

EMPLOYMENT and PAY ROLLS

**DETAILED REPORT
MAY 1947**

**United States Department of Labor
Bureau of Labor Statistics**

ESTIMATES OF MANUFACTURING EMPLOYMENT - NEW SERIES

Industries in the Lumber and Leather Groups

In this detailed report the Bureau presents a new series of production-worker estimates for the individual industries comprising the lumber and leather groups. The new estimates, adjusted to 1945 benchmark data from the Bureau of Employment Security of the Social Security Administration, correct the downward bias which has accumulated since 1939 and are, therefore, more representative of the true levels of employment.

Lumber group - Both industries of this group required large upward adjustments. As a result of these changes the sum of the industry estimates will equal the group estimates for the period 1940 to date. For the year 1939, however, the sum of the estimates is slightly below the group total. The group level was not lowered to equal this sum because of the relatively small change involved and because of the numerous revisions, small in magnitude, which would be required in the related durable goods and all manufacturing employment, pay rolls, hours, and earnings series should such a revision be made.

Leather group - The estimates for all industries in this group, with the exception of the trunks and suitcases industry, have been adjusted. Because of the lapse of several years without any adjustment to levels other than the 1939 Census of Manufactures, the changes are rather large, the largest occurring in the boots and shoes industry.

The present report shows the new production-worker employment and pay rolls estimates and indexes only for the three current months and May of last year. A set of summary sheets presenting comparable data from January 1939 to date, by month, will be provided upon request.

U. S. Department of Labor
Bureau of Labor Statistics
Employment and Occupational Outlook Branch
Division of Employment Statistics

EMPLOYMENT AND PAY ROLLS

Detailed Report

May 1947

<u>TABLE</u>	<u>CONTENTS</u>	<u>PAGE</u>
1	Estimated number of production workers in manufacturing industries.....	2
2	Indexes of production-worker employment and pay rolls in manufacturing industries.....	8
3	Estimated number of employees in selected nonmanufacturing industries.....	14
4	Percentage changes in employment and pay rolls in selected nonmanufacturing industries.....	14
5	Indexes of employment and pay rolls in selected nonmanufacturing industries.....	15
6	Estimated number of employees in nonagricultural establishments, by industry division.....	16
7	Estimated number of employees in manufacturing industries, by major industry group.....	17
8	Estimated number of employees in nonagricultural establishments, by State, April 1947.....	18
9	Employment and pay rolls in regular Federal services and Government Corporations, in selected months.....	20
10	Personnel and pay of the military branch of the Federal Government, in selected periods.....	21
11	Total employment and pay rolls in United States Navy Yards and Private Shipyards within Continental U. S., by shipbuilding region.....	22

2.

Table 1. - Estimated Number of Production Workers in Manufacturing Industries 1/
(In thousands)

Industry Group and Industry	May 1947	Apr. 1947	Mar. 1947	May 1946
ALL MANUFACTURING	12,343	12,524	12,614	11,433
DURABLE GOODS	6,428	6,527	6,532	5,740
NONDURABLE GOODS	5,915	5,997	6,082	5,693
<u>Durable Goods</u>				
IRON AND STEEL AND THEIR PRODUCTS	1,555	1,567	1,567	1,380
Blast furnaces, steel works, and rolling mills	491.1	486.5	482.3	445.4
Gray-iron and semisteel castings	85.7	86.5	87.1	77.1
Malleable-iron castings	25.9	25.6	25.7	22.6
Steel castings	49.5	49.4	49.5	50.8
Cast-iron pipe and fittings	20.5	19.9	20.2	17.1
Tin cans and other tinware	41.8	41.9	41.1	39.8
Wire drawn from purchased rods	25.5	29.9	29.7	27.1
Wirework	39.2	41.4	42.3	34.9
Cutlery and edge tools	25.6	27.0	27.9	25.2
Tools (except edge tools, machine tools, files, and saws)	24.7	26.6	27.0	24.9
Hardware	50.1	50.4	50.9	44.4
Plumbers' supplies	30.0	30.8	30.5	24.4
Stoves, oil burners, and heating equipment not elsewhere classified	63.0	62.8	64.2	50.1
Steam and hot-water heating apparatus and steam fittings	49.4	50.9	52.5	45.4
Stamped and enameled ware and galvanizing	33.8	34.9	36.0	32.1
Fabricated structural and ornamental metalwork	59.0	58.9	58.8	49.8
Metal doors, sash, frames, molding, and trim	9.1	9.8	10.0	7.3
Bolts, nuts, washers, and rivets	21.5	21.7	21.5	17.4
Forgings, iron and steel	26.7	27.3	27.4	26.1
Wrought pipe, welded and heavy-riveted	13.4	13.6	13.3	11.9
Screw-machine products and wood screws	28.0	29.1	29.4	26.9
Steel barrels, kegs, and drums	6.3	6.4	6.2	5.4
Firearms	14.1	14.3	14.2	13.3
ELECTRICAL MACHINERY	554	567	599	503
Electrical equipment	307.8	312.1	316.8	267.7
Radios and phonographs	86.0	89.7	92.0	73.8
Communication equipment	67.7	70.8	91.6	84.6

Table 1.-Estimated Number of Production Workers in Manufacturing Industries 1/Cont'd
(In thousands)

Industry Group and Industry	May 1947	Apr. 1947	Mar. 1947	May 1946
MACHINERY, EXCEPT ELECTRICAL	1,194	1,197	1,189	1,025
Machinery and machine-shop products	383.6	386.0	385.6	345.1
Engines and turbines	44.4	44.9	45.6	36.9
Tractors	55.1	55.0	54.7	47.0
Agricultural machinery, excluding tractors	50.2	49.5	46.9	41.0
Machine tools	55.1	57.2	58.0	59.0
Machine-tool accessories	46.2	47.8	49.0	45.9
Textile machinery	38.4	37.8	37.6	31.9
Pumps and pumping equipment	59.0	59.6	59.8	52.9
Typewriters	23.8	23.4	23.3	17.8
Cash registers, adding and calculating machines	40.7	40.5	39.8	32.1
Washing machines, wringers and driers, domestic	14.5	14.2	13.8	10.0
Sewing machines, domestic and industrial	11.6	11.5	11.3	9.2
Refrigerators and refrigeration equipment	74.3	72.9	70.7	54.0
TRANSPORTATION EQUIPMENT, EXCEPT AUTOMOBILES	468	477	471	421
Locomotives	23.8	25.1	26.0	27.1
Cars, electric- and steam-railroad	55.1	55.6	54.0	44.5
Aircraft and parts, excluding aircraft engines	138.8	142.5	141.2	123.5
Aircraft engines	27.2	28.1	28.0	26.1
Shipbuilding and boatbuilding	140.9	143.9	140.4	193.2
Motorcycles, bicycles, and parts	12.8	12.8	12.8	10.0
AUTOMOBILES	749	807	798	675
NONFERROUS METALS AND THEIR PRODUCTS	413	424	430	360
Smelting and refining, primary, of nonferrous metals	40.3	40.8	41.0	28.1
Alloying and rolling and drawing of nonferrous metals except aluminum	59.8	61.7	62.4	52.4
Clocks and watches	27.6	28.0	28.1	26.0
Jewelry (precious metals) and jewelers' findings	16.7	17.2	17.7	17.0
Silverware and plated ware	15.8	15.8	15.8	13.6
Lighting equipment	31.7	32.4	33.0	25.5
Aluminum manufactures	46.2	48.9	50.6	46.3
Sheet metal work, not elsewhere classified	25.4	25.9	26.4	24.6

4.
Table 1.-Estimated Number of Production Workers in Manufacturing Industries 1/ Cont'd
(In thousands)

Industry Group and Industry	May 1947	Apr. 1947	Mar. 1947	May 1946
LUMBER AND TIMBER BASIC PRODUCTS	651	627	611	537
Sawmills and logging camps 2/	525.3	502.8	488.5	434.1
Planing and plywood mills 2/	125.3	124.1	122.7	103.2
FURNITURE AND FINISHED LUMBER PRODUCTS	425	433	440	381
Mattresses and bedsprings 2/	29.8	29.7	31.6	24.5
Furniture 2/	226.4	229.8	233.6	204.7
Wooden boxes, other than cigar 2/	36.2	36.5	35.9	32.2
Caskets and other morticians' goods 2/	19.3	19.5	20.1	17.1
Wood preserving 2/3/	18.2	18.2	17.8	15.4
Wood, turned and shaped 2/	30.4	33.4	33.8	29.5
STONE, CLAY, AND GLASS PRODUCTS	419	428	427	388
Glass and glassware	103.5	104.2	103.4	101.7
Glass products made from purchased glass	12.7	13.3	13.4	11.5
Cement	24.3	29.2	28.8	25.9
Brick, tile, and terra cotta	64.4	64.6	63.7	57.7
Pottery and related products	50.1	50.3	50.3	43.5
Gypsum	5.7	5.9	5.9	5.1
Wallboard, plaster (except gypsum), and mineral wool	11.0	10.7	10.8	9.9
Lime	9.4	9.2	9.0	8.7
Marble, granite, slate, and other products	16.3	17.8	17.7	16.0
Abrasives	19.3	19.6	20.1	18.3
Asbestos products	20.8	21.0	21.3	17.9
<u>Nondurable Goods</u>				
TEXTILE-MILL PRODUCTS AND OTHER FIBER MANUFACTURES	1,197	1,223	1,242	1,178
Cotton manufactures, except smallwares	460.2	467.7	470.1	443.1
Cotton smallwares	13.2	13.7	14.2	14.2
Silk and rayon goods	91.9	94.0	95.2	90.7
Woolen and worsted manufactures, except dyeing and finishing	148.1	153.3	158.1	159.3
Hosiery	111.9	117.0	120.1	112.7
Knitted cloth	9.2	9.7	10.3	11.0
Knitted outerwear and knitted gloves	25.7	27.4	29.4	31.3
Knitted underwear	37.6	37.9	37.8	34.5
Dyeing and finishing textiles, including woolen and worsted	64.6	65.4	66.3	63.1
Carpets and rugs, wool	28.2	28.0	27.8	23.5
Hats, fur-felt	11.0	10.3	11.9	11.0
Jute goods, except felts	3.8	3.8	3.9	3.7
Ordage and twine	14.1	14.5	14.7	15.2

Table 1.—Estimated Number of Production Workers in Manufacturing Industries 1/ Cont'd
(In thousands)

Industry Group and Industry	May 1947	Apr. 1947	Mar. 1947	May 1946
APPAREL AND OTHER FINISHED TEXTILE PRODUCTS	1,037	1,056	1,120	995
Men's clothing, not elsewhere classified 2/	280.5	283.5	287.5	255.0
Shirts, collars, and nightwear 2/	73.2	73.3	74.1	62.6
Underwear and neckwear, men's 2/	17.4	13.0	18.1	16.6
Work shirts 2/	14.8	15.7	16.5	14.7
Women's clothing, not elsewhere classified 2/	389.3	407.5	442.3	396.4
Corsets and allied garments 2/3/	17.6	17.6	17.5	15.9
Millinery 2/	20.1	22.0	26.2	20.8
Handkerchiefs 2/	4.7	4.8	4.9	4.1
Curtains, draperies, and bedspreads 2/	22.2	22.3	23.5	25.4
Housefurnishings, other than curtains, etc. 2/	29.3	29.0	28.7	27.5
Textile bags 2/	27.9	28.3	29.4	24.5
LEATHER AND LEATHER PRODUCTS	345	358	363	359
Leather 2/	45.9	45.3	46.0	46.0
Boot and shoe cut stock and findings 2/	18.3	19.4	20.2	20.6
Boots and shoes 2/	212.6	220.7	224.4	218.7
Leather gloves and mittens 2/	12.0	12.3	12.7	14.1
Trunks and suitcases 2/	12.1	13.2	13.6	13.9
FOOD	1,077	1,068	1,055	1,024
Slaughtering and meat packing	143.2	139.1	143.5	136.1
Butter	25.0	23.8	22.8	25.3
Condensed and evaporated milk	15.0	14.4	13.6	14.7
Ice cream	20.1	18.5	17.1	18.5
Flour	28.8	30.0	30.4	27.2
Feeds, prepared	21.3	21.0	22.3	20.8
Cereal preparations	9.3	10.3	9.8	10.0
Baking	245.8	247.3	245.0	258.9
Sugar refining, cane	15.8	15.3	14.4	13.6
Sugar, beet	5.5	4.6	4.5	4.8
Confectionery	54.6	56.7	56.4	48.9
Beverages, nonalcoholic	25.0	23.8	22.7	24.0
Malt liquors	55.6	54.1	52.8	50.0
Canning and preserving	79.7	80.1	76.5	94.7
TOBACCO MANUFACTURES	83	82	86	85
Cigarettes	32.9	32.8	32.9	33.3
Cigars	37.0	36.5	40.1	38.9
Tobacco (chewing and smoking) and snuff	6.7	6.5	7.0	7.1

6.

Table 1.-Estimated Number of Production Workers in Manufacturing Industries 1/ Cont'd
(In thousands)

Industry Group and Industry	May 1947	Apr. 1947	Mar. 1947	May 1946
PAPER AND ALLIED PRODUCTS	381	385	387	363
Paper and pulp	171.8	171.2	172.5	165.0
Paper goods, other	47.1	47.4	47.7	46.3
Envelopes	10.9	10.9	11.0	10.3
Paper bags	14.9	15.5	15.6	14.1
Paper boxes	86.5	89.7	90.8	85.2
PRINTING, PUBLISHING, AND ALLIED INDUSTRIES	422	422	421	389
Newspapers and periodicals	140.9	139.6	138.5	129.3
Printing, book and job	163.1	164.3	164.8	153.3
Lithographing	30.4	30.4	30.4	28.4
Bookbinding	34.5	34.4	34.2	31.1
CHEMICALS AND ALLIED PRODUCTS	561	565	569	527
Paints, varnishes, and colors	37.4	37.3	37.3	35.1
Drugs, medicines, and insecticides	53.3	53.9	54.3	51.4
Perfumes and cosmetics	9.3	9.7	10.3	12.2
Soap	15.2	15.3	15.4	14.0
Rayon and allied products	58.5	58.3	58.4	58.4
Chemicals, not elsewhere classified	125.4	125.3	124.6	116.5
Explosives and safety fuses	13.9	13.9	13.9	12.7
Compressed and liquefied gases	6.1	6.0	5.9	5.8
Ammunition, small-arms	6.9	6.7	6.7	7.6
Fireworks	2.9	2.8	2.6	3.3
Cottonseed oil	11.0	13.0	15.0	9.9
Fertilizers	25.6	27.4	28.8	24.6
PRODUCTS OF PETROLEUM AND COAL	158	154	155	149
Petroleum refining	100.5	97.6	98.7	97.9
Coke and byproducts	26.3	25.9	25.8	22.7
Paving materials	1.9	1.9	1.8	2.0
Roofing materials	12.5	12.3	12.1	11.6
RUBBER PRODUCTS	223	234	238	217
Rubber tires and inner tubes	102.2	105.6	107.8	104.7
Rubber boots and shoes	19.2	20.0	20.2	17.8
Rubber goods, other	68.8	74.2	75.2	67.0
MISCELLANEOUS INDUSTRIES	431	440	446	407
Instruments (professional and scientific), and fire control equipment	19.4	19.9	20.0	21.8
Photographic apparatus	25.8	25.5	25.4	24.0
Optical instruments and ophthalmic goods	20.6	20.9	21.3	21.2
Pianos, organs, and parts	10.6	10.6	10.8	8.7
Games, toys, and dolls	23.7	23.8	23.1	20.6
Buttons	8.6	9.1	9.4	10.1
Fire extinguishers	2.0	2.1	2.2	2.0

Table 1. - Estimated Number of Production Workers in Manufacturing Industries 1/Cont'd

- 1/ May 1947 estimates are based on reports from 33,300 cooperating establishments covering 7,271,000 production and related workers. Estimates for the major industry groups have been adjusted to levels indicated by final 1945 data made available by the Bureau of Employment Security of the Federal Security Agency. The sum of the individual industry estimates, however, do not agree with the totals shown for the major industry groups. The Bureau has not prepared estimates for certain industries and, with the exception of the industries in the major industry groups indicated below, estimates for individual industries have been adjusted only to levels indicated by the 1939 Census of Manufactures but not to Federal Security Agency data. Data for the current and immediately preceding months are preliminary.
- 2/ These estimates have been adjusted to levels indicated by final 1945 data made available by the Bureau of Employment Security of the Federal Security Agency. Comparable series from January 1939 available upon request. Estimates for individual industries comprising the major industry group indicated below supersede data shown in releases dated prior to:

Group	Mimeographed releases	Monthly Labor Review
Apparel and other finished textile products	May 1947	June 1947
Furniture and finished lumber products	June 1947	July 1947
Lumber and timber basic products	July 1947	August 1947
Leather and leather products	July 1947	August 1947

- 3/ Revisions have been made as follows in the data for earlier months:

Wood preserving - February 1947 to 17.6.

Corsets and allied garments - January 1947 to 16.8.

8.

Table 2. - Indexes of Production-Worker Employment and Pay Rolls
in Manufacturing Industries 1/
(1939 average = 100)

Industry Group and Industry	Employment Indexes				Pay-Roll Indexes			
	May 1947	Apr. 1947	Mar. 1947	May 1946	May 1947	Apr. 1947	Mar. 1947	May 1946
ALL MANUFACTURING	150.7	152.9	154.0	139.6	312.1	310.7	314.1	253.5
DURABLE GOODS	178.0	180.8	180.9	159.0	353.6	349.9	349.9	275.1
NONDURABLE GOODS	129.1	130.9	132.8	124.3	271.6	272.3	279.2	232.3
<u>Durable Goods</u>								
IRON AND STEEL AND THEIR PRODUCTS	156.8	158.0	153.1	139.1	306.7	297.5	294.2	232.3
Blast furnaces, steel works, and rolling mills	126.4	125.3	124.2	114.7	236.2	219.8	212.9	175.8
Gray-iron and semisteel castings	146.7	148.1	149.1	132.0	325.8	317.6	320.0	253.7
Malleable-iron castings	143.6	142.1	142.3	125.1	323.6	313.4	310.0	231.9
Steel castings	164.4	164.3	164.4	168.8	316.6	308.9	304.6	291.1
Cast-iron pipe and fittings	124.2	120.5	122.4	103.6	309.7	281.7	287.5	199.4
Tin cans and other tinware	131.7	132.0	129.4	125.3	250.4	248.5	243.3	206.7
Wire drawn from purchased rods	125.9	136.1	135.0	123.4	213.5	243.0	237.1	191.9
Wirework	129.0	136.4	139.3	114.9	255.5	270.5	279.8	204.3
Cutlery and edge tools	165.8	175.2	180.8	163.6	370.4	388.2	408.0	346.6
Tools (except edge tools, machine tools, files, and saws)	161.6	174.0	176.2	162.6	340.0	361.4	362.8	309.6
Hardware	140.5	141.3	142.8	124.6	306.3	301.2	300.2	236.4
Plumbers' supplies	121.8	124.9	123.8	99.0	230.1	238.3	234.7	166.7
Stoves, oil burners, and heating equipment not elsewhere classified	136.6	136.1	139.3	108.6	279.4	276.8	281.8	191.6
Steam and hot-water heating apparatus and steam fittings	162.9	168.1	173.1	149.9	318.2	329.7	336.2	269.8
Stamped and enameled ware and galvanizing	150.8	152.8	154.9	129.7	327.7	323.5	325.0	245.6
Fabricated structural and ornamental metalwork	166.1	165.9	165.6	140.2	315.2	307.2	305.8	236.0
Metal doors, sash, frames, molding, and trim	117.1	126.8	129.7	94.4	247.9	254.3	263.0	159.6
Bolts, nuts, washers, and rivets	150.0	151.4	150.6	121.6	302.3	289.5	284.5	188.4
Forgings, iron and steel	174.0	177.7	178.3	169.6	350.3	350.3	356.2	281.8
Wrought pipe, welded and heavy-riveted	160.3	162.4	158.8	141.6	304.0	290.5	289.9	233.9
Screw-machine products and wood screws	165.6	171.9	173.6	159.2	346.1	355.5	362.7	295.0
Steel barrels, kegs, and drums	104.1	104.6	101.4	89.5	251.4	249.8	240.7	192.0
Firearms	281.1	285.3	283.7	263.7	606.4	596.4	598.0	501.7
ELECTRICAL MACHINERY	213.8	218.7	231.3	194.2	407.1	396.6	429.6	323.0
Electrical equipment	170.3	172.7	175.2	148.1	327.8	317.0	322.3	245.3
Radios and phonographs	197.6	206.1	211.5	169.6	413.6	409.8	419.7	307.6
Communication equipment	210.7	220.3	285.2	263.6	349.3	350.0	524.3	414.6

Table 2. - Indexes of Production-Worker Employment and Pay Rolls
in Manufacturing Industries 1/ - Continued

Industry Group and Industry	Employment Indexes				Pay-Roll Indexes			
	May 1947	Apr. 1947	Mar. 1947	May 1946	May 1947	Apr. 1947	Mar. 1947	May 1946
MACHINERY, EXCEPT ELECTRICAL	225.9	226.6	225.1	194.1	429.5	423.0	416.6	322.5
Machinery and machine-shop products	189.6	190.8	190.6	170.6	362.6	357.6	354.9	283.5
Engines and turbines	238.3	240.6	244.4	197.9	502.2	495.4	497.5	369.9
Tractors	176.1	176.0	174.8	150.2	302.0	288.3	277.2	191.6
Agricultural machinery, excluding tractors	180.6	177.9	168.6	147.4	344.3	333.2	312.5	227.7
Machine tools	150.5	156.1	158.4	161.1	263.6	269.7	275.6	259.6
Machine-tool accessories	183.4	190.0	194.8	182.6	311.6	320.4	326.7	291.6
Textile machinery	175.3	172.6	171.7	145.5	363.7	351.8	353.2	269.5
Pumps and pumping equipment	243.3	245.8	246.6	218.5	490.7	485.2	489.6	401.6
Typewriters	146.7	144.4	144.0	110.1	309.1	295.4	287.7	208.7
Cash registers, adding and calculating machines	206.9	205.7	202.4	163.3	417.3	415.5	401.1	295.4
Washing machines, wringers and driers, domestic	193.8	190.0	184.5	133.4	388.8	373.9	355.6	193.7
Sewing machines, domestic and industrial	147.6	146.7	144.5	117.9	300.8	296.0	296.0	216.0
Refrigerators and refrigeration equipment	211.4	207.4	201.0	153.6	394.5	387.9	359.4	257.2
TRANSPORTATION EQUIPMENT, EXCEPT AUTOMOBILES	294.8	300.8	296.7	309.2	558.9	565.3	556.9	558.3
Locomotives	367.4	388.0	402.3	418.8	757.0	705.4	723.7	817.0
Cars, electric- and steam- railroad	224.8	226.6	220.3	181.6	461.3	457.7	446.0	326.6
Aircraft and parts, excluding aircraft engines	349.9	359.2	355.8	311.2	642.1	660.2	662.2	565.9
Aircraft engines	306.2	315.8	314.9	294.0	431.6	487.6	479.9	469.2
Shipbuilding and boatbuilding	203.5	207.8	202.8	279.0	397.2	399.1	386.0	498.5
Motorcycles, bicycles, and parts	183.6	184.0	184.0	143.0	363.1	349.0	349.5	239.9
AUTOMOBILES	186.2	200.5	198.2	167.8	327.6	343.4	347.7	241.4
NONFERROUS METALS AND THEIR PRODUCTS	180.1	184.8	187.5	157.0	350.4	354.0	359.0	281.4
Smelting and refining, primary, of nonferrous metals	146.0	147.8	148.2	101.9	292.0	283.5	281.9	176.3
Alloying and rolling and drawing of nonferrous metals except aluminum	154.0	158.8	160.7	134.9	283.4	294.6	299.4	239.6
Clocks and watches	135.9	138.0	138.5	128.4	296.0	299.1	301.1	254.4
Jewelry (precious metals) and jewelers' findings	115.8	118.9	122.8	117.6	215.4	220.2	232.8	218.6
Silverware and plated ware	130.6	130.2	130.5	112.1	287.4	284.1	286.5	217.1
Lighting equipment	154.7	158.0	161.0	124.7	295.5	283.6	288.9	210.6
Aluminum manufactures	196.1	207.8	214.9	196.6	348.1	369.1	382.9	330.4
Sheet-metal work, not elsewhere classified	135.5	138.2	140.9	131.0	278.7	274.6	273.4	242.1

Table 2. - Indexes of Production-Worker Employment and Pay Rolls
in Manufacturing Industries 1/ - Continued

Industry Group and Industry	Employment Indexes				Pay-Roll Indexes			
	May 1947	Apr. 1947	Mar. 1947	May 1946	May 1947	Apr. 1947	Mar. 1947	May 1946
LUMBER AND TIMBER BASIC PRODUCTS	154.8	149.1	145.4	127.8	351.4	323.4	310.1	244.2
Sawmills and logging camps 2/	167.5	160.3	155.7	138.4	384.5	350.5	334.5	264.7
Planing and plywood mills 2/	158.4	156.9	155.1	130.5	348.9	332.0	323.3	242.1
FURNITURE AND FINISHED LUMBER PRODUCTS	129.5	132.1	134.2	116.2	285.1	286.8	292.0	221.6
Mattresses and bedsprings 2/	145.2	144.8	154.4	119.4	282.0	281.7	303.6	201.0
Furniture 2/	127.2	129.1	131.3	115.1	279.1	282.4	288.8	220.3
Wooden boxes, other than cigar 2/	127.7	128.9	126.6	113.7	303.4	298.4	284.7	229.7
Caskets and other morticians' goods 2/	138.8	140.4	144.3	122.6	276.5	271.7	281.7	215.1
Wood preserving 2/3/	144.7	144.5	142.1	122.6	389.2	373.5	355.6	258.9
Wood, turned and shaped 2/	123.6	135.8	137.5	120.0	273.0	288.0	293.4	236.4
STONE, CLAY, AND GLASS PRODUCTS	142.6	146.0	145.3	132.3	287.3	288.8	285.7	230.2
Glass and glassware	148.2	149.3	148.2	145.7	287.1	288.8	283.7	243.2
Glass products made from purchased glass	127.1	132.5	133.9	114.5	274.1	277.6	277.2	211.6
Cement	102.1	122.6	120.8	108.6	169.3	209.2	202.7	176.6
Brick, tile, and terra cotta	113.4	113.8	112.2	101.6	253.6	235.6	231.6	180.0
Pottery and related products	151.4	151.8	152.1	131.5	295.9	290.0	288.4	214.9
Gypsum	114.7	119.2	118.8	103.0	227.4	229.9	235.4	178.8
Wallboard, plaster (except gypsum), and mineral wool	135.4	132.4	133.4	122.4	318.8	309.4	295.3	231.5
Lime	98.9	97.3	95.1	91.5	231.6	230.7	222.6	188.7
Marble, granite, slate, and other products	88.2	95.9	95.4	86.6	155.2	166.1	164.4	143.1
Abrasives	249.4	252.9	259.4	236.3	438.8	441.1	461.3	376.6
Asbestos products	130.7	132.1	134.2	113.0	298.6	300.4	307.4	231.1
<u>Nondurable Goods</u>								
TEXTILE-MILL PRODUCTS AND OTHER FIBER MANUFACTURES	104.6	106.9	108.6	103.0	248.3	255.4	265.0	213.5
Cotton manufactures, except smallwares	116.2	118.1	118.7	111.9	303.2	314.8	322.0	244.3
Cotton smallwares	98.8	102.8	106.4	106.4	212.6	221.5	232.8	201.1
Silk and rayon goods	76.7	78.4	79.5	75.7	200.4	200.9	208.8	166.9
Woolen and worsted manufactures, except dyeing and finishing	99.2	102.7	105.9	106.7	240.5	248.3	262.0	237.7
Hosiery	70.4	73.6	75.5	70.9	139.6	145.9	158.2	130.8
Knitted cloth	84.6	89.1	94.4	100.6	183.1	191.5	205.5	201.8
Knitted outerwear and knitted gloves	91.3	97.5	104.4	111.4	195.6	209.7	231.7	237.4
Knitted underwear	97.4	98.4	98.2	89.4	232.1	228.3	230.9	179.8
Dyeing and finishing textiles, including woolen and worsted	96.7	97.8	99.2	94.4	211.2	215.2	218.3	175.4
Carpets and rugs, wool	110.3	109.5	108.8	91.8	230.6	226.5	222.4	163.3
Hats, fur-felt	75.3	70.7	81.7	75.4	153.3	145.4	175.0	160.3
Jute goods, except felts	106.8	106.1	108.0	104.2	256.0	247.2	255.4	216.3
Cordage and twine	116.4	119.8	121.6	125.5	255.4	270.2	272.7	235.4

Table 2. - Indexes of Production-Worker Employment and Pay Rolls
in Manufacturing Industries 1/ - Continued

Industry Group and Industry	Employment Indexes				Pay-Roll Indexes			
	May 1947	Apr. 1947	Mar. 1947	May 1946	May 1947	Apr. 1947	Mar. 1947	May 1946
APPAREL AND OTHER FINISHED TEXTILE PRODUCTS	131.4	135.0	141.9	126.0	272.1	279.8	317.7	254.2
Men's clothing, not elsewhere classified <u>2/</u>	122.2	123.5	125.2	111.1	270.5	267.1	281.3	222.1
Shirts, collars, and nightwear <u>2/</u>	98.9	99.1	100.2	84.6	228.8	227.3	233.7	176.7
Underwear and neckwear, men's <u>2/</u>	102.4	105.9	107.0	97.6	249.9	256.8	275.6	220.0
Work shirts <u>2/</u>	104.8	111.0	116.9	103.8	242.3	257.7	274.3	216.4
Women's clothing, not elsewhere classified <u>2/</u>	136.0	142.4	154.5	138.5	260.3	277.7	340.0	286.9
Corsets and allied garments <u>2/</u> <u>3/</u>	93.8	93.9	93.1	84.9	198.6	197.8	196.6	161.5
Millinery <u>2/</u>	78.9	86.4	102.6	81.4	118.9	137.7	197.2	114.5
Handkerchiefs <u>2/</u>	93.1	94.8	96.4	80.5	224.4	212.2	228.0	170.0
Curtains, draperies, and bedspreads <u>2/</u>	124.7	125.7	132.5	143.1	257.4	252.9	285.2	303.9
Housefurnishings, other than curtains, etc. <u>2/</u>	262.0	259.4	257.0	246.5	560.8	530.1	515.8	482.8
Textile bags <u>2/</u>	221.0	224.3	233.4	194.4	420.1	449.9	459.5	339.1
LEATHER AND LEATHER PRODUCTS	99.4	103.0	104.7	103.4	207.0	214.6	222.2	204.6
Leather <u>2/</u>	91.6	92.6	92.0	91.9	183.7	183.7	185.2	158.8
Boot and shoe cut stock and findings <u>2/</u>	91.7	97.3	101.3	103.4	170.0	179.2	190.5	185.6
Boots and shoes <u>2/</u>	92.1	95.6	97.2	94.7	197.0	205.3	213.7	197.7
Leather gloves and mittens <u>2/</u>	120.3	123.2	126.8	141.5	221.9	227.1	236.2	264.9
Trunks and suitcases <u>2/</u>	145.8	158.6	163.9	166.8	281.6	312.7	320.9	308.9
FOOD	126.0	125.0	123.5	119.9	252.3	243.1	239.3	205.1
Slaughtering and meat packing	118.8	115.4	119.1	112.9	231.5	211.4	217.1	181.4
Butter	139.1	132.5	127.2	141.1	274.3	257.2	243.3	244.1
Condensed and evaporated milk	154.5	148.2	140.4	151.7	330.5	308.5	286.1	281.6
Ice cream	127.8	117.9	108.7	117.8	219.2	202.3	188.9	185.7
Flour	116.1	121.3	122.5	109.7	240.4	252.6	261.4	181.5
Feeds, prepared	138.5	142.1	144.8	135.1	286.9	285.3	305.9	237.8
Cereal preparations	124.4	137.5	131.9	134.0	242.7	260.1	258.7	221.8
Baking	106.5	107.2	106.2	103.5	199.7	195.4	193.2	170.8
Sugar refining, cane	111.6	108.0	101.6	96.1	206.2	216.0	188.3	155.0
Sugar, beet	50.8	44.0	43.0	46.1	89.8	79.6	78.4	73.6
Confectionery	109.9	114.1	115.3	98.2	229.1	230.9	231.5	173.6
Beverages, nonalcoholic	117.4	112.0	106.7	113.0	190.3	178.9	165.7	160.4
Malt liquors	154.2	149.9	146.4	138.5	268.3	251.8	239.7	201.0
Canning and preserving	59.3	59.6	56.9	70.4	143.2	140.2	130.4	149.8
TOBACCO MANUFACTURES	88.4	87.5	92.2	91.2	182.8	181.6	193.1	181.1
Cigarettes	119.8	119.8	119.9	121.4	220.9	218.4	226.8	216.6
Cigars	72.7	71.8	78.9	76.5	163.9	160.3	176.3	164.2
Tobacco (chewing and smoking) and snuff	73.2	71.2	76.5	77.1	125.7	139.4	144.4	129.2

Table 2. - Indexes of Production-Worker Employment and Pay Rolls
in Manufacturing Industries 1/ - Continued

Industry Group and Industry	Employment Indexes				Pay-Roll Indexes			
	May 1947	Apr. 1947	Mar. 1947	May 1946	May 1947	Apr. 1947	Mar. 1947	May 1946
PAPER AND ALLIED PRODUCTS	143.7	145.0	145.9	136.8	292.6	290.9	290.9	240.0
Paper and pulp	125.0	124.6	125.5	120.0	259.0	254.8	252.5	212.7
Paper goods, other	125.2	126.1	126.7	123.1	250.1	247.6	249.3	211.8
Envelopes	125.8	125.9	126.5	118.1	240.2	238.8	238.8	202.0
Paper bags	134.3	139.5	140.8	127.5	270.4	274.9	283.8	220.6
Paper boxes	125.1	129.7	131.3	123.2	249.9	256.9	261.3	216.7
PRINTING, PUBLISHING, AND ALLIED INDUSTRIES	128.7	128.6	128.2	118.7	234.5	230.9	227.7	186.4
Newspapers and periodicals	113.7	117.6	116.7	109.0	208.8	201.7	196.9	160.9
Printing, book and job	129.1	130.1	130.4	121.3	240.4	240.3	238.9	197.0
Lithographing	116.9	116.8	117.1	109.1	202.1	205.7	205.1	170.4
Bookbinding	133.9	133.4	132.6	120.9	295.2	288.2	285.1	236.8
CHEMICALS AND ALLIED PRODUCTS	194.8	196.2	197.5	182.8	381.5	378.3	377.5	311.1
Paints, varnishes, and colors	132.9	132.7	132.4	124.9	234.1	231.7	230.6	194.2
Drugs, medicines, and insecticides	194.4	196.7	198.2	187.6	358.7	359.8	362.9	304.5
Perfumes and cosmetics	89.3	93.5	99.7	117.3	166.1	171.3	135.0	185.0
Soap	112.2	112.4	113.2	103.3	217.2	215.9	214.8	166.6
Rayon and allied products	121.3	120.8	121.0	120.9	239.0	239.2	236.4	199.7
Chemicals, not elsewhere classified	180.3	180.1	179.1	167.5	334.9	329.5	326.8	277.8
Explosives and safety fuses	191.8	192.1	191.0	175.8	333.8	310.6	315.3	266.7
Compressed and liquefied gases	154.7	152.6	149.7	145.6	269.8	265.9	253.9	236.4
Ammunition, small-arms	161.7	157.6	156.0	177.3	351.7	336.4	333.2	318.8
Fireworks	252.5	243.8	228.5	283.6	674.6	715.6	628.4	677.6
Cottonseed oil	72.3	85.3	99.0	65.1	184.7	208.8	253.9	140.2
Fertilizers	136.3	146.2	153.4	131.2	365.0	381.0	385.0	301.3
PRODUCTS OF PETROLEUM AND COAL	149.3	145.4	145.9	140.6	274.7	264.2	262.1	234.4
Petroleum refining	138.0	134.1	135.4	134.4	242.7	235.6	234.9	221.5
Coke and byproducts	212.4	119.2	119.1	104.6	248.0	230.6	229.3	168.7
Paving materials	77.1	76.3	72.5	82.1	147.6	144.2	121.4	163.5
Roofing materials	155.3	152.7	150.5	143.7	336.3	323.4	312.8	262.0
RUBBER PRODUCTS	184.2	193.5	196.5	179.7	371.2	383.9	374.3	322.1
Rubber tires and inner tubes	188.7	195.0	199.2	193.4	349.0	357.2	343.2	314.2
Rubber boots and shoes	129.7	134.8	136.5	120.0	282.0	283.7	274.3	236.0
Rubber goods, other	132.9	143.4	145.2	129.4	276.6	296.6	297.3	241.4
MISCELLANEOUS INDUSTRIES	176.3	179.8	182.1	166.3	356.6	361.0	367.6	303.1
Instruments (professional and scientific), and fire control equipment	175.6	180.3	181.0	197.5	317.0	327.5	327.6	330.9
Photographic apparatus	149.2	147.6	147.2	138.8	275.2	271.4	271.6	221.2
Optical instruments and ophthalmic goods	177.6	179.9	183.4	182.8	331.2	324.2	334.5	303.6
Pianos, organs, and parts	139.1	139.7	142.1	114.2	300.2	293.8	298.6	205.4
Games, toys, and dolls	126.8	127.4	123.7	110.2	280.5	275.0	269.7	220.9
Buttons	78.2	82.8	85.8	92.0	167.7	178.4	189.2	189.7
Fire extinguishers	203.6	210.7	225.0	197.1	396.9	380.5	410.0	408.4

Table 2. - Indexes of Production-Worker Employment and Pay Rolls in Manufacturing Industries 1/ - Continued

1/ These indexes are based on reports from 33,300 cooperating establishments covering 7,271,000 full- and part-time production and related workers who worked or received pay during any part of the pay period ending nearest the 15th of May 1947. Indexes for the major industry groups have been adjusted to levels indicated by final 1945 data made available by the Bureau of Employment Security of the Federal Security Agency. Indexes for the individual industry estimates, however, do not agree with the indexes shown for the major industry groups. With the exception of the industries in the major industry groups indicated below, indexes for individual industries have been adjusted only to levels indicated by the 1939 Census of Manufactures, but not to Federal Security Agency data. Indexes for the current and immediately preceding months are preliminary.

2/ These indexes have been adjusted to levels indicated by final 1945 data made available by the Bureau of Employment Security of the Federal Security Agency. Comparable data from January 1939 available upon request. Indexes for individual industries comprising the major industry group indicated below supersede data shown in releases dated prior to:

Group	Mimeographed releases	Monthly Labor Review
Apparel and other finished textile products	May 1947	June 1947
Furniture and finished lumber products	June 1947	July 1947
Lumber and timber basic products	July 1947	August 1947
Leather and leather products	July 1947	August 1947

3/ Revisions have been made as follows in the indexes for earlier months:

Wood preserving - February 1947 employment to 140.4; pay roll to 347.7.

Corsets and allied garments - January 1947 employment to 89.7; pay roll to 183.5.

Table 3. - Estimated Number of Employees in Selected Nonmanufacturing Industries ^{1/} (In thousands)

Industry Group and Industry	May 1947	April 1947	March 1947	May 1946
Mining ^{2/}				
Anthracite	67.1	66.4	67.7	67.0
Bituminous coal	328	309	332	248
Metal	78.9	79.0	78.2	59.7
Iron	29.0	28.4	27.3	20.2
Copper	23.9	24.2	24.2	15.5
Lead and zinc	16.0	16.2	16.5	14.6
Gold and silver	7.8	7.9	8.0	7.1
Miscellaneous	2.2	2.3	2.3	2.3
Telephone	509	404	599	532
Telegraph ^{3/}	38.7	39.3	37.9	42.7
Electric light and power	258	256	254	241
Street railways and busses	253	254	254	247
Hotels (year-round)	382	379	378	387
Power laundries				
Cleaning and dyeing				
Class I steam railroads ^{5/}	1,366	1,345	1,325	1,307

^{1/} See footnote ^{1/}, table 5, page 15.

^{2/} Data are for production and related workers only.

^{3/} Data relate to nonsupervisory employees. Also excluded are messengers, and approximately 6,000 employees of general and divisional headquarters, and of cable companies.

^{4/} The change in definition from "wage earner" to "production worker" in the power laundries and cleaning and dyeing industries results in the omission of driver-salesmen. This causes a significant difference in the data. New series are being prepared.

^{5/} Source: Interstate Commerce Commission

Table 4 - Percentage Changes in Employment and Pay Rolls in Selected Nonmanufacturing Industries, May 1947

Industry Group and Industry	Employment		Pay Roll	
	Percentage change from		Percentage change from	
	April 1947	May 1946	April 1947	May 1946
Wholesale trade	- 0.8	+ 3.5	+ 0.3	+12.9
Food products	+ 1.7	+ 1.8	+ 2.9	+10.5
Cereals and food specialties	- 2.4	- 4.0	- 1.9	+ 2.1
Dry goods and apparel	+ .5	+ 1.8	0	+ 6.7
Machinery, equipment, and supplies	- .2	+ 6.7	+ 1.0	+15.2
Textile products	-13.4	+20.9	- 7.4	+19.1
Petroleum and petroleum products (incl. bulk tank stations)	- .9	+ 8.3	- .6	+17.0
Automotive	- .6	+ 7.0	- .3	+14.2
Security brokerage	- 1.7	-10.3	- 2.3	-19.5
Insurance	+ .2	+ 6.5	- .6	+ 9.5

Table 5. - Indexes of Employment and Pay Rolls in
Selected Nonmanufacturing Industries 1/
(1939 Average = 100)

Industry Group and Industry	Employment Indexes				Pay-Roll Indexes			
	May 1947	Apr. 1947	Mar. 1947	May 1946	May 1947	Apr. 1947	Mar. 1947	May 1946
Mining:								
Anthracite	81.1	80.1	81.8	81.0	186.3	155.5	206.2	180.4
Bituminous	88.4	83.4	89.7	66.9	248.0	192.4	245.6	97.4
Metal:	89.4	89.6	88.6	67.7	172.1	164.7	162.6	106.4
Iron	143.8	141.3	135.5	100.5	284.7	254.1	246.7	144.4
Copper	100.2	101.5	101.6	65.2	201.8	197.3	196.8	110.6
Lead and zinc	102.9	104.4	106.1	94.0	223.3	224.7	222.2	179.8
Gold and silver	31.4	31.9	32.2	28.6	49.3	50.5	50.7	39.6
Miscellaneous	56.5	57.0	56.9	57.2	95.8	92.1	92.1	92.1
Quarrying and nonmetallic	104.3	103.1	98.7	95.7	241.7	233.2	213.7	189.9
Crude petroleum production <u>2/</u>	93.3	92.6	92.0	92.8	163.4	162.3	154.5	145.4
Public utilities:								
Telephone	160.1	127.2	138.4	167.6	196.9	136.1	267.2	254.0
Telegraph <u>3/</u>	102.8	104.5	100.7	113.5	226.9	239.3	198.0	175.6
Electric light and power	105.7	104.8	104.0	98.6	168.2	166.5	160.8	144.2
Street railways and busses	130.7	130.9	131.0	127.6	220.0	218.8	218.6	195.2
Wholesale trade	109.7	110.5	111.7	106.0	191.4	190.8	191.6	169.6
Retail trade	111.3	111.4	111.2	107.2	195.1	192.6	190.1	166.2
Food	113.9	113.7	112.8	105.0	206.0	202.8	199.9	166.1
General merchandise	121.4	122.8	122.5	121.9	212.8	210.4	205.6	180.5
Apparel	114.3	114.7	113.4	114.3	200.8	200.8	194.6	181.0
Furniture and housefurnishings	84.6	84.6	84.4	76.7	151.1	148.1	146.6	123.3
Automotive	99.4	98.7	97.8	90.0	177.7	175.2	171.7	148.7
Lumber and building materials	117.6	116.3	115.5	107.7	210.2	203.8	201.3	173.5
Hotels (year-round) <u>4/</u>	118.4	117.5	117.3	119.9	221.1	219.4	216.8	204.6
Power laundries	110.2	109.1	108.7	110.7	203.8	200.5	196.9	186.2
Cleaning and dyeing	123.7	121.5	118.8	129.6	231.5	221.7	214.7	227.0
Class I steam railroads <u>5/</u>	138.3	136.1	134.2	132.3	<u>6/</u>	<u>6/</u>	<u>6/</u>	<u>6/</u>

1/ These figures are based on reports from cooperating establishments covering both full- and part-time employees who worked or received pay during any part of the pay period ending nearest the 15th of May 1947, as follows:

Mining: 2,800 establishments - 399,000 production workers.

Public utilities: 7,100 establishments - 522,000 employees.

Wholesale trade: 11,700 establishments - 324,000 employees.

Retail trade: 50,000 establishments - 1,337,000 employees.

Hotels (year-round): 1,300 establishments - 136,000 employees.

Power laundries and cleaning and dyeing: 1,600 establishments 73,000 production workers.

Data for the current and immediately preceding months are preliminary.

2/ Does not include well drilling or rig building.

3/ February 1947 pay roll revised to 201.5.

4/ Cash payments only; additional value of board, room, and tips, not included.

5/ Source: Interstate Commerce Commission.

6/ Not available.

16.

Table 6. - Estimated Number of Employees 1/ in Nonagricultural Establishments, by Industry Division

(In thousands)

Industry Division	May 1947	Apr. 1947	Mar. 1947	May 1946
Total estimated employment	41,916	41,823	42,043	40,258
Manufacturing	15,230	15,429	15,510	14,159
Mining	881	856	879	753
Contract construction	1,688	1,619	1,534	1,438
Transportation and public utilities	3,968	3,836	4,020	3,946
Trade	8,547	8,551	8,565	8,302
Finance <u>2/</u>	1,565	1,554	1,555	1,517
Service <u>2/</u>	4,590	4,552	4,565	4,448
Federal, State, and local government, including Federal force-account construction	5,447	5,426	5,415	5,695

1/ Estimates include all full- and part-time wage and salaried workers in nonagricultural establishments who worked or received pay during the pay period ending nearest the 15th of the month. Proprietors, self-employed persons, domestic servants, and personnel of the armed forces are excluded. These estimates have been adjusted to levels indicated by final 1945 data made available by the Bureau of Employment Security of the Federal Security Agency.

2/ Finance and Service were formerly combined. Comparable data from 1939 are available upon request.

Table 7. - Estimated Number of Employees ^{1/} in Manufacturing Industries, by Major Industry Group

Industry Group	All Employees (In thousands)			
	May 1947	Apr. 1947	Mar. 1947	May 1946
All manufacturing	15,230	15,429	15,510	14,159
Durable goods	7,780	7,892	7,892	7,035
Nondurable goods	7,450	7,537	7,618	7,124
Iron and steel and their products	1,829	1,842	1,840	1,636
Electrical machinery	719	732	775	667
Machinery, except electrical	1,533	1,536	1,522	1,330
Transportation equipment, except automobiles	592	601	596	638
Automobiles	916	987	971	841
Nonferrous metals and their products	480	491	496	421
Lumber and timber basic products	716	690	673	593
Furniture and finished lumber products	506	516	524	455
Stone, clay, and glass products	489	497	495	454
Textile-mill products and other fiber manufactures	1,310	1,336	1,355	1,283
Apparel and other finished textile products	1,192	1,222	1,277	1,131
Leather and leather products	384	398	404	398
Food	1,513	1,505	1,487	1,431
Tobacco manufactures	96	95	100	98
Paper and allied products	461	465	467	440
Printing, publishing, and allied industries	690	689	687	643
Chemicals and allied products	740	747	750	689
Products of petroleum and coal	230	223	224	214
Rubber products	276	289	293	267
Miscellaneous industries	558	568	574	530

^{1/} Estimates include all full- and part-time production and nonproduction workers in manufacturing industries who worked or received pay during the pay period ending nearest the 15th of the month. These estimates have been adjusted to levels indicated by final 1945 data made available by the Bureau of Employment Security of the Federal Security Agency. Comparable data from 1939 are available upon request.

Table 8. - Estimated Number of Employees in Nonagricultural Establishments, by State
(In thousands)

Region and State	All industry divisions			Manufacturing 1/		
	Apr. 1947	Mar. 1947	Apr. 1946	Apr. 1947	Mar. 1947	Apr. 1946
New England	2,917	2,926	2,858	1,553	1,583	1,468
Maine 2/	222	225	222	109	115	108
New Hampshire 2/	143	144	137	81.1	83.0	77.5
Vermont 2/	88.7	88.6	84.9	42.0	42.9	40.1
Massachusetts 3/	1,479	1,484	1,500	750	764	730
Rhode Island 3/	269	269	258	151	154	143
Connecticut 3/	715	715	656	420	424	369
Middle Atlantic	8,819	8,903	8,582	4,015	4,090	3,802
New York 3/	4,400	4,458	4,352	1,871	1,911	1,803
New Jersey 3/	1,329	1,359	1,325	738	769	717
Pennsylvania 3/	3,090	3,086	2,905	1,406	1,410	1,282
East North Central	8,521	8,558	8,125	4,523	4,533	4,062
Ohio 4/	2,336	2,333	2,220	1,255	1,255	1,139
Indiana 3/	982	972	911	556	553	486
Illinois 3/ *	2,779	2,802	2,674	1,248	1,249	1,129
Michigan 3/	1,645	1,671	1,571	1,036	1,047	913
Wisconsin 3/ *	779	780	749	428	429	395
West North Central	2,742	2,754	2,698	837	839	779
Minnesota 3/	644	644	632	195	198	186
Iowa 5/	455	458	437	147	147	135
Missouri 6/	898	905	896	356	356	323
North Dakota 5/ *	80.4	80.3	76.3	6.5	6.5	5.8
South Dakota 5/ *	88.7	89.3	85.6	11.5	11.3	10.3
Nebraska 5/	238	241	240	41.8	42.8	42.8
Kansas 3/	338	336	331	79.3	77.8	75.6
South Atlantic	4,329	4,374	4,231	1,531	1,546	1,459
Delaware 3/	93.0	91.7	87.7	44.9	45.0	43.9
Maryland 3/	601	606	597	228	236	223
District of Columbia 7/	445	450	462	17.2	17.1	16.3
Virginia 3/	635	636	613	210	210	195
West Virginia 4/	416	415	337	133	132	125
North Carolina 3/	729	737	706	372	375	358
South Carolina 8/	362	363	355	190	190	177
Georgia 8/	605	609	592	254	254	242
Florida 3/	443	466	481	81.9	86.8	79.0
East South Central	1,719	1,730	1,600	693	695	632
Kentucky 4/	420	427	378	130	129	119
Tennessee 8/	547	548	522	249	250	230
Alabama 8/	509	511	469	224	224	201
Mississippi 8/	243	244	231	90.4	92.1	81.7
West South Central	2,312	2,322	2,377	588	580	549
Arkansas 3/	231	230	233	72.7	67.9	66.2
Louisiana 3/	437	439	443	135	133	132
Oklahoma 3/	335	340	340	54.1	54.3	52.9
Texas 3/	1,309	1,313	1,361	326	325	298

Table 8. - Estimated Number of Employees in Nonagricultural Establishments, by State Cont'd
(In thousands)

Region and State	All industry divisions			Manufacturing 1/		
	Apr. 1947	Mar. 1947	Apr. 1946	Apr. 1947	Mar. 1947	Apr. 1946
Mountain	917	911	868	145	143	126
Montana 3/	116	114	109	16.6	16.3	14.0
Idaho 9/	96.1	96.2	96.2	18.4	18.4	17.2
Wyoming 9/	59.8	59.9	56.4	5.9	5.8	5.2
Colorado 9/	271	270	256	54.1	53.5	48.6
New Mexico 9/	84.2	82.9	81.0	9.9	9.9	9.5
Arizona 3/	107	108	98.6	13.6	13.3	11.0
Utah 3/	139	138	129	22.8	22.4	17.7
Nevada 3/*	43.4	42.1	41.8	3.7	3.5	2.9
Pacific	3,181	3,163	3,149	974	966	924
Washington 3/*	516	512	520	161	160	163
Oregon 10/	303	302	297	114	114	109
California 3/	2,362	2,349	2,332	699	692	652

1/ Estimates for manufacturing have been revised to conform with the new series prepared by cooperating state or Regional office. Because this series has been adjusted to recent data made available under the Federal Social Security program, it is not comparable with data previously shown nor with current estimates for "All Industry Divisions". Comparable series for manufacturing estimates, January 1943 to date, available upon request to Regional Director, U. S. Dept. of Labor or cooperating state agency.

2/ Address: Regional Director, U. S. Dept. of Labor, Boston 8, Massachusetts.

3/ Data secured in cooperation with:

Massachusetts - Dept. of Labor and Industries, State House, Boston 33.

Rhode Island - Dept. of Labor, Division of Census and Statistics, Providence 2.

Connecticut - Employment Security Division, Hartford 15.

New Jersey - Dept. of Labor, Trenton 8.

New York - Division of Research, Statistics and Publications, New York State Dept. of Labor, Albany 1.

Pennsylvania - Federal Reserve Bank of Philadelphia, 925 Chestnut Street, Philadelphia 1.

Indiana - Employment Security Division, Indianapolis 12.

Illinois - Dept. of Labor, Division of Statistics and Research, Chicago 6.

Michigan - Dept. of Labor and Industry, Lansing 13.

Wisconsin - Industrial Commission of Wisconsin, Madison 3.

Minnesota - Division of Employment and Security, St. Paul 1.

Kansas - Kansas State Labor Department, Topeka.

Delaware - Federal Reserve Bank of Philadelphia, 925 Chestnut Street, Philadelphia 1, Pa.

Maryland - Dept. of Labor and Industry, Baltimore 2.

Virginia - Division of Research and Statistics, State Dept. of Labor and Industry, Richmond 2.

North Carolina - North Carolina Dept. of Labor, Raleigh.

Florida - Florida Industrial Commission, Tallahassee.

Arkansas - Dept. of Labor, Little Rock.

Louisiana - Bureau of Business Research, College of Commerce, Louisiana State University, Baton Rouge 3.

Oklahoma - Oklahoma Employment Security Commission, American National Building, Oklahoma City 2.

Texas - Bureau of Business Research, University of Texas, Austin 12.

Montana - Unemployment Compensation Commission of Montana, Helena.

Arizona - Employment Security Commission, P. O. Box 111, Phoenix.

Utah - Dept. of Employment Security, Salt Lake City 13.

Nevada - Employment Security Department, Carson City.

Washington - Office of Unemployment Compensation and Placement, P. O. Box 367, Olympia.

California - Division of Labor Statistics and Research, San Francisco 2.

4/ Address: Regional Director, U. S. Dept. of Labor, Cleveland 14, Ohio.

5/ Address: Regional Director, U. S. Dept. of Labor, Chicago 6, Illinois.

6/ Address: Regional Director, U. S. Dept. of Labor, Dallas 1, Texas.

7/ Address: U. S. Dept. of Labor, Washington 25, D. C.

8/ Address: Regional Director, U. S. Dept. of Labor, Atlanta 3, Georgia.

9/ Address: Regional Director, U. S. Dept. of Labor, Denver 2, Colorado.

10/ Address: Regional Director, U. S. Dept. of Labor, San Francisco 3, California

*Estimates for manufacturing are revised because of adjustment to more recent benchmark data made available under the Federal Security Agency program.

Table 9.--Employment and Pay Rolls in Regular Federal Services and Government Corporations, May 1947

(In thousands)

Branch	Employment ^{1/}			Pay rolls ^{2/}		
	May 1947	April 1947	May 1946	May 1947	April 1947	May 1946
Total	2,193.1	2,215.4	2,840.1	\$502,702	\$505,054	\$569,521
Executive ^{3/}	2,151.3	2,173.3	2,797.4	493,294	495,509	560,590
War agencies ^{4/}	1,028.1	1,058.7	1,738.1	226,001	231,598	323,465
Continental						
United States	796.2	822.6	1,293.2	191,834	196,756	291,302
Outside continental						
United States ^{5/}	231.9	236.1	444.9	34,167	34,842	32,163
Other agencies	1,123.2	1,114.6	1,059.3	267,293	263,911	237,125
Continental						
United States	1,094.8	1,086.5	1,035.3	260,657	257,438	231,487
Outside continental						
United States ^{5/}	28.4	28.1	24.0	6,636	6,473	5,638
Legislative	7.2	7.2	6.5	2,439	2,440	1,883
Judicial	3.1	3.0	3.1	1,175	1,178	1,033
Government corporations ^{6/}	31.5	31.9	33.1	5,794	5,927	6,015

^{1/} Employment is as of the first of the month.

^{2/} Pay rolls cover the entire calendar month. Data for May 1946 are from a revised series covering the period from July 1945 to date in which pay rolls, which until December 1946 were reported for pay periods ending within the calendar month, have been adjusted to cover the entire calendar month.

^{3/} Includes data for United States navy yards and force-account construction which are also included under construction and shipbuilding and repair projects (tables 11 and 12). Beginning July 1945, data include clerks at third-class post offices, who previously were working on a contract basis. Substitute rural mail carriers are excluded from the employment.

^{4/} Covers War and Navy Departments, Maritime Commission, National Advisory Committee for Aeronautics, The Panama Canal, and independent emergency war and reconversion agencies.

^{5/} Includes Alaska and the Panama Canal Zone.

^{6/} Covers the Panama Railroad Company, the Federal Reserve banks, and banks of the Farm Credit Administration. Data for other Government corporations are included under the executive branch.

Table 10.--Personnel and Pay of the Military Branch
of the Federal Government, May 1947
(In thousands)

Branch, sex or type of pay	May 1947	April 1947	May 1946	1943	1939
Personnel, total <u>1/</u>	1,711	1,777	3,858	8,944	345
Army	1,082	1,148	2,168	6,733	191
Navy <u>2/</u>	629	629	1,690	2,211	154
Pay, total	\$361,470	\$552,071	\$693,000	\$11,173,186	\$331,523
Army	224,906	400,535	392,483	8,143,833	155,482
Navy	136,564	151,536	300,517	3,029,353	176,041
Pay rolls <u>3/</u>	257,463	264,295	473,083	10,140,852	331,523
Mustering-out pay <u>4/</u>	13,286	17,291	164,125	-	-
Family allowances <u>5/</u>	25,311	26,085	55,792	1,032,334	-
Leave payments <u>6/</u>	65,410	244,400	-	-	-
Cash	6,293	19,710	-	-	-
Bonds	59,117	224,690	-	-	-

- 1/ Personnel is an average for the year or is as of the first of the calendar month and includes those on terminal leave, the missing, and those in the hands of the enemy.
- 2/ Data for the Navy cover the Navy, Marine Corps, and Coast Guard.
- 3/ Pay rolls which are for the year or for the calendar month are for personnel on active duty only. For the Army, pay rolls from 1943 through June 1946 represent actual expenditures. Army pay rolls for other periods and Navy pay rolls for all periods represent estimated obligations based on an average personnel count. Pay rolls for the Navy proper include cash payments for clothing-allowance balances each quarter which amounted to \$3,709,645 in April 1947.
- 4/ Data represent actual expenditures made during the month.
- 5/ Represents Government's contribution. The men's share is included in the pay roll.
- 6/ Leave payments were authorized by Public Law 704 of the 79th Congress to former enlisted personnel for accrued and unused leave and to present officers and enlisted personnel for leave accrued in excess of 60 days. Payment of present personnel while on terminal leave is included in the pay roll. Value of the bonds represents the face value; interest will be paid in addition to the face value at the time the bonds are cashed.

Table 11.--Total Employment in United States Navy Yards
and Private Shipyards by Shipbuilding Region, May 1947

Shipbuilding region	Employment (in thousands)		
	May 1947 ^{1/}	April 1947	May 1946
All regions	238.2	240.5	389.3
U. S. navy yards ^{2/}	87.1	87.3	164.3
Private shipyards	151.1	153.2	225.0
North Atlantic	106.8	106.9	180.7
South Atlantic	30.6	29.7	45.4
Gulf	29.9	31.2	34.5
Pacific	62.9	64.4	120.0
Great Lakes	5.3	5.7	5.8
Inland	2.7	2.6	2.8

^{1/} Preliminary.

^{2/} Includes all navy yards constructing or repairing ships, including the Curtis Bay, Maryland, Coast Guard yard.