6.8	5.4	15.7	18.7	23.2		27.4	1
Female	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.
In school	24.7		70.9	74.6	23.6	25.7	3.3	3.1	1.9	
Ill health, disability	10.7		2.4	1.0	5.7	4.7	13.9		30.7	
Home responsibilities	31.1		8.9	6.9	40.1	38.8	43.5		7.0	
Think cannot get job	17.3		7.7	7.5	15.1	13.2	19.8		40.5	
All other reasons	16.3	16.9	10.1	10.1	15.5	17.6	19.4	20.0	20.0	23.

 $^{^{-1}}$ Includes small number of men not seeking work because of home responsibilities.

14: Job desire of persons not in labor force and reasons for not seeking work by color and sex

		W	ite		N	legro and	other race	5
Reasons for not seeking work	Ma	ale	Fem	ıale	Ma	le	Fen	nale
	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971
Thousands of persons								
otal not in labor force	12,162	11,786	38,185	38,001	1,864	1,724	4,480	4,254
Do not want job now	10,837	10,471	35,909	35,697	1,570	1,415	3,735	3,532
Want job now	1,325	1,315	2,276	2,304	294	309	745	722
In school	751		607	661	148	156	138	174
III health, disability Home responsibilities ¹	196	175	190	222	63	55	132	106
Think cannot get job			673	634			267	232
All other reasons	180 198		389 417	357 430	48 35	51 47	132 76	129
Percent distribution								
Want job now	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
In school	56.7		26.7		50.3		18.5	24.
Ill health, disability	14.8	13.3	8.3	9.6	21.4	17.8	17.7	14.7
Home responsibilities 1		1	29.6	27.5	**		35.8	32.1
Think cannor get job	13.6		17.1		16.3			17.9
All other reasons	14.9	13.7	18.3	18.7	11.9	15.2	10.2	11.2

¹Small number of men not seeking work because of "home responsibilities" are included in "all other reasons."

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

15: Persons not in labor force who desire to work but think they cannot get jobs by age, color, sex, and detailed reason 2nd Quarter 1972

(In thousands)

			Age in	years		Co	olor
Detailed reason for not seeking work	Total	16-19	20-24	25-59	60 and over	White	Negro and other races
Total	749 102 104 38 289 216 228 49 26 11 94	125 18 23 4 48 33 63 16 13 4	113 25 12 46 30 37 18	360 13 55 18 169 107 65 3 5 6	149 71 2 4 26 47 62 30	569 80 74 19 219 176 180 42 21 6	180 21 30 19 70 39 48 7 5 5
Thinks no job available Female Employers think too young or old Lacks education or training Other personal handicap Could not find job Thinks no job available	521 53 78 27 196 168	7 62 2 10 26 26	11 77 17 12 29 20	14 295 10 50 12 133 93	15 87 42 2 4 9 32	38 389 38 53 13 146 138	9 132 14 25 14 49 30

16: Most recent work experience of persons not in labor force and reason for leaving last job for those who worked during previous 12 months by age and sex

	Т.	tal				Age i	n years			
Most recent work experience and reason leaving job	10	ca i	16	-19	20	-24	25-	-59	60 and	over
	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971
Tota!					:					
Not in labor force (in thousands)	56,691	55,765	7,332	7,541	5,060	5,100	23,440	23,154	20,857	19,970
Never worked	10,985	10,938	4,412	4,304	1,023	959	2,707	2,731	2,845	2,944
Last worked over 5 years ago	25,899	25,138	42	16	306	325	12,037		13,513	12,941
Last worked 1 to 5 years ago	10,646	9,819	561	588	1,725	1,636	5,236	4,854	3,124	2,743
Left job previous 12 months	9,159	9,869	2,317	2,633	2,006	2,179	3,461	3,714		1,343
Percent distribution by reason	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
School, home responsibilities	43.4	45.1	53.7	53.7	62.7	66.5	40.2	40.8	6.0	5.6
Ill health, disability	9.6	8.2	1.9	1.1	3.4	2.8	15.5	13.1	16.7	17.1
Retirement, old age	8.3	7.3				`	2.3	2.1	49.3	47.5
Economic reasons	18.9	19.4	19.6	17.0	12.6	11.9	22.2	25.7	18.4	19.1
End of seasonal job	8.0	8.0	10.0	8.5	5.6	4.6	8.1	9.7	8.1	8.1
Slack work	5.1	5.4	3.8	3.5	3.8	4.1	7.3	7.5	3.6	5.1
End of temporary job	5.7	6.1	5.8	5.0	3.2	3.2	6.8	8.6	6.7	5.9
All other reasons	19.9	20.0	24.8	28.1	21.3	18.8	19.8	18.3	9.6	10.7
Male										
Not in labor force (in thousands)	14,025	13,510	3,123	3,184	1,300	1,266	2,272	2,049	7,332	7,012
Never worked	2,166	2,031	1,679	1,598	284	233	170	169	34	30
Last worked over 5 years ago	5,546	5,376	20	6	36	28	759	633	4,731	4,711
Last worked 1 to 5 years ago	2,948	2,707	251	234	227	264	676	670	1,794	1,538
Left job previous 12 months	3,365	3,395	1,173	1,346	753	740	666	576	773	733
Percent distribution by reason	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
School, home responsibilities	35.8	35.9	53.2	50.1	57.2	60.1	21.3	16.5	1.3	.7
Ill health, disability	11.9	10.9	2.1	1.5	2.3	1.8	34.3	32.2	16.6	20.5
	15.4	14.0		1		-:-	8.2	8.3	59.9	58.2
Retirement, old age	7	1		l .		l		1		
Economic reasons	15.5	15.3	19.5	16.8	12.2	11.1	13.3	19.2	14.2	13.9
End of seasonal job	7.7	6.0	10.6	7.4	6.3	2.6	4.6	5.5	7.1	7.1
Slack work	4.0	5.1	3.7	4.2	3.9	4.7	6.0	10.2	3.0	3.1
End of temporary job	3.7	23.9	5.1 25.2	5.2 31.6	2.1	3.8 27.0	2.7	3.5 23.7	8.0	3.7 6.7
Female										
	10 445	40.054	4 200	4 257	2 761	2 024	21 160	22 205	22 506	
Not in labor force (in thousands)	42,665	42,254	4,209	4,357	3,761	3,834	21,169		13,526	12,958
Never worked	8,819	8,907	2,734	2,706	739	126	2,536	2,561	2,810	2,914
Last worked over 5 years ago	20,354	19,761	23	11	270	297	11,279	11,223		8,230
Last worked 1 to 5 years ago	7,698	7,112	310	354	1,498	1,371	4,559	4,184	1,331	1,204
Left job previous 12 months	5,794	6,474	1,143	1,288	1,254	1,440	2,796	3,138	601	610
Percent distribution by reason	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
School, home responsibilities	47.8	50.0	54.3	57.6	65.9	69.1	44.7	45.3	12.0	11.5
Ill health, disability	8.2	6.8	1.5	.7	4.1	3.4	11.0	9.6	16.8	13.0
Retirement, old age	4.1	3.7	ſ	1		1	24.3	1.0	35.8	34.6
Economic reasons	20.9	21.6	19.7	17.2	12.8	12.2	24.3	26.9	23.8	25.4
End of seasonal job	8.2	9.1	9.3	9.5	5.2	5.6	8.9	10.4	9.5	9.2
Slack work	5.7	5.5	3.8	3.0	3.8	3.7	7.6	7.0	4.3	7.7
End of temporary job	6.9	7.0	6.7	4.8	3.8	2.8	7.7	9.5	10.0	8.5
All other reasons	19.0	18.0	24.5	24.5	17.1	14.7	19.1	17.3	11.6	15.6

17: Most recent work experience of persons not in labor force and reasons for leaving last job for those who worked during previous 12 months by color and sex

		WI	hite		Negro and other races				
Most recent work experience and reason leaving job	Male		Fer	Female		Male		Female	
	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971	
otal not in labor force (in thousands)	12,162	11,786	38,185	38,001	1,864	1,724	4,480	4,254	
Never worked	1,732	1,628	7,684	7,743	434	403	1,136	1,164	
Last worked over 5 years ago	4,876	4.788	18,631	18,159	670	588	1,722	1,603	
Last worked 1 to 5 years ago	2,616	2,409	6,768	6,412	331	298	930	700	
Left job previous 12 months	2,937	2,961	5,102	5,687	428	434	693	787	
Percent distribution by reason	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
School, home responsibilities	37.1	36.3	48.6	50.4	27.1	32.9	42.1	46.4	
Ill health, disability	10.8	9.8	7.4	6.0	18.9	18.0	14.7	12.2	
Retirement, old age	16.5	14.8	4.4	4.1	7.9	8.3	2.0	و, ا	
Economic reasons	14.8	14.6	20.7	20.9	20.3	20.0	22.0	26.3	
End of seasonal job	7.1	5.8	8.3	8.5	11.9	7.1	8.2	12.8	
Slack work	4.1	4.5	5.5	5.2	3.5	9.0	6.8	7.9	
End of temporary job	3.6	4.3	6.9	7.2	4.9	3.9	6.9	5.6	
All other reasons	20.9	24.3	18.9	18.5	25.7	20.7	19.2	14.2	

NOTE: See note, table A-1, regarding the introduction of 1970 census population controls.

18: Industry and occupation of last job for persons not in labor force who worked during previous 12 months by reasons leaving job

2nd Quarter 1972 Reason left job (percent distribution) Total industry and class of worker and major occupation School, home III health, Retirement, Economic of persons) Total All other disability responsibilities old age Total who left jobs in previous 12 months 19.9 9,159 100.0 43.4 9.6 9.3 33.6 100.0 16.0 6.2 162 100.0 89.5 345 100.0 24.3 7.0 3.5 51.0 8,600 100.0 9.2 100.0 100.0 Self-employed workers 380 37.6 11.8 17.4 18.4 14.7 69.8 2.2 8.1 10.4 16.5 1.1 9.2 181 8,039 100.0 100.0 46.7 18.0 17.9 Private household workers 38.0 41.0 14.4 30.8 15.3 347 1.4 100.0 6.6 12.7 23.4 16.3 16.3 18.3 6,399 48.4 18.8 15.8 13.5 Construction 345 100.0 36.8 11.3 10.1 22.9 1,416 274 43.0 43.8 11.0 16.4 13.8 9.5 7.5 100.0 21.2 12.0 100.0 Trade 52.8 Finance and services 1,883 100.0 50.0 8.5 16.0 19.1 3,257 790 544 51.4 58.7 19.9 57.3 9.5 7.3 15.1 8.8 4.8 1.3 17.3 20.6 13.6 White-collar workers 100.0 100.0 28.8 3.9 41.1 Managers and administrators, except farm 100.0 6.6 1,923 100.0 2.7 11.6 21.3 3,555 559 100.0 100.0 20.8 13.7 20.7 33.3 14.0 11.4 Craftsmen and kindred workers 1,298 731 100.0 24.7 37.1 9.7 1.8 32.1 31.7 12.0 10.5 28.6 Transport equipment operatives 11.8 100.0 Nonfarm laborers 100.0 8.7 20.4 8.6 16.1 46.2 37.1 6.7 5.2 12.9 17.0 2.015 100.0 26.3 3,133 100.0

Includes small number of self-employed workers, not shown separately.
 Includes forestries, fisheries, and mining, not shown separately.

HOUSEHOLD DATA QUARTERLY AVERAGES

19: Work-seeking intentions of persons not in labor force and major characteristics of those who intend to seek work within next 12 months by sex and color

	т	otal	M	ile	Fen	nale
Work-seeking intentions, most recent work experience, and major occupation	2nd 1972	2nd 1971	2nd 1972	2nd 1971	2nd 1972	2nd 1971
Total						
Total not in labor force (in thousands)	56,691	55,765	14,025	13,510	42,665	42,254
Do not intend to seek work	48,808	47,773	11,209	10,601	37,598	37,173
Intended to seek work in next 12 months Never worked Last worked over 5 years ago Last worked 1 to 5 years ago Worked during previous 12 months Percent distribution by occupation White-collar workers Professional and technical Managers and administrators, except farm Clerical and sales. Blue-collar workers Craftsmen and kindred workers Operatives, except transport Transport equipment operatives Nonfarm laborers Service workers Farm workers	7,883 1,762 783 1,751 3,588 100.0 27.3 5.6 3.1 18.6 31.8 6.1 9.8 5.6 10.3 26.8	7,990 1,799 784 1,560 3,847 100.0 38.8 9.2 2.1 27.4 31.4 4.1 (2) (2) 10.7 24.2 5.7	2,816 671 83 444 1,618 100.0 28.9 6.4 3.8 18.6 44.3 7.9 15.2 14.4 6.9 16.5	2,909 713 72 508 1,617 100.0 25.2 9.1 2.9 13.1 49.5 8.5 (2) (2) 23.4 16.8	5,067 1,091 1,306 1,970 100.0 26.4 5.1 2.7 18.6 24.3 5.1 6.6 .3 12.4 32.9 16.4	5,081 1,086 713 1,052 2,230 100.0 48.9 9.3 1.5 38.1 18.0 (2) (2) 1.2 29.6 3.5
White					=	
Total not in labor force (in thousands)	50,347	49,786	12,162	11,786	38,185	38,000
Do not intend to seek work	44,024	43,278	9,838	9,412	34,186	33,866
Intend to seek work in next 12 months Never worked Last worked over 5 years ago Last worked 1 to 5 years ago Worked during previous 12 months ¹	6,323 1,312 687 1,303 3,022	6,507 1,402 662 1,264 3,179	2,324 499 67 369 1,390	2,373 556 57 403 1,357	3,999 813 620 934 1,632	4,134 846 605 861 1,822
Negro and other races		ŀ				
otal not in labor force (in thousands)	6,344	5,978	1,864	1,724	4,480	4,254
Do not intend to seek work	4,784	4,494	1,372	1,188	3,412	3,306
Intend to seek work in next 12 months Never worked Last worked over 5 years ago Last worked 1 to 5 years ago Worked during previous 12 months ⁴	1,560 450 97 448 566	1,484 398 122 295 668	492 172 16 76 228	536 157 14 104 260	1,068 278 81 372 338	948 241 108 191 408

¹ Occupational data not available by color.

Data comparable to 1972 category not available. For an explanation of the occupational classification changes, see "Revisions in the Current Population Survey" in the February 1972 issue of <u>Employment and Earnings</u>.

20: Employment status of male Vietnam Era veterans and nonveterans 20 to 29 years old by age and race

(Numbers in thousands) 1969 Item 4th 4th 3rd 2nd 1st 4th 3rd 2nd lst 3rd TOTAL, 20 TO 29 YEARS OLD Veterans1 4,293 Civilian noninstitutional population..... 4,515 4,429 4,145 3,981 3,809 3,696 3,522 3,354 3,174 2,990 2.778 Civilian labor force..... 4,174 4,058 3.931 3,844 2,612 3,623 3,459 3,383 3,303 3,127 2,936 2,752 Percent of population..... 92,4 3,862 91.6 3,658 91.6 3,626 92.7 3,525 91.0 3,314 90.8 3,087 91.5 3,114 93.8 3,090 93.2 2,931 92.5 2,737 92.0 2,622 94.0 319 8.3 301 213 6.4 114 4.4 Unemployed..... 312 400 304 309 372 269 196 199 130 6.3 Unemployment rate..... 9.8 371 8.5 358 10.8 7.5 341 362 166 Not in labor force..... 350 313 219 238 238 Nonveterans Civilian noninstitutional population..... 9,930 9,716 9,567 9,454 9,334 9,209 9,068 8,943 8,815 8,714 8,589 8,532 Civilian labor force..... 8,604 8,264 8,200 8,436 8,093 7,844 7,810 8,067 Percent of population..... 85.0 7,566 85.7 7,633 86.7 7,524 85.2 7,188 90.2 7,563 86.6 89.2 86.1 87.0 84.9 85-4 90.4 8,006 598 7.0 7,241 429 7,449 7,852 7,281 6,990 7,089 698 567 584 6.9 569 656 529 504 407 245 3.4 817 7.0 6.2 Not in labor force..... 1,326 1,452 1,367 1,241 1,365 1,145 1,317 1,255 1,018 1,258 876 Veterans¹ Civilian noninstitutional population..... 4,102 4,028 3,878 3,722 3,596 3,446 3,329 3,177 3,061 2,893 2,706 2,531 Civilian labor force..... 3,799 3,708 92.0 3,558 91.7 3,456 3,274 91.0 3,135 91.0 3,058 91.9 2,981 2,854 93,2 2,686 92.8 2,496 2.384 94.2 92.6 92.2 92.9 93.8 3,535 264 3,361 347 2,812 323 2,686 168 2,508 178 2,389 107 2,290 94 3,304 3,191 3,008 2,835 2,809 252 265 266 223 172 Unemployment rate......
Not in labor force..... 7.0 303 9.3 320 7.1 321 8.1 322 10.3 311 5.8 196 5.9 207 6.6 207 3.9 147 Nonveterans 7,738 Civilian noninstitutional population..... 7,964 7,853 7,580 7,524 7,456 7,398 8,463 8,260 8,183 8,072 7,232 85,4 7,338 6,798 6,776 86.3 6,354 422 6,999 90.4 6,612 87.2 6,380 84.8 6,683 90.3 6,478 205 Civilian labor force..... 7,539 7,116 7,020 6,355 86.1 6,678 438 85.4 6,277 521 87.0 6,567 453 89.7 Percent of population..... 87.1 6,678 553 6,888 450 6,598 401 6,281 7,053 486 6,062 6,160 331 318 195 Unemployment rate..... 6.4 7.6 6.2 6.1 6.2 5.7 5.0 5.0 3.1 715 Not in labor force..... 845 1,166 1,077 1,144 1,101 1,144 1,052 NEGRO AND OTHER RACES Veterans1 281 283 247 367 345 293 Civilian noninstitutional population..... 413 401 415 425 386 363 375 90.7 327 256 227 350 388 350 324 325 322 Civilian labor force..... 91.5 334 89.2 Percent of population..... 87.4 90.0 90.7 89.4 88.6 93.3 93.1 90.4 92.2 275 49 279 46 245 28 229 22 207 20 Employed..... 297 322 308 281 233 ·48 53 52 54 42 15.3 51 13.8 41 14.0 12.1 15.1 39 14.2 42 12.6 10.3 8.6 9.0 8.7 27 20 36 Not in labor force..... 37 Nonveterans 1,307 1,271 1,262 1,245 1,215 1,205 1,234 1,190 1,133 1.133 Civilian noninstitutional population..... 1,278 1,253 Civilian labor force..... 1,065 1,032 82.4 1,084 82.9 T.098 1.073 1,045 1.033 1.068 1.058 1.018 979 1,032 85.0 926 85.7 961 85.5 929 91.1 971 86.4 963 84.0 86.4 Percent of population..... 85.0 83.3 929 888 953 112 958 910 966 955 129 135 12.9 107 102 97 89 50 61 145 135 115 10.3 9.6 9.2 Unemployment rate..... 10.5 14.0 11.9 12.3 10.7 Not in labor force..... 221 173 189 200 182 137 176 172 154 101

See footnotes at end of table.

HOUSEHOLD DATA QUARTERLY AVERAGES

20: Employment status of male Vietnam Era veterans and nonveterans 20 to 29 years old by age and race--Continued

(Numbers in thousands) 1970 3rd 1972 1971 3rd 1969 Item 2nd 4th 2nd lst 4th 2nd 1st 4th 3rd TOTAL, 20 TO 24 YEARS OLD Veterans1 1,688 1,594 1,967 2,000 1,990 1,974 1,947 1,902 1,869 1,819 1,774 1,719 Civilian noninstitutional population..... 1,788 90.9 1,788 1,782 89.5 1,664 1,615 91.0 Civilian labor force..... 1.782 1,711 1,668 1.655 1,550 1,523 1,472 92.3 87.7 1,424 244 Percent of population..... 89.4 90.3 87.9 88.5 91.5 90.2 90.2 1,481 134 1,606 182 1,544 244 1,587 195 1,583 199 1,499 212 1,476 179 1,513 151 1,409 141 1,425 1,395 13.6 212 6.4 Unemployment rate..... 10,2 11.0 11.2 12.4 14.6 10.8 9.1 8.3 9.1 5.3 Not in labor force..... 122 Nonveterans Civilian noninstitutional population..... 5,980 5,825 5,620 5,582 5,468 5,327 5,199 5,069 4,947 4,879 4,772 4,743 4,158 78.0 3,709 449 4,135 79.5 3,759 3,741 76.7 3,469 3,693 77.4 3,525 4,071 Civilian labor force...... 4,860 4,573 4,456 4.741 4,439 4.373 3,982 78.5 4,072 501 85.8 3,882 Percent of population..... 81.3 79.3 81.2 86.3 4,011 80.5 4,321 420 4,421 439 4,061 4,016 423 Employed..... 3,688 394 376 362 294 272 168 189 9.0 10.9 8.8 8.9 9.5 10.8 9.1 8.3 4.6 4.7 Not in labor force..... 1,252 1,164 841 1,029 1,169 1,064 696 965 1.138 1,079 672 WHITE Veteransl Civilian noninstitutional population..... 1,761 1,541 1,511 1,748 1,800 1,798 1,737 1,699 1,677 1,636 1,610 1,444 1,615 1,593 1,527 Civilian labor force..... 1.595 1.617 1,489 1,490 1,498 1,464 1,394 1,367 1,340 89.8 1,411 89.8 1,446 90.5 1,424 169 87.9 1,347 87.6 1,282 88.8 1,341 91.6 1,377 Percent of population..... 91.2 1,442 91.0 1,349 90.5 90.5 1,287 92.8 1,279 Employed..... 153 9.6 115 7.8 206 168 180 207 149 121 124 80 61 12.7 10.4 10.6 11.8 13.9 10.0 Not in labor force..... 146 104 153 183 184 168 210 210 187 138 147 Nonveterans Civilian noninstitutional population..... 5,066 4,144 5,220 4,838 4,834 4,616 4,501 4,381 4,247 4,218 4,108 4,739 Civilian labor force..... 3,994 3,853 4,119 3,850 3,604 3,573 3,781 3,209 3,177 3,508 4,263 3,414 Percent of population..... 85.2 3,795 78.1 3,252 81.7 78.8 79.6 81.2 79.4 86.3 80.4 76.1 76.7 85.4 3,548 304 3,913 3,596 3,519 3,274 3,493 3,184 2,990 3,041 3,361 397 9.9 1,072 324 7.9 715 352 9.8 1,012 147 4.2 600 Unemployed..... 350 331 8.6 299 288 230 219 136 4.3 Unemployment rate......
Not in labor force..... 8.2 957 7.9 986 8.4 928 7.6 600 6.8 889 833 967 NEGRO AND OTHER RACES Veterans1 Civilian noninstitutional population..... 219 200 192 214 210 203 192 183 164 178 177 150 Civilian labor force..... 193 171 167 189 184 179 165 151 156 166 156 133 Employed..... 87.6 139 88.1 164 85.5 133 87.3 141 87.9 153 88.3 142 87.9 138 88.4 116 88.5 159 86.1 135 90.7 92.1 132 29 38 27 30 31 37 30 30 19 17 18 17 mployment rate..... 15.1 76 22.4 15.9 16.0 17.0 20.9 18.1 18.3 12.8 11.1 11.3 12.6 Not in labor force..... 29 26 27 17 21 17 Nonveterans Civilian noninstitutional population..... 761 759 782 748 729 711 698 688 700 661 628 635 Civilian labor force..... 597 579 621 589 562 592 568 532 516 563 Percent of population..... 78.5 76.3 77.2 83.1 80.8 77.9 80.5 485 86.0 81.1 80.4 82.2 484 88.7 Employed.
Unemployed.
Unemployment rate.
Not in labor force. 508 476 513 525 497 457 518 504 479 521 77 13.7 89 104 90 96 92 97 74 64 53 32 42 17.9 15.5 7.5 72 164 180 178 127 140 157 136 96 132 129 112

See footnotes at end of table.

20: Employment status of male Vietnam Era veterans and nonveterans 20 to 29 years old by age and race--Continued

(Numbers in thousands) 1972 1970 1969 1971 4th 4th 2nd 3rd 1st 2nd lst 3rd Ist 4th 2nd 3rd TOTAL, 25 TO 29 YEARS OLD Veterans1 Civilian noninstitutional population..... 2,549 2,429 2,003 2,171 2,035 1,907 1,826 1,703 1,580 1,455 1,302 1,184 2,270 93.4 2,114 Civilian labor force..... 2,387 93.6 2,149 2,062 1,912 1,791 1,728 1,639 1,512 95.7 1,386 1,229 94.4 1,139 Percent of population..... 93.3 93.9 1,663 94.6 96.2 95.3 96.3 95.0 2,256 1,942 1,815 1,639 1,577 1,450 1,328 1,196 1,103 109 128 62 Unemployed..... 130 156 120 97 89 62 58 33 36 5.5 162 6.9 159 5.1 154 5.1 123 7.2 116 5.2 98 3.8 64 4.1 68 4.2 2.7 73 3.2 45 Unemployment rate..... 5.8 Not in labor force..... 109 Nonveterans 3,882 3,867 3,817 3,789 Civilian noninstitutional population..... 3,950 3,891 3,947 3,872 3,866 3,869 3,874 3,835 3,744 94.8 3,691 94.9 3,744 94.9 3,695 3,654 94.5 3,686 95.0 3,674 3,695 3,688 95.4 3,656 3,641 3.644 95.4 95.3 95.4 95.0 95.4 3,585 159 4.2 3,572 172 3,567 77 2.1 3,494 197 3,531 164 3,508 146 3,479 207 3,521 153 3,554 141 3,553 135 3,521 135 3,564 77 3.7 179 2.1 Unemployment rate..... 4.6 4.4 4.0 5.6 3.8 3.7 Not in labor force..... 203 145 WHITE Veterans1 Civilian noninstitutional population..... 2,354 2,228 2,080 1,961 1,859 1,747 1,651 1,541 1,451 1,352 1,196 1,087 1.044 Civilian labor force..... 2,205 2,091 1,943 1.863 1.747 1.646 1.568 1,483 1,390 1,291 1,129 94.2 1,529 117 7.1 94.4 93.6 93.4 Percent of population..... 95.0 96.2 2,093 112 1,237 1,950 1,858 1,767 1,431 1,337 1,101 1,011 Employed..... 1,661 1,495 Unemployed.

Unemployment rate.

Not in labor force. 84 4.4 86 4.9 53 3.9 141 73 54 28 33 4.7 4.2 5.2 2.4 3.2 5.1 149 6.7 3.5 137 137 101 83 58 61 61 67 43 Nonveterans Civilian nominstitutional population..... 3,433 3,397 3,422 3,349 3,333 3,348 3,352 3,356 3,333 3,307 3,312 3,291 Civilian labor force..... 3,277 95.4 3,238 95.3 3,082 3,219 3,170 3,195 3,203 3,218 3,198 3,170 3,178 3,175 3,263 95.4 3,130 96.1 3,093 95.1 3,048 95.4 3,026 95.6 3,080 95.9 3,096 96.0 3,119 96.5 3,117 Percent of population..... 95.9 3,071 Employed..... 3,140 3,105 136 4.2 156 4.8 133 4.1 126 3.9 169 5.3 59 1.9 58 1.8 122 123 113 102 99 3.1 3.8 3.5 3.2 3.8 Not in labor force..... 156 159 158 130 163 153 149 138 135 137 134 116 NEGRO AND OTHER RACES Veterans1 Civilian moninstitutional population..... 195 201 223 211 176 160 162 129 103 106 97 175 Civilian labor force..... 182 179 206 199 156 122 100 95 97.9 165 160 Percent of population..... 93.7 164 19 91.4 144 16 90.8 91.9 94.4 95 89.2 92.2 94.6 93.9 96.3 94.3 164 15 175 24 154 11 146 10 91 4 181 133 113 92 Unemployed..... 12 Unemployment rate..... 10.2 8.6 12.0 12.0 6.7 11 8.0 15 10.0 15 6.6 7.1 4.6 **5.**3 3.2 22 Nonveterans Civilian noninstitutional population..... 517 494 525 522 533 534 517 518 534 528 505 498 Civilian labor force..... 477 484 469 467 453 481 491 471 477 490 486 463 Percent of population..... 91.6 412 92.0 450 91.7 445 90.4 444 91.5 442 91.1 438 92.0 453 91.7 457 94.1 450 90.8 91.2 92.1 Employed..... 460 441 449 23 4,9 41 39 39 8.1 24 38 30 28 33 6.8 36 7.4 18 19 4.0 6.3 9.0 8.0 4.9 7.8 5.9 3.8 Not in labor force..... 50 41 46 49 43 41 44 42 42 29

NOTE: Because of rounding, sums of individual items may not equal totals. Rates are based on unrounded numbers.

^{1/} Vietnam Era veterans are those who served after August 4, 1964; they are all classified as war veterans. Over 80 percent of the Vietnam Era veterans of all ages are 20 to 29 years old. Post-Korean-peacetime veterans 20 to 29 years old are not included in this table.

HOUSEHOLD DATA QUARTERLY AVERAGES

21: Employment status of male Vietnam Era veterans and nonveterans 20 to 29 years old by age, seasonally adjusted

	19		Numbers	in thous				19	70		190	60
Item	2nd	1st	4th	3rd	2nd	lst	4th	3rd	70 2nd	lst	4th	3rd
		100	1011	313			13	324				Jul
TOTAL, 20 TO 29 YEARS OLD					İ		1					
Veterans ¹							ļ					
							l					
Civilian labor force	4,180	4,076	3,951	3,814	3,632	3,470	3,397	3,267	3,129	2,971	2,755	2,576
Percent of population	92.6 3.848	92.0 3,743	92.0 3,623	92.0 3,463	91.2 3,302	91.1 3,160	91.9 3,111	92.8 3,034	93.3 2,919	93.6 2,805	92,2 2,616	92.7 2,452
Unemployed	332	332	3,023	351	3302	3,100	286	233	210	166	139	124
Unemployment rate	7.9	8.2	8.3	9.2	9,1	8.9	8.4	7.1	6.7	5.6	5.0	4.8
Nonveterans							Ì					1
Civilian labor force	8,586	8,435	8,371	8,136	8,076	7,997	7,967	7,787	7,651	7,567	7,448	7,440
Percent of population	86.5	86.8	87.5	86.1	86.5	86.8	87.9	87.1	86.8	86.8	86.7	87.2
Employed	7,978	7,816	7,727	7,544	7,502	7,419	7,367	7,277	7,219	7,209	7,170	7,171 269
Unemployed	608 7.1	619 7.3	644 7.7	592 7.3	574 7.1	578 7.2	600 7.5	510 6.5	432 5.6	358 4.7	278 3.7	3.6
onemproyment rate	/.1	7.3	'•'	7.3	/.1	7.2	. ۲۰۰۰	0.5	3.0	7./	3.7	3.0
TOTAL, 20 TO 24 YEARS OLD												
${\tt Veterans}^{1}$												
Civilian labor force	1,792	1,801	1,783	1,768	1,719	1,676	1,655	1,646	1,617	1,575	1,519	1,450
Percent of population	91.1	90.1	89.6	89.6	88.3	88.1	88.5	90.5	91.1	91.6	90.0	91.0
Employed	1,596	1,596	1,579	1,551	1,490	1,471	1,468	1,482	1,472	1,456	1,417	1,366
Unemployed	196	206	204	217	229	205	187	164	145	119	102	84
Unemployment rate	10.9	11.4	11.4	12.3	13.3	12.2	11.3	9.9	8.9	7.6	6.7	5.8
Nonveterans												
Civilian labor force	4,842	4,753	4,610	4,448	4,421	4,321	4,279	4,101	3,964	3,907	3,802	3,808
Percent of population	81.0	81.6	82.0	79.7	80.9	81.1	82.3	80.9	80.1	80.1	79.7	80.3
Employed	4,404	4,293	4,162	4,028	4,004	3,911	3,852	3,739	3,677	3,658	3,611	3,169
Unemployed	437 9.0	460 9.7	448 9•7	420 9.4	417 9.4	410 9.5	427 10.0	362 8.8	287 7.2	249 6.4	191 5.0	189 5.0
onemproyment rate	9.0	9.7	9.7	9.4	9.4	9.5	10.0	0,0	1.2) 0.4	3.0	3.0
TOTAL, 25 TO 29 YEARS OLD												
Veterans ¹												
Civilian labor force	2,388	2,274	2,168	2,046	1,912	1,794	1,741	1,621	1,512	1,396	1,236	1,125
Percent of population	93.7	93,6	94.1	94.2	94.0	94.1	95.3	95.2	95.7	95.9	94.9	95.1
Employed	2,252	2,148	2,044	1,912	1,811	1,689	1,642	1,552	1,447	1,349	1,199	1,086
Unemployed	136	127	124	134	101	105	99	69	65	47	37	39
Unemployment rate	5.7	5.6	5.7	6.5	5.3	5.8	5.7	4.3	4.3	3.3	3.0	3.5
Nonveterans												
Civilian labor force	3,745	3,682	3,762	3,687	3,654	3,676	3,688	3,686	3,688	3,660	3,646	3,632
Percent of population	94.8	94.6	95.3	95.2	94.5	94.7	95.3	95.1	95.4	95.5	95 . 5	95.9
Employed	3,574	3,523	3,566	3,516	3,497	3,508	3,515	3,538	3,542	3,551	3,559	3,552
Unemployed	171	159	196	171	157	168	173	148	146	109	87	80 2,2
Unemployment rate	4.6	4.3	5.2	4.6	4.3	4.6	4.7	4.0	4.0	3.0	2.4	2.2

See footnotes at end of table 1.

Technical Note

The statistics in this periodical are compiled from three major sources: (1) Household interviews, (2) reports from employers, and (3) administrative statistics of unemployment insurance systems.

Data based on household interviews are obtained from a sample survey of the population 16 years of age and over. The survey is conducted each month by the Bureau of the Census for the Bureau of Labor Statistics and provides comprehensive data on the labor force, the employed and the unemployed, including such characteristics as age, sex, color, marital status, occupations, hours of work, and duration of unemployment. The survey also provides data on the characteristics and past work experience of those not in the labor force. The information is collected by trained interviewers from a sample of about 47,000 households, representing 461 areas in 923 counties and independent cities, with coverage in 50 States and the District of Columbia. The data collected are based on the activity or status reported for the calendar week including the 12th of the month.

Data based on establishment records are compiled each month from mail questionnaires by the Bureau of Labor Statistics, in cooperation with State agencies. The establishment surveys are designed to provide detailed industry information on nonagricultural wage and salary employment, average weekly hours, average hourly and weekly earnings, job vacancies, and labor turnover for the Nation, States, and metropolitan areas. The employment, hours, and earnings series are based on payroll reports from a sample of establishments employing about 30 million nonagriculture wage and salary workers. The data relate to all workers, full- or part-time, who received pay during the payroll period which includes the 12th of the month. Based on a somewhat smaller sample, labor turnover data relate to actions occurring during the month while job vacancies pertain to those outstanding at the end of the month.

Data based on administrative records of unemployment insurance systems furnish a complete count of insured unemployment among the two-thirds of the Nation's labor force covered by unemployment insurance programs. Weekly reports, by State, are issued on the number of initial claims, the volume, and rate of insured unemployment under State unemployment insurance programs, and the volume under programs of unemployment compensation for Federal employees, ex-servicemen, and railroad workers. These statistics are published by the Manpower Administration, U.S. Department of Labor, in "Unemployment Insurance Claims."

Relation between the household and establishment series

The household and establishment data supplement one another, each providing significant types of information that the other cannot suitably supply. Population characteristics, for example, are readily obtained only from the household survey whereas detailed industrial classifications can be reliably derived only from establishment reports.

Data from these two sources differ from each other because of differences in definition and coverage, sources of information, methods of collection, and estimating procedures. Sampling variability and response errors are additional reasons for discrepancies. The major factors which have a differential effect on levels and trends of the two series are as follows:

Employment

Coverage. The household survey definition of employment comprises wage and salary workers (including domestics and other private household workers), self-employed persons, and unpaid workers who worked 15 hours or more during the survey week in family-operated enterprises. Employment in both agricultural and nonagricultural industries is included. The payroll survey covers only wage and salary employees on the payrolls of nonagricultural establishments.

Multiple jobholding. The household approach provides information on the work status of the population without duplication since each person is classified as employed, unemployed, or not in the labor force. Employed persons holding more than one job are counted only once and are classified according to the job at which they worked the greatest number of hours during the survey week. In the figures based on establishment records, persons who worked in more than one establishment during the reporting period are counted each time their names appear on payrolls.

Unpaid absences from jobs. The household survey includes among the employed all persons who had jobs but were not at work during the survey week—that is, were not working but had jobs from which they were temporarily absent because of illness, bad weather, vacation, labor-management dispute, or because they were taking time off for various other reasons, even if they were not paid by their employers for the time off. In the figures based on payroll reports, persons on leave paid for by the company are included, but not those on leave without pay for the entire payroll period.

For a comprehensive discussion of the differences between household and establishment survey employment data, see Gloria P. Green's article "Comparing employment estimates from household and payroll surveys," *Monthly Labor Review*, December 1969. Reprints of this article are available upon request from the Bureau of Labor Statistics.

Hours of work

The household survey measures hours actually worked whereas the payroll survey measures hours paid for by employers. In the household survey data, all persons with a job but not at work are excluded from the hours distributions and the computations of average hours. In the payroll survey, employees on paid vacation, paid holiday, or paid sick leave are included and assigned the number of hours for which they were paid during the reporting period.

Comparability of the household interview data with other series

Unemployment insurance data. The unemployed total from the household survey includes all persons who did not have a job at all during the survey week and were looking for work or were waiting to be called back to a job from which they had been laid off, regardless of whether or not they were eligible for unemployment insurance. Figures on unemployment insurance claims, prepared by the Manpower Administration of the Department of Labor, exclude persons who have exhausted their benefit

rights, new workers who have not earned rights to unemployment insurance, and persons losing jobs not covered by unemployment insurance systems (agriculture, State and local government, domestic service, self-employment, unpaid family work, nonprofit organizations, and firms below a minimum size).

In addition, the qualifications for drawing unemployment compensation differ from the definition of unemployment used in the household survey. For example, persons with a job but not at work and persons working only a few hours during the week are sometimes eligible for unemployment compensation but are classified as employed rather than unemployed in the household survey.

For an examination of the similarities and differences between State insured unemployment and total unemployment, see "Measuring Total and State Insured Unemployment" by Gloria P. Green in the June 1971 issue of the *Monthly Labor Review*. Reprints of this article may be obtained upon request.

Agricultural employment estimates of the Department of Agriculture. The principal differences in coverage are the inclusion of persons under 16 in the Statistical Research Service (SRS) series and the treatment of dual jobholders who are counted more than once if they worked on more than one farm during the reporting period. There are also wide differences in sampling techniques and collecting and estimating methods, which cannot be readily measured in terms of impact on differences in level and trend of the two series.

Comparability of the payroll employment data with other series

Statistics on manufactures and business, Bureau of the Census. BLS establishment statistics on employment differ from employment counts derived by the Bureau of the Census from

its censuses or annual sample surveys of manufacturing establishments and the censuses of business establishments. The major reasons for some noncomparability are different treatment of business units considered parts of an establishment, such as central administrative offices and auxiliary units, the industrial classification of establishments, and different reporting patterns by multiunit companies. There are also differences in the scope of the industries covered, e.g., the Census of Business excludes professional services, public utilities, and financial establishments, whereas these are included in BLS statistics.

County Business Patterns. Data in County Business Patterns, published jointly by the U.S. Departments of Commerce and Health, Education, and Welfare, differ from BLS establishment statistics in the treatment of central administrative offices and auxiliary units. Differences may also arise because of industrial classification and reporting practices. In addition, CBP excludes interstate railroads and government, and coverage is incomplete for some of the nonprofit activities.

Employment covered by State unemployment insurance programs. Not all nonagricultural wage and salary workers are covered by the unemployment insurance programs. All workers in certain activities, such as interstate railroads, are excluded. In addition, small firms in covered industries are also excluded in about half the States. In general, these are establishments with less than four employees.

Additional information concerning the preparation of the labor force, employment, hours, earnings, job vacancy, and labor turnover series—concepts and scope, survey methods, and limitations—is contained in technical notes for each of these series, available from the Bureau of Labor Statistics free of charge.

Labor Force Data

Collection and coverage

Statistics on the employment status of the population, the personal, occupational, and other characteristics of the employed, the unemployed, and persons not in the labor force, and related data are compiled for the BLS by the Bureau of the Census in its Current Population Survey (CPS). A detailed description of this survey appears in "Concepts and Methods Used in Manpower Statistics from the Current Population Survey" (BLS Report 313). This report is available from BLS on request.

These monthly surveys of the population are conducted with a scientifically selected sample designed to represent the civilian noninstitutional population 16 years and over. Respondents are interviewed to obtain information about the employment status of each member of the household 16 years of age and over. The inquiry relates to activity or status during the calendar week, Sunday through Saturday, which includes the 12th of the month. This is known as the survey week. Actual field interviewing is conducted in the following week.

Inmates of institutions and persons under 16 years of age are not covered in the regular monthly enumerations and are excluded from the population and labor force statistics shown in this report. Data on members of the Armed Forces, who are included as part of the categories "total noninstitutional population" and "total labor force," are obtained from the Department of Defense.

Each month, 47,000 occupied units are designated for interview. About 1,700 of these households are visited but interviews are not obtained because the occupants are not found at home after repeated calls or are unavailable for other reasons. This represents a noninterview rate for the survey of about 4 percent. In addition to the 47,000 occupied units, there are about 7,500 sample units in an average month which are visited but found to be vacant or otherwise not to be enumerated. Part of the sample is changed each month. The rotation plan provides for three-fourths of the sample to be common from one month to the next, and one-half to be common with the same month a year ago.

Concepts

Employed persons comprise (a) all those who during the survey week did any work at all as paid employees, in their own business, profession, or farm, or who worked 15 hours or more as unpaid workers in an enterprise operated by a member of the family, and (b) all those who were not working but who had jobs or businesses from which they were termporarily absent because of illness, bad weather, vacation, labor-management dispute, or personal reasons, whether or not they were paid by their employers for the time off, and whether or not they were seeking other jobs.

Each employed person is counted only once. Those who held more than one job are counted in the job at which they worked the greatest number of hours during the survey week.

Included in the total are employed citizens of foreign countries, temporarily in the United States, who are not living on the premises of an Embassy.

Excluded are persons whose only activity consisted of work around the house (such as own home housework, and painting or repairing own home) or volunteer work for religious, charitable, and similar organizations.

Unemployed persons comprise all persons who did not work during the survey week, who made specific efforts to find a job within the past 4 weeks, and who were available for work during the survey week (except for temporary illness). Also included as unemployed are those who did not work at all, were available for work, and (a) were waiting to be called back to a job from which they had been laid off; or (b) were waiting to report to a new wage or salary job within 30 days.

Duration of unemployment represents the length of time (through the current survey week) during which persons classified as unemployed had been continuously looking for work. For persons on layoff, duration of unemployment represents the number of full weeks since the termination of their most recent employment. A period of 2 weeks or more during which a person was employed or ceased looking for work is considered to break the continuity of the present period of seeking work. Average duration is an arithmetic mean computed from a distribution by single weeks of unemployment.

Unemployed persons by reasons for unemployment are divided into four major groups. (1) Job losers are persons whose employment ended involuntarily who immediately began looking for work and persons on layoff. (2) Job leavers are persons who quit or otherwise terminated their employment voluntarily and immediately began looking for work. (3) Reentrants are persons who previously worked at a full-time job lasting 2 weeks or longer but who were out of the labor force prior to beginning to look for work. (4) New entrants are persons who never worked at a full-time job lasting 2 weeks or longer.

The civilian labor force comprises the total of all civilians classified as employed or unemployed in accordance with the criteria described above. The "total labor force" also includes members of the Armed Forces stationed either in the United States or abroad.

The unemployment rate represents the number unemployed as a percent of the civilian labor force. This measure can also be computed for groups within the labor force classified by sex, age, marital status, color, etc. The job-loser, job-leaver, reentrant, and new entrant rates are each calculated as a percent of the civilian labor force; the sum of the rates for the four groups thus equals the total unemployment rate.

Participation rates represent the proportion of the noninstitutional population that is in the labor force. Two types of participation rates are published: The total labor force participation

rate, which is the ratio of the total labor force and the total non-institutional population, and the civilian labor force participation rate, which is the ratio of civilian labor force and civilian noninstitutional population. Participation rates are usually published for sex-age groups, often cross-classified by other demographic characteristics such as color and educational attainment.

Not in labor force includes all civilians 16 years and over who are not classified as employed or unemployed. These persons are further classified as "engaged in own home housework," "in school," "unable to work" because of long-term physical or mental illness, and "other." The "other" group includes for the most part retired persons, those reported as too old to work, the voluntarily idle, and seasonal workers for whom the survey week fell in an "off" season and who were not reported as unemployed. Persons doing only incidental unpaid family work (less than 15 hours) are also classified as not in the labor force.

For persons not in the labor force, data on previous work experience, intentions to seek work again, desire for a job at the time of interview, and reasons for not looking for work are compiled on a quarterly basis. As of January 1970, the detailed questions for persons not in the labor force are asked only in those households that are in the fourth and eighth months of the sample, i.e., the "outgoing" groups, those which had been in the sample for 3 previous months and would not be in for the subsequent month. Between 1967 and 1969, the detailed not-in-labor force questions were asked of persons in the first and fifth months in the sample, i.e., the "incoming" groups.

Occupation, industry, and class of worker for the employed apply to the job held in the survey week. Persons with two or more jobs are classified in the job at which they worked the greatest number of hours during the survey week. The unemployed are classified according to their latest full-time civilian job lasting 2 weeks or more. The occupation and industry groups used in data derived from the CPS household interviews are defined as in the 1970 Census of Population. Information on the detailed categories included in these groups is available upon request.

The class-of-worker breakdown specifies "wage and salary workers," subdivided into private and government workers, "self-employed workers," and "unpaid family workers." Wage and salary workers receive wages, salary, commission, tips, or pay in kind from a private employer or from a governmental unit. Self-employed persons are those who work for profit or fees in their own business, profession, or trade, or operate a farm. Unpaid family workers are persons working without pay for 15 hours a week or more on a farm or in a business operated by a member of the household to whom they are related by blood or marriage.

Hours of work statistics relate to the actual number of hours worked during the survey week. For example, a person who normally works 40 hours a week but who was off on the Veterans Day holiday would be reported as working 32 hours even though he was paid for the holiday.

For persons working in more than one job, the figures relate to the number of hours worked in all jobs during the week. However, all the hours are credited to the major job.

The distribution of employment by hours worked relate to persons "at work" during the survey week. At-work data differ from data on total employment because the latter include persons in zero-hours worked category, "with a job but not at work." Included in this latter group are persons who were on vacation, ill, involved in a labor dispute, or otherwise absent from their jobs for voluntary, noneconomic reasons.

Persons who worked 35 hours or more in the survey week are designated as working "full time;" persons who worked between

1 and 34 hours are designated as working "part time." Part-time workers are classified by their usual status at their present job (either full time or part time) and by their reason for working part time during the survey week (economic or other reasons). "Economic reasons" include: Slack work, material shortages, repairs to plant or equipment, start or termination of job during the week, and inability to find full-time work. "Other reasons" include: Labor dispute, bad weather, own illness, vacation, demands of home housework, school, no desire for full-time work, and full-time worker only during peak season. Persons on full-time schedules include, in addition to those working 35 hours or more, those who worked from 1-34 hours for noneconomic reasons and usually work full time.

Full- and part-time labor force. The full-time labor force consists of persons working on full-time schedules, persons involuntarily working part time (because full-time work is not available), and unemployed persons seeking full-time jobs. The part-time labor force consists of persons working part time voluntarily and unemployed persons seeking part-time work. Persons with a job but not at work during the survey week are classified according to whether they usually work full or part time.

Labor force time lost is a measure of man-hours lost to the economy through unemployment and involuntary part-time employment and is expressed as a percent of potentially available man-hours. It is computed by assuming: (1) That unemployed persons looking for full-time work lost an average of 37.5 hours, (2) that those looking for part-time work lost the average number of hours actually worked by voluntary part-time workers during the survey week, and (3) that persons on part time for economic reasons lost the difference between 37.5 hours and the actual number of hours they worked.

White and Negro and other races are terms used to describe the color or race of workers. The Negro and other races category, which had formerly been identified as "Nonwhite," includes all persons who are observed in the enumeration process to be other than white. At the time of the 1960 Census of Population, approximately 92 percent of the Negro and other races population group were Negro; the remainder were American Indians, Eskimos, Orientials, and other nonwhites. Tables in this volume which contain these data utilize the word "color" to so indicate.

Major activity: going to school and major activity: other are terms used to describe whether the activity of young persons during the reference week was primarily one of going to school or not. Statistics on major activities are published every month in table A-5 for 16-21 year-olds by employment status, color, sex, and, if unemployed, whether seeking full- or part-time work.

ESTIMATING METHODS

Under the estimation methods used in the CPS, all of the results for a given month become available simultaneously and are based on returns from the entire panel of respondents. There are no subsequent adjustments to independent benchmark data on labor force, employment, or unemployment. Therefore, revisions of the historical data are not an inherent feature of this statistical program.

1. Noninterview adjustment. The weights for all interviewed households are adjusted to the extent needed to account for occupied sample households for which no information was obtained because of absence, impassable roads, refusals, or unavailability of the respondent for other reasons. This adjustment is made separately by combinations of sample areas and, within these, for six groups—two race categories (white, and Negro and other races) within three residence categories. For sample areas which are standard metropolitan statistical areas (SMSA's), these resi-

dence categories are the central cities, and the urban and the rural balance of the SMSA's. For other sample areas, the residence categories are urban, rural nonfarm, and rural farm. The proportion of sample households not interviewed varies from 3 to 5 percent depending on weather, vacations, etc.

- 2. Ratio estimates. The distribution of the population selected for the sample may differ somewhat, by chance, from that of the Nation as a whole, in such characteristics as age, color, sex, and residence. Since these population characteristics are closely correlated with labor force participation and other principal measurements made from the sample, the latter estimates can be substantially improved when weighted appropriately by the known distribution of these population characteristics. This is accomplished through two stages of ratio estimates as follows:
- a. First-stage ratio estimate. This is a procedure in which the sample proportions are weighted by the known 1970 Census data on the color-residence distribution of the population. This step takes into account the differences existing at the time of the 1970 Census between the color-residence distribution for the Nation and for the sample areas.
- b. Second-stage ratio estimate. In this step, the sample proportions are weighted by independent current estimates of the population by age, sex, and color. These estimates are prepared by carrying forward the most recent census data (1970) to take account of subsequent aging of the population, mortality, and migration between the United States and other countries.
- 3. Composite estimate procedure. In deriving statistics for a given month, a composite estimating procedure is used which takes account of net changes from the previous month for continuing parts of the sample (75 percent) as well as the sample results for the current month. This procedure reduces the sampling variability of month-to-month changes especially and of the levels for most items also.

Rounding of estimates

The sums of individual items may not always equal the totals shown in the same tables because of independent rounding of totals and components to the nearest thousand. Differences, however, are insignificant.

Reliability of the estimates

Since the estimates are based on a sample, they may differ from the figures that would have been obtained if it were possible to take a complete census using the same schedules and procedures,

The standard error is a measure of sampling variability, that is, the variations that might occur by chance because only a sample of the population is surveyed. The chances are about 2 out of 3 that an estimate from the sample would differ from a complete census by less than the standard error. The chances are about 19 out of 20 that the difference would be less than twice the standard error.

Table A shows the average standard error for the major employment status categories, by sex, computed from data for past months. Estimates of change derived from the survey are also subject to sampling variability. The standard error of change for consecutive months is also shown in table A. The standard errors of level shown in table A are acceptable approximations of the standard errors of year-to-year change.

The figures presented in table B are to be used for other characteristics and are approximations of the standard errors of all such characteristics. They should be interpreted as providing an indication of the order of magnitude of the standard errors rather than as the precise standard error for any specific item.

Table A. Average standard error of major employment status categories

(In thousands)

	Average standa	ard error of—
Employment status and sex	Monthly level	Month- to-month change (consecutive months only)
BOTH SEXES		
Labor force	205	150
Total employment	210	155
Agriculture	95	60
Nonagricultural		
employment		155
Unemployment	90	95
MALE		
Labor force	115	95
Total employment	125	100
Agriculture	85	55
Nonagricultural		
employment	130	105
Unemployment	70	80
FEMALE	# 1	
Labor force	140	110
Total employment	140	110
Agriculture	35	25
Nonagricultural		
employment	140	110
Unemployment	60	70

Table B. Standard error of level of monthly estimates

(In thousands)

	Both	sexes	M	ale	Fer	nale
Size of estimate	Total or white	Negro and other races	Total or white	Negro and other races	Total or white	Negro and other races
10.	4	4	6	4	6	4
50	9	9	11	9	11	9
100 .	12	12	16	12	16	12
250	20	17	25	17	25	17
500	30	25	34	25	34	25
1,000	40	35	50	35	50	35
2,500	60	40	75	40	75	40
5,000	85	45	90	l	90	
10,000 .	115		115		115	
20,000 .	150		125	1	125	
30,000 .	170	1			-	1
40,000	180					ĺ

The standard error of the change in an item from one month to the next month is more closely related to the standard error of the monthly level for that item than to the size of the specific month-to-month change itself. Thus, in order to use the approximations to the standard errors of month-to-month changes

as presented in table C, it is first necessary to obtain the standard error of the monthly level of the item in table B, and then find the standard error of the month-to-month change in table C corresponding to this standard error of level. It should be noted that table C applies to estimates of change between 2 consecutive months. For changes between the current month and the same month last year, the standard errors of level shown in table B are acceptable approximations.

Illustration: Assume that the tables showed the total number of persons working a specific number of hours as 15,000,000, an increase of 500,000 over the previous month. Linear interpolation in the first column of table B shows that the standard error of 15,000,000 is about 133,000. Consequently, the chances are about 68 out of 100 that the sample estimate differs by less than 133,000 from the figure which would have been obtained from a complete count of the number of persons working the given number of hours. Using the 133,000 as the standard error of the monthly level in table C, it may be seen that the standard error of the 500,000 increase is about 126,000.

Table C. Standard error of estimates of month-to-month change

(In thousands)

Standard error of monthly level	Standard error of month to-month change
10	12
25	28
50	55
100	100
150	140
200	155
250	160
300	190

The reliability of an estimated percentage, computed by using sample data for both numerator and denominator, depends upon both the size of the percentage and the size of the total upon which the percentage is based. Where the numerator is a subclass of the denominator, estimated percentages are relatively more reliable than the corresponding absolute estimates of the numerator of the percentage, particularly if the percentage is large (50 percent or greater). Table D shows the standard errors for percentages derived from the survey. Linear interpolation may be used for percentages and base figures not shown in table D.

Table D. Standard error of percentage

Base of percent-		Estimated percentage							
ages (thou- sands)	1 or 99	2 or 98	5 or 95	10 or 90	15 or 85	20 or 80	25 or 75	35 or 65	50
150 250 500 1,000 2,000 3,000 5,000 10,000 25,000 50,000 75,000	1.1 .9 .6 .4 .3 .2 .2 .1 .1	1.5 1.3 8 6 4 3 3 2 1 1	2.4 2.0 1.3 .9 .6 .5 .4 .3 .2 .1	3.3 2.8 1.7 1.2 .9 .7 .6 .4 .3 .2	4.0 3.3 2.1 1.5 1.0 9.7 5.3 .2 .2	4.5 3.7 2.4 1.7 1.2 1.0 .7 .5 3 .2	4.9 4.1 2.6 1.8 1.3 1.1 8 6 4 .3	5.5 4.6 2.9 2.1 1.5 1.2 .7 .4 .3	6.1 5.1 3.2 2.3 1.6 1.3 1.0 .7 .4 .3

Establishment Data

COLLECTION

Payroll reports provide current information on wage and salary employment, hours, earnings, job vacancies, and labor turnover in nonagricultural establishments, by industry and geographic location.

Federal-State cooperation

Under cooperative arrangements with State agencies, the respondent fills out a single employment or job vacancy-labor turnover reporting form, which is then used for national, State, and area estimates. This eliminates duplicate reporting on the part of respondents and, together with the use of identical techniques at the national and State levels, insures maximum comparability of estimates.

State agencies mail the forms to the establishments and examine the returns for consistency, accuracy, and completeness. The States use the information to prepare State and area series and then send the establishment data to the BLS for use in preparing the national series.

Shuttle schedules

Two types of data collection schedules are used: Form BLS 790—Monthly Report on Employment, Payroll, and Hours; and Form DL 1219—Monthly Report on Job Openings and Labor Turnover. These schedules are of the "shuttle" type, with space for each month of the calendar year. The collecting agency returns the schedule to the respondent each month so that the next month's data can be entered. This procedure assures maximum comparability and accuracy of reporting, since the respondent can see the figures he has reported for previous months.

Form BLS 790 provides for entry of data on the number of full- and part-time workers on the payrolls of nonagricultural establishments and, for most industries, payroll and manhours of production and related workers or nonsupervisory workers for the pay period which includes the 12th of the month. Form DL 1219 provides for the collection of information on the total number of accessions and separations, by type, during the calendar month, and three job vacancy items as of the end of the month: Current job vacancies, (i.e., vacancies available for immediate filling), current vacancies which have remained unfilled for 30 days or more, and openings with future starting dates.

CONCEPTS

Industrial classification

Establishments reporting on Form BLS 790 and Form DL 1219 are classified into industries on the basis of their principal product or activity determined from information on annual sales volume. This information is collected each year on a supplement to the monthly 790 or 1219 report. For an establishment making more than one product or engaging in more than one activity, the entire employment of the establishment is included under the industry indicated by the most important product or activity.

All national, State, and area employment, hours, earnings, job vacancy, and labor turnover series are classified in accordance with the *Standard Industrial Classification Manual*, Bureau of the Budget, 1967.

Industry employment

Employment data, except those for the Federal Government, refer to persons on establishment payrolls who received pay for any part of the pay period which includes the 12th of the month. For Federal Government establishments, employment figures represent the number of persons who occupied positions on the last day of the calendar month. Intermittent workers are counted if they performed any service during the month.

The data exclude proprietors, the self-employed, unpaid volunteer or family workers, farm workers, and domestic workers in households. Salaried officers of corporations are included. Government employment covers only civilian employees; military personnel are excluded.

Persons on establishment payrolls who are on paid sick leave (when pay is received directly from the firm), on paid holiday or paid vacation, or who work during a part of the pay period and are unemployed or on strike during the rest of the period, are counted as employed. Not counted as employed are persons who are laid off, on leave without pay, or on strike for the entire period or who are hired but have not reported to work during the period.

Industry hours and earnings

Hours and earnings data are derived from reports of payrolls and man-hours for production and related workers in manufacturing and mining, construction workers in contract construction, and nonsupervisory employees in the remaining private nonagricultural components. For Federal Government, hours and earnings relate to all employees, both supervisory and nonsupervisory. Terms are defined below. When the pay period reported is longer than 1 week, figures are reduced to a weekly basis.

Production and related workers include working foreman and all nonsupervisory workers (including leadmen and trainees) engaged in fabricating, processing, assembling, inspection, receiving, storage, handling, packing, warehousing, shipping, maintenance, repair, janitorial and watchman services, product development, auxiliary production for plant's own use (e.g., power plant), and recordkeeping and other services closely associated with the above production operations.

Construction workers include the following employees in the contract construction division: Working foremen, journeymen, mechanic's apprentices, laborers, etc., whether working at the site of construction or in shops or yards, at jobs (such as precutting and preassembling) ordinarily performed by members of the construction trades.

Nonsupervisory employees include employees (not above the working supervisory level) such as office and clerical workers, repairmen, salespersons, operators, drivers, physicians, lawyers, accountants, nurses, social workers, research aids, teachers, draftsmen, photographers, beauticians, musicians, restaurant workers, custodial workers, attendants, linemen, laborers,

janitors, watchmen, and similar occupational levels, and other employees whose services are closely associated with those of the employees listed.

Payroll covers the payroll for full- and part-time production, construction, or nonsupervisory workers who received pay for any part of the pay period which includes the 12th of the month. The payroll is reported before deductions of any kind, e.g., for old-age and unemployment insurance, group insurance, withholding tax, bonds, or union dues; also included is pay for overtime, holidays, vacations, and sick leave paid directly by the firm. Bonuses (unless earned and paid regularly each pay period), other pay not earned in pay period reported (e.g., retroactive pay), tips, and the value of free rent, fuel, meals, or other payment in kind are excluded. "Fringe benefits" (such as health and other types of insurance, contributions to retirement, etc. paid by the employer) are also excluded.

Man-hours cover man-hours paid for, during the pay period which includes the 12th of the month, for production, construction, or nonsupervisory workers. The man-hours include hours paid for holidays and vacations, and for sick leave when pay is received directly from the firm.

Overtime hours cover hours worked by production or related workers for which overtime premiums were paid because the hours were in excess of the number of hours of either the straight-time workday or the workweek during the pay period which includes the 12th of the month. Weekend and holiday hours are included only if overtime premiums were paid. Hours for which only shift differential, hazard, incentive, or other similar types of premiums were paid are excluded.

Gross average hourly and weekly earnings

Average hourly earnings are on a "gross" basis, reflecting not only changes in basic hourly and incentive wage rates but also such variable factors as premium pay for overtime and late-shift work and changes in output of workers paid on an incentive plan. Shifts in the volume of employment between relatively high-paid and low-paid work and changes in workers' earnings in individual establishments also affect the general earnings averages. Averages for groups and divisions further reflect changes in average hourly earnings for individual industries.

Averages of hourly earnings differ from wage rates. Earnings are the actual return to the worker for a stated period of time; rates are the amounts stipulated for a given unit of work or time. The earnings series does not measure the level of total labor costs on the part of the employer since the following are excluded: Irregular bonuses, retroactive items, payments of various welfare benefits, payroll taxes paid by employers, and earnings for those employees not covered under the production-worker, construction-worker, or nonsupervisory-employee definitions.

Gross average weekly earnings are derived by multiplying average weekly hours by average hourly earnings. Therefore, weekly earnings are affected not only by changes in gross average hourly earnings but also by changes in the length of the workweek. Monthly variations in such factors as proportion of part-time workers, stoppages for varying causes, labor turnover during the survey period, and absenteeism for which employees are not paid may cause the average workweek to fluctuate.

Long-term trends of gross average weekly earnings can be affected by structural changes in the makeup of the work force.

For example, persistent long-term increases in the proportion of part-time workers in retail trade and many of the service industries has reduced average workweeks in these industries and has affected the average weekly earnings series.

Average weekly hours

The workweek information relates to the average hours for which pay was received and is different from standard or scheduled hours. Such factors as unpaid absenteeism, labor turnover, part-time work, and stoppages cause average weekly hours to be lower than scheduled hours of work for an establishment. Group averages further reflect changes in the workweek of component industries.

Average overtime hours

The overtime hours represent the portion of the gross average weekly hours which were in excess of regular hours and for which overtime premiums were paid. If an employee worked on a paid holiday at regular rates, receiving as total compensation his holiday pay plus straight-time pay for hours worked that day, no overtime hours would be reported.

Since overtime hours are premium hours by definition, gross weekly hours and overtime hours do not necessarily move in the same direction from month-to-month; for example, overtime premiums may be paid for hours in excess of the straight-time workday although less than a full week is worked. Diverse trends at the industry-group level also may be caused by a marked change in gross hours for a component industry where little or no overtime was worked in both the previous and current months. In addition, such factors as stoppages, absenteeism, and labor turnover may not have the same influence on overtime hours as on gross hours.

Hours and earnings for total private nonagricultural industries

This series covers all nonagricultural industry divisions except government. The principal source of payroll data is Form BLS 790. Secondary source material such as *Employment and Wages* (Manpower Administration), *County Business Patterns* (Bureau of the Census), and additional supporting information such as *The Hospital Guide*, Part II, of the American Hospital Association and special studies by the National Council of Churches supplement data for certain industry groups within the service division.

For a technical description of this series, see the article, "Hours and Earnings for Workers in Private Nonagricultural Industries," published in the May 1967 issue of *Employment and Earnings and Monthly Report on the Labor Force*.

Railroad hours and earnings

The figures for class I railroads (excluding switching and terminal companies) are based on monthly data summarized in the M-300 report of the Interstate Commerce Commission and relate to all employees except executives, officials, and staff assistants (ICC group I) who received pay during the month. Gross average hourly earnings are computed by dividing total compensation by total hours paid for. Average weekly hours are obtained by

dividing the total number of hours paid for, reduced to a weekly basis, by the number of employees, as defined above. Gross average weekly earnings are derived by multiplying average weekly hours by average hourly earnings.

Spendable average weekly earnings

Spendable average weekly earnings in current dollars are obtained by deducting estimated Federal social security and income taxes from average weekly earnings. The amount of income tax liability depends on the number of dependents supported by the worker and his marital status, as well as on the level of his gross income. To reflect these variables, spendable earnings are computed for a worker with no dependents and a married worker with three dependents. The computations are based on gross average weekly earnings for all production or nonsupervisory workers in the industry division excluding other income and income earned by other family members.

The series reflects the spendable earnings of only those workers, with either none or three dependents, whose gross weekly pay approximates the average earnings indicated for all production and nonsupervisory workers. It does not reflect, for example, the average earnings of all workers with three dependents; such workers, in fact have higher gross average earnings than workers with no dependents.

Since part-time as well as full-time workers are included, and since the proportion of part-time workers has been rising, the series understates the increase in earnings for full-time workers. As noted, "fringe benefits" are not included in the earnings. For a more complete discussion of the uses and limitations of these series, see the article by Paul M. Schwab, "Two Measures of Purchasing Power Contrasted," in the *Monthly Labor Review* for April 1971. Reprints of this article are available from the Bureau of Labor Statistics.

"Real" earnings are computed by dividing the current Consumer Price Index into the earnings averages for the current month. This is done for gross average weekly earnings and for spendable average weekly earnings. The level of earnings is thus adjusted for changes in purchasing power since the base period (1967).

Average hourly earnings excluding overtime

Average hourly earnings excluding overtime premium pay are computed by dividing the total production-worker payroll for the industry group by the sum of total production-worker manhours and one-half of total overtime man-hours. Prior to January 1956, these data were based on the application of adjustment factors to gross average hourly earnings (as described in the *Monthly Labor Review*, May 1950, pp. 537-540). Both methods eliminate only the earnings due to overtime paid for at 1½ times the straight-time rates. No adjustment is made for other premium payment provisions, such as holiday work, late-shift work and overtime rates other than time and one-half.

Indexes of aggregate weekly payrolls and man-hours

The indexes of aggregate weekly payrolls and man-hours are prepared by dividing the current month's aggregate by the monthly average for the 1967 period. The man-hour aggregates are the product of average weekly hours and production-

worker or nonsupervisory worker employment, and the payroll aggregates are the product of man-hour aggregates and average hourly earnings. At all higher levels of aggregation, man-hour and payroll aggregates are the sum of the component aggregates.

Labor turnover

Labor turnover is the gross movement of wage and salary workers into and out of employed status with respect to individual establishments. This movement, which relates to a calendar month, is divided into two broad types: *Accessions* (new hires and rehires) and *separations* (terminations of employment initiated by either employer or employee). Each type of action is cumulated for a calendar month and expressed as a rate per 100 employees. The data relate to all employees, whether full- or part-time, permanent or temporary, including executive, office, sales, other salaried personnel, and production workers. Transfers to another establishment of the company are included, beginning with January 1959.

Accessions are the total number of permanent and temporary additions to the employment roll, including both new and rehired employees.

New hires are temporary or permanent additions to the employment roll of persons who have never before been employed in the establishment (except employees transferring from another establishment of the same company) or of former employees not recalled by the employer.

Other accessions, which are not published separately but are included in total accessions, are all additions to the employment roll which are not classified as new hires, including transfers from other establishments of the company and employees recalled from layoff.

Separations are terminations of employment during the calendar month and are classified according to cause: Quits, layoffs, and other separations, are defined as follows:

Quits are terminations of employment initiated by employees, failure to report after being hired, and unauthorized absences, if on the last day of the month the person has been absent more than 7 consecutive calendar days.

Layoffs are suspensions without pay lasting or expected to last more than 7 consecutive calendar days, initiated by the employer without prejudice to the worker.

Other separations, which are not published separately but are included in total separations, are terminations of employment because of discharge, permanent disability, death, retirement, transfers to another establishment of the company, and entrance into the Armed Forces for a period expected to last more than 30 consecutive calendar days.

Relationship of labor turnover to employment series

Month-to-month changes in total employment in manufacturing industries reflected by labor turnover rates are not comparable with the changes shown in the Bureau's employment series for the following reasons: (1) Accessions and separations are computed for the entire calendar month; the employment reports refer to the pay period which includes the 12th of the month; and (2) employees on strike are not counted as turnover actions although such employees are excluded from the employment estimates if the work stoppage extends through the report period.

Job vacancies

Job vacancies are the stock of unfilled job openings as of the close of the last business day of the reference month. Openings for all kinds of positions, classifications and employment, full time, part time, permanent, temporary, and seasonal are included. Excluded are jobs to be filled by recall from layoff, transfer, promotion, demotion or return from paid or unpaid leave; jobs unoccupied because of labor-management disputes; job openings for which "new" workers were already hired and scheduled to start work later; and openings with future starting dates, which are requested as a separate item.

Job vacancies are defined as vacant jobs which are immediately available for filling, and for which the firm is actively trying to find or recruit workers from outside the firm.

"Actively trying to find or recruit" means that the establishment is engaged in current efforts to fill the job vacancies by means of orders listed with public or private employment agencies and school placement offices; notification to labor unions and professional organizations; "help wanted" advertising (newspaper, posted notice, etc.) recruitment programs; and interview and selection of applicants.

Long-term job vacancies are those current vacancies which have continued unfilled for 30 days or more.

The reporting establishment is also asked to indicate the number of openings with future starting dates for which the firm is actively trying to recruit workers from outside the firm.

Job openings with future starting dates may exist for such reasons as: Job unavailable until expected separation of present incumbent occurs; work will not start until some future date; new branch to be opened in the future; or anticipated increase in business.

The job vacancy rate is computed by dividing the number of current job vacancies by the sum of employment plus vacancies, and multiplying that quotient by 100.

Occupational classifications are made in accordance with those established in the Dictionary of Occupational Titles, Third Edition, U.S. Department of Labor, 1965.

ESTIMATING METHODS

The principal features of the procedure used to estimate employment for the industry statistics are (1) the use of the "link relative" technique, which is a form of ratio estimation, (2) periodic adjustment of employment levels to new benchmarks, and (3) the use of size and regional stratification.

The "link relative" technique

From a sample composed of establishments reporting for both the previous and current months, the ratio of current month employment to that of the previous month is computed. This is called a link relative. The estimates of employment (all employees, including production and nonproduction workers together) for the current month are obtained by multiplying the estimates for the previous month by these "link relatives." In addition, small bias correction factors are applied to selected employment estimates each month. The size of the bias correction factors is determined from past experience. Other features of the general procedures are described later in table L, Summary of methods for computing industry statistics on employment, hours, earnings, job vacancies, and labor turnover. Further details are given in the technical notes—Chapter 2, Employment, hours and earnings, and Chapter 3, Job vacancies and

labor turnover, reprinted from the Handbook of Methods, BLS Bulletin 1711—which are available upon request.

Size and regional stratification

A number of industries are stratified by size of establishment and/or by region, and the stratified production- or non-supervisory-worker data are used to weight the hours and earnings into broader industry groupings. Accordingly, the basic estimating cell for an employment, hours, or earnings series, as the term is used in the summary of computational methods, may be a whole industry or a size stratum, a region stratum, or a size stratum of a region within an industry.

Benchmark adjustments

Employment estimates are compared periodically with comprehensive counts of employment which provide "benchmarks" for the various nonagricultural industries, and appropriate adjustments are made as indicated. The industry estimates are currently projected from March 1970 levels. Normally, benchmark adjustments are made annually.

The primary sources of benchmark information are employment data, by industry, compiled quarterly by State agencies from reports of establishments covered under State unemployment insurance laws. These tabulations, covering three-fourths of the total nonagricultural employment in the United States, are prepared under the direction of the Manpower Administration. Benchmark data for the residual are obtained from the records of the Social Security Administration, the Interstate Commerce Commission, and a number of other agencies in private industry or government.

The estimates relating to the benchmark month are compared with new benchmark levels, industry by industry. If revisions are necessary, the monthly series of estimates are adjusted between the new benchmark and the preceding one, and the new benchmark for each industry is then carried forward progressively to the current month by use of the sample trends. Thus, under this procedure, the benchmark is used to establish the level of employment; the sample is used to measure the month-to-month changes in the level. A comparison of the actual amounts of revisions made in the last 3 benchmark years is shown in table E.

Table E. Nonagricultural payroll employment estimates, by industry divisions, as a percentage of the benchmark for 1968-1970

Industry division	1968	1969	1970
Total	100.4	99.8	100.0
Mining	101.7	101.5	100.0
Contract construction	99.5	99.0	100.1
Manufacturing	99.8	99.8	100.1
Transportation and public utilities	100.7	100.4	99.9
Wholesale and retail trade	100,3	100.0	100.1
Finance, insurance, and real estate	99.2	100.0	100.3
Services	99.2	99.1	99.6
Government	102.8	100.1	100.3

Data for all months since the last benchmark to which the series has been adjusted are subject to revision. To provide users of the data with a convenient reference source for the revised data, the BLS publishes as soon as possible after each benchmark revision a summary volume of employment, hours, earnings, and labor turnover statistics.

THE SAMPLE

Design

The sampling plan used in the current employment statistics program is known as "sampling proportionate to average size of establishment." This design is an optimum allocation design among strata since the sampling variance is proportional to the average size of establishments. The universe of establishments is stratified first by industry and then within each industry by size of establishment in terms of employment. For each industry, the number of sample units is distributed among the size class cells on the basis of average employment per establishment in each cell. In practice, this is equivalent to distributing the predetermined total number of establishments required in the sample among the cells on the basis of the ratio of employment in each cell to total employment in the industry. Within each noncertainty stratum the sample members are selected at random.

Under this type of design, large establishments fall into the sample with certainty. The size of the sample for the various industries is determined empirically on the basis of experience and of cost considerations. In a manufacturing industry in which a high proportion of total employment is concentrated in relatively few establishments, a large percentage of total employment is included in the sample. Consequently, the sample design for such industries provides for a complete census of the large establishments with only a few chosen from among the smaller establishments or none at all if the concentration of employment is great enough. On the other hand, in an industry in which a large proportion of total employment is in small establishments, the sample design calls for inclusion of all large establishments and also for a substantial number of the small ones. Many industries in the trade and services divisions fall into this category. To keep the sample to a size which can be handled by available resources, it is necessary to accept samples in these divisions with a smaller proportion of universe employment than is the case for most manufacturing industries. Since individual establishments in these nonmanufacturing divisions generally show less fluctuation from regular cyclical or seasonal patterns than establishments in manufacturing industries, these smaller samples (in terms of employment) generally produce reliable estimates.

In the context of the BLS employment and job vacancy-labor turnover statistics programs, with their emphasis on producing timely data at minimum cost, a sample must be obtained which will provide coverage of a sufficiently large segment of the universe to provide reasonably reliable estimates that can be published promptly and regularly. The present sample meets these specification for most industries. With its use, the BLS is able to produce preliminary estimates each month for many industries and for many geographic levels within a few weeks after reports are mailed by respondents, and at a somewhat later date, statistics in considerably greater industrial detail.

Coverage

The BLS sample of establishment employment and payrolls is the largest monthly sampling operation in the field of

social statistics. Table F shows the approximate proportion of total employment in each industry division covered by the group of establishments furnishing monthly employment data. The coverage for individual industries within the division may vary from the proportions shown.

Table F. Approximate size and coverage of BLS employment and payrolls sample, March 1970 ¹

industry division me	nts in	lumber eported	Per- cent of
			total
Mining	2,200 6,000 6,000 12,4 99 17,100 2,000 2,8 9,700 1,3 3,300 2,4	464,000 301,000 778,000 025,000 579,000 126,000 828,000 332,000 423,000	43 49 25 61 94 56 19 36 21

¹ Since a few establishments do not report payroll and manhour information, hours and earnings estimates may be based on a slightly smaller sample than employment estimates.

Table G shows the approximate coverage, in terms of employment, of the labor turnover sample.

Table G. Approximate size and coverage of BLS job vacancy-labor turnover sample, March 1970

	Employees					
Industry	Number reported	Percent of total				
Total	11,315,500	57				
Manufacturing 1	10,441,100	53				
Metal mining	58,200	63				
Coal mining	58,100	42				
Telephone	736,100	81				
Telegraph	22,000	68				

Since some establishments do not report the information, job vacancy estimates currently are based on reports from sample establishments covering about 43 percent of universe employment.

² State and area estimates of Federal employment are based on reports from a sample of Federal establishments, collected through the BLS—State cooperative program.

Reliability of the employment estimates

Although the relatively large size of the BLS establishment sample assures a high degree of accuracy, the estimates derived from it may differ from the figures that would be obtained if it were possible to take a complete census using the same schedules and procedures. As discussed under the previous section, a link relative technique is used to estimate employment. This requires the use of the previous month's estimate as the base in computing the current month's estimate. Thus, small sampling and response errors may cumulate over several months. To remove this accumulated error, the estimates are adjusted annually to new benchmarks. In addition to taking account of sampling and response errors, the benchmark revision adjusts the estimates for changes in the industrial classification of individual estabblishments (resulting from changes in their product which are not reflected in the levels of estimates until the data are adjusted to new benchmarks). In fact, at the more detailed industry levels, particularly within manufacturing, changes in classification are the major cause of benchmark adjustments. Another cause of differences, generally minor, arises from improvements in the quality of the benchmark data. Table H presents the average percent revisions of the six most recent benchmarks for major industry divisions. Detailed descriptions of individual benchmark revisions are available from the Bureau upon request.

Table H. Average benchmark percent revision in employment estimates and relative errors ¹ for average weekly hours and average hourly earnings by industry division

	Average benchmark	Relative erro	rs (in percent)
Industry division	revision in estimates of employment ²	Average weekly hours	Average hourly earnings
Total nonagricultural			
employment	0.2		
Total private		0.1	0.2
Mining	.8	.5	.5
Construction	.7	.2	.3
Manufacturing	.3	.1	.1
Durable goods . Nondurable	.4	.1	.1
goods	.3	.1	.1
Transportation and			
public utilities	.3	.7	.4
Trade	.3	.1	.2
Wholesale	.9	.2	.3
Retail	.3	.2	.2
Finance, insurance,			
and real estate		.2	.4
Services	.8	.2 . 4	.8
Government ³	-	-	•

¹ Relative errors relate to March 1970 data.

The hours and earnings estimates for cells are not subject to benchmark revisions, although the broader groupings may be affected slightly by changes in employment weights. The hours and earnings estimated, however, are subject to sampling errors which may be expressed as relative errors of the estimates. (A relative error is a standard error expressed as a percent of the estimate.) Relative errors for major industries are presented in table H and for individual industries with the specified number of employees in table 1. The chances are about 2 out of 3 that the hours and earnings estimates from the sample would differ by a smaller percentage than the relative error from the averages that would have been obtained from a complete census.

One measure of the reliability of the employment estimates for individual industries is the root-mean-square error (RMSE). The measure is the standard deviation adjusted for the bias in estimates $(RMSE=\sqrt{Standard Deviation})^2 + (Bias)^2)$.

If the bias is small, the chances are about 2 out of 3 that an estimate from the sample would differ from its benchmark by less than the root-mean-square error. The chances are about 19 out of 20 that the difference would be less than twice the root-mean-square error.

Table I. Root-mean-square errors of differences between benchmarks and estimates of employment and average relative errors for average weekly hours and average hourly earnings

Size of employment estimate	Root-mean- square error of employment estimates 1	Relative errors (in percent)	
		Average weekly hours	Average hourly earnings
50,000 100,000 200,000 500,000 1,000,000 2,000,000	1,900 2,700 4,100 8,100 12,500 16,700	0.9 .7 .5 .4 .3	1.5 1.1 .9 .8 .5

¹ Assuming12-month intervals between benchmark revisions.

Approximations of the root-mean-square errors (based on the experience of the last 6 years) of differences between final estimates and benchmarks are presented in table I.

For the most recent months, estimates of employment, hours, and earnings are preliminary and are so footnoted in the tables. These figures are based on less than the total sample and are revised when all the reports in the sample have been received. Table J presents root-mean-square errors of the

Table J. Errors of preliminary employment estimates

Root-mean-square error of		
Monthly level	Month-to-month change	
700	700	
900	800	
1,900	1,800	
3,200	3,200	
5,700	5,500	
11,300	11,000	
39,300	38,500	
	·	
98,000	91,000	
	Monthly level 700 900 1,900 3,200 5,700 11,300 39,300	

² The average percent revision in employment for the 6 most recent benchmarks (1965-70).

³ Estimates for government are based on a total count for Federal Government and samples for State and local government benchmarked to a quinquennial census of government conducted by the Bureau of the Census.

amounts of revisions that may be expected between the preliminary and final levels of employment and preliminary and final month-to-month changes. Revisions of preliminary hours and earnings estimates are normally not greater than .1 of an hour for weekly hours and 1 cent for hourly earnings.

Reliability of job vacancy estimates

As with the employment estimates, the estimates derived from the job vacancy survey may differ from the figures that would have been obtained if it were possible to take a complete census using the same schedules and procedures.

Measures of reliability for the job vacancy estimates are given by the relative errors in table K. The chances are about 2 out of 3 that an estimate from the sample would differ from a complete census by a smaller percentage than the relative error. The chances are about 19 out of 20 that the difference would be a smaller percentage than twice the relative error.

STATISTICS FOR STATES AND AREAS

State and area employment, hours, earnings, job vacancy, and labor turnover data are collected and prepared by State agencies in cooperation with BLS. The area statistics relate to metropolitan areas. Definitions for all areas are published each year in the issue of *Employment and Earnings* that contains State and area annual averages (usually the May issue). Changes in definitions are noted as they occur. Additional industry detail may be obtained from the State agencies listed on the inside back cover of each issue. These statistics are based on the same establishment reports used by BLS for preparing national estimates. For employment, the sum of the State fig-

Table K. Relative errors of estimates of job vacancy data

Industry	Relative error ¹ (in percent)	
Manufacturing	2	
Durable goods industries	3	
Nondurable goods industries	3	
Selected durable goods industries:		
Primary metal industries	8	
Machinery, except electrical	5	
Electrical equipment & supplies	9	
Transportation equipment	11	
Instruments & related products	16	
Selected nondurable goods industries:		
Textile mill products	4	
Apparel and other textile products.	4	
Printing & publishing	14	
Chemicals & allied products	8	

¹ Expressed as a percent of the estimate.

ures may differ slightly from the equivalent official U.S. totals on a national basis, because some States have more recent benchmarks than others and because of the effects of differing industrial and geographic stratification.

For the States and the areas shown in the B and C sections of this periodical, all the annual average data for the detailed industry statistics currently published by each cooperating State agency are presented (from the earliest date of availability of each series) in a summary volume published annually by the

Unemployment Insurance Data

Insured unemployment represents the number of persons reporting a week of unemployment under an unemployment insurance program. It includes some persons who are working part time who would be counted as employed in the payroll and household surveys. Excluded are persons who have exhausted their benefit rights and workers who have not earned rights to unemployment insurance. In general, excluded from coverage are those persons who worked in firms whose size excluded them from the unemployment insurance laws, as well as many persons engaged in agriculture, domestic service, unpaid family work, selected nonprofit organizations, State and local government and self-employment. Also excluded from the insured unemployment count, but included as employed in the household survey, are those persons who earned no wages during the payroll period because they were temporarily absent from their jobs due to taking time off, illness and industrial dispute as well as unpaid vacations. The rate of insured unemployment is the number of insured unemployed expressed as a percent of average covered employment in a 12-month period ending 6 to 8 months prior to the week of reference. Initial claims are notices filed by those losing jobs covered by an unemployment insurance program that they are starting a period of unemployment. A claimant who continues to be unemployed a full week is then counted in the insured unemployment figure.

Because of differences in State laws and procedures under which unemployment insurance programs are operated, State unemployment rates generally indicate, but do not precisely meaure, differences among the individual States. Persons wishing to receive a detailed description of the nature, sources, inclusions and exclusions, and limitations of unemployment insurance data should address their inquiries to Manpower Administration, Washington, D.C. 20210.

Seasonal Adjustments

SEASONAL ADJUSTMENTS

Many economic statistics reflect a regularly recurring seasonal movement which can be estimated on the basis of past experience. By eliminating that part of the change which can be ascribed to usual seasonal variation, it is possible to observe the cyclical and other nonseasonal movements in the series. However, in evaluating deviations from the seasonal pattern—that is, changes in a seasonally adjusted series—it is important to note that seasonal adjustment is merely an approximation based on past experience. Seasonally adjusted estimates have a broader margin of possible error than the original data on which they are based, since they are subject not only to sampling and other errors but, in addition, are affected by the uncertainties of the seasonal adjustment process itself. Seasonally adjusted series for selected labor force and establishment data are published regularly in *Employment and Earnings*.

The seasonal adjustment method used for these series is an adaptation of the standard ratio-to-moving average method, with a provision for "moving" adjustment factors to take account of changing seasonal patterns. A detailed description of the method is given in the booklet, *The BLS Seasonal Factor Method* (1966), which may be obtained from the Bureau on request.

For establishment data, the seasonally adjusted series on hours, hourly earnings, and labor turnover rates for industry groupings are computed by applying factors directly to the corresponding unadjusted series. However, seasonally adjusted employment totals for all employees and production workers by industry division are obtained by summing seasonally adjusted data for the component industries. Indexes of aggregate weekly man-hours, seasonally adjusted, are obtained by multiplying average weekly hours, seasonally adjusted, by production or nonsupervisory workers, seasonally adjusted, and dividing by the 1967 base. For total private, total goods producing, total private service producing, trade, manufacturing, and durable and nondurable goods the indexes of aggregate weekly man-hours, seasonally adjusted, are obtained by summing the aggregate weekly man-hours, seasonally adjusted, for the appropriate component industries and dividing by the 1967 base. The seasonally adjusted establishment data for Federal Government are based on a series which excludes the Christmas temporary help employed by the Postal Service in December. The employment of these workers constitutes the only significant seasonal change in Federal Government employment during the winter months. Furthermore, the volume of such employment may change substantially from year to year because of administrative decisions by the Postal Service. Hence, it was considered desirable to exclude this group from the data upon which the seasonally adjusted series is based.

The revised seasonally adjusted series for the establishment data reflect experience through May 1971. Seasonal factors to be used for current adjustment are shown in the September 1971 *Employment and Earnings*, and revisions will be made coincidental with the adjustment of series to new benchmark levels.

For each of the three major labor force components—agricultural and nonagricultural employment and unemployment—data for four age-sex groups (male and female workers under age 20 and age 20 and over) are separately adjusted for seasonal variation and are then added to give seasonally adjusted total figures. In order to produce seasonally adjusted total employment and civilian labor force data, the appropriate series are aggregated. The seasonally adjusted rate of unemployment is derived by dividing the seasonally adjusted figure for total unemployment (the sum of four seasonally adjusted age-sex components) by the figure for the seasonally adjusted civilian labor force (the sum of twelve seasonally adjusted age-sex components).

The seasonal adjustment factors applying to current data are based on a pattern shown by past experience. These factors are revised in the light of the pattern revealed by subsequent data. Revised seasonally adjusted series for major components of the labor force based on data through December 1971 are published in the February 1972 Employment and Earnings. Revisions will be made annually as each additional year's data become available.

The seasonal adjustment method used by BLS requires the use of at least 8 years of data, although there are special adjustment programs for as few as 3 years. Since collection of job vacancy information was begun in January 1969, the data necessary to seasonally adjust this series are not yet available. All job vacancy information published in *Employment and Earnings* is, therefore, on an unadjusted basis.

ATTENTION

As discussed in the Technical Note, the Bureau periodically adjusts the industry employment series to a recent benchmark to improve their accuracy. These adjustments may also affect the hours, earnings, job vacancy, and labor turnover series because employment levels are used as weights. Industry data for all national series shown in this report have been adjusted to March 1970 benchmarks. Data from April 1970 forward are subject to revision at the time of the next benchmark.

Beginning with the September 1971 and subsequent issues of Employment and Earnings, the national data in Sections, B, C, and D supersede those published in previous issues, as well as those appearing in the *Handbook of Labor Statistics*, 1971. Comparable data are published in *Employment and Earnings*, United States, 1909-71, BLS Bulletin 1312-8.

Beginning with the February 1972 issue of *Employment and Earnings* the national job vacancy data prior to the final estimate for July 1971 have been revised to reflect current benchmark levels and supercede the data published earlier in tables E-1, E-2, and E-3.

Table L. Summary of methods for computing industry statistics on employment, hours, earnings, job vacancies, and labor turnover

Item	Basic estimating cells (industry, region, size, or region/size cell)	Aggregate industry levels (divisions, groups and, where stratified, individual cells)			
	Monthly Data				
All employees	All-employee estimate for previous month multiplied by ratio of all employees in current month to all employees in previous month, for sample establishments which reported for both months.	Sum of all-employee estimates for component cells.			
Production or nonsupervisory workers; women employees.	All-employee estimate for current month multiplied by (1) ratio of production or nonsupervisory workers to all employees in sample establishments for current month, (2) ratio of women to all employees.	Sum of production- or nonsupervisory-work- er estimates, or estimates of women em- ployees, for component cells.			
Gross average weekly hours	Production- or nonsupervisory-worker man- hours divided by number of production or nonsupervisory workers.	Average, weighted by production or non- supervisory-worker employment, of the average weekly hours for component cells			
Average weekly overtime hours	Production-worker overtime man-hours divided by number of production workers.	Average, weighted by production worker em- ployment, of the average weekly over- time hours for component cells.			
Gross average hourly earnings .	Total production- or nonsupervisory-work- er payroll divided by total production- or nonsupervisory-worker man-hours.	Average, weighted by aggregate man-hours, o the average hourly earnings for compo- nent cells.			
Gross average weekly earnings , , ,	Product of gross average weekly hours and average hourly earnings:	Product of gross average weekly hours and average hourly earnings.			
Labor turnover rates	The number of particular actions (e.g., quits) in reporting establishments divided by total employment in those firms. The result is multiplied by 100.	Average, weighted by employment, of the rates for component cells.			
Job vacancy rates .	The total number of job vacancies in sample establishments divided by the sum of total employment plus the total number of job vacancies. The result is multiplied by 100.	Sum of the total job vacancies in the com- ponent cells, weighted by employment, divided by the sum of total employment plus the total number of job vacancies. The result is multiplied by 100.			
Long-term job vacancy rates	The number of long-term job vacancies in sample establishments divided by the sum of total employment plus the total number of job vacancies. The result is multiplied by 100.	Sum of the long-term job vacancies in the component cells, weighted by employ-ment, divided by the sum of total employment plus the total number of job vacancies. The result is multiplied by 100			
	Annual Average Data				
All employees and production or non- supervisory workers.	Sum of monthly estimates divided by 12.	Sum of monthly estimates divided by 12.			
Gross average weekly hours	Annual total of aggregate man-hours (pro- duction- or nonsupervisory-worker em- ployment multiplied by average weekly hours) divided by annual sum of em- ployment,	Annual total of aggregate man-hours for pro- duction or nonsupervisory workers di- vided by annual sum of employment for these workers.			
Average weekly overtime hours	Annual total of aggregate overtime man- hours (production-worker employment multiplied by average weekly overtime hours) divided by annual sum of em- ployment.	Annual total of aggregate overtime man-hour for production workers divided by annual sum of employment for these workers.			
Gross average hourly earnings	Annual total of aggregate payrolls (produc- tion- or nonsupervisory-worker employ- ment multiplied by weekly earnings) divided by annual aggregate man-hours.	Annual total of aggregate payrolls divided by annual aggregate man-hours.			
Gross average weekly earnings	Product of gross average weekly hours and average hourly earnings.	Product of gross average weekly hours and average hourly earnings.			
Labor turnover rates	Sum of monthly rates divided by 12.	Sum of monthly rates divided by 12.			