

S. Doss,
Ref.

December 11, 1946

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

EMPLOYMENT AND PAY ROLLS

Detailed Report

October 1946

<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, September 1946.....	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
12	Estimated employment and pay rolls on construction within Continental United States.....	23

2.

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

Industry Group and Industry	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
ALL MANUFACTURING	12,021	12,016	11,882	10,450
DURABLE GOODS	6,118	6,089	6,001	5,151
NONDURABLE GOODS	5,903	5,927	5,881	5,299
Durable Goods				
IRON AND STEEL AND THEIR PRODUCTS	1,442	1,456	1,433	1,241
Blast furnaces, steel works, and rolling mills	473.5	480.1	480.0	426.1
Gray-iron and semi-steel castings	81.9	82.1	81.6	68.0
Malleable-iron castings	24.4	24.4	24.1	21.9
Steel castings	48.8	50.7	50.2	53.4
Cast-iron pipe and fittings	19.1	18.7	16.9	13.8
Tin cans and other tinware	42.2	44.8	44.4	35.8
Wire drawn from purchased rods	29.1	29.8	29.1	27.8
Wirework	41.3	41.3	39.5	28.3
Cutlery and edge tools	25.3	25.9	25.7	21.6
Tools (except edge tools, machine tools, files, and saws)	26.8	26.4	25.6	21.9
Hardware	48.7	47.7	45.9	34.8
Plumbers' supplies	23.5	28.1	27.1	18.1
Stoves, oil burners, and heating equipment not elsewhere classified	60.3	59.4	56.8	46.7
Steam and hot-water heating apparatus and steam fittings	50.2	48.9	46.0	40.3
Stamped and enameled ware and galvanizing	62.3	62.0	79.0	61.0
Fabricated structural and ornamental metalwork	54.6	55.6	55.5	41.3
Metal doors, sash, frames, molding, and trim	9.9	10.2	9.8	7.2
Bolts, nuts, washers, and rivets	20.6	20.4	18.7	19.6
Forgings, iron and steel	26.4	26.2	26.3	24.3
Wrought pipe, welded and heavy- riveted	13.1	13.4	12.8	13.8
Screw-machine products and wood screws	29.0	28.5	27.7	25.0
Steel barrels, kegs, and drums	6.3	6.2	6.4	5.3
Firearms	14.2	14.2	14.0	11.2
ELECTRICAL MACHINERY	559	544	526	467
Electrical equipment	307.6	300.1	290.7	291.0
Radios and phonographs	89.0	85.5	82.8	56.0
Communication equipment	91.8	90.2	86.4	65.4

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

Industry Group and Industry	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
MACHINERY, EXCEPT ELECTRICAL	1,091	1,070	1,051	909
Machinery and machine-shop products	370.3	363.2	356.6	330.2
Engines and turbines	44.5	45.3	44.9	42.9
Tractors	53.7	52.0	52.8	49.5
Agricultural machinery, excluding tractors	42.3	41.2	40.7	35.9
Machine tools	62.0	62.0	61.3	57.9
Machine-tool accessories	52.2	51.5	50.2	45.9
Textile machinery	33.9	33.4	32.7	25.5
Pumps and pumping equipment	57.4	57.5	56.9	51.6
Typewriters	21.3	20.5	19.4	12.6
Cash registers, adding and calculating machines	35.4	34.7	33.2	24.4
Washing machines, wringers and driers, domestic	12.0	11.9	11.5	7.4
Sewing machines, domestic and industrial	10.2	10.1	9.7	7.5
Refrigerators and refrigeration equipment	64.8	61.4	60.5	34.8
TRANSPORTATION EQUIPMENT, EXCEPT AUTOMOBILES	442	441	451	667
Locomotives	27.4	27.1	26.8	29.9
Cars, electric- and steam- railroad	48.8	48.1	46.6	41.7
Aircraft and parts, excluding aircraft engines	142.0	139.5	134.2	126.9
Aircraft engines	28.6	27.6	27.5	29.4
Shipbuilding and boatbuilding	136.9	141.3	158.3	368.2
Motorcycles, bicycles, and parts	11.5	11.0	10.6	6.5
AUTOMOBILES	745	760	728	460
NONFERROUS METALS AND THEIR PRODUCTS	402	396	392	305
Smelting and refining, primary, of nonferrous metals	38.6	37.5	36.9	34.6
Alloying and rolling and drawing of nonferrous metals except aluminum	61.4	61.5	61.1	50.1
Clocks and watches	28.1	27.8	27.5	20.9
Jewelry (precious metals) and jewelers' findings	17.5	17.9	17.4	14.2
Silverware and plated ware	14.7	14.6	14.2	10.1
Lighting equipment	31.2	30.6	30.1	19.7
Aluminum manufactures	50.6	49.7	49.4	36.0
Sheet-metal work, not elsewhere classified	26.8	26.1	26.2	21.3

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

Industry Group and Industry	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
LUMBER AND TIMBER BASIC PRODUCTS	635	627	628	476
Sawmills and logging camps	233.1	233.0	236.7	191.5
Planing and plywood mills	75.3	74.6	73.4	60.6
FURNITURE AND FINISHED LUMBER PRODUCTS	393	388	388	307
Mattresses and bedsprings	22.8	22.7	21.9	14.3
Furniture	166.7	164.4	165.3	130.5
Wooden boxes, other than cigar	25.5	25.3	25.4	23.3
Caskets and other morticians' goods	13.1	13.2	13.1	11.8
Wood preserving	12.6	12.6	12.5	10.0
Wood, turned and shaped	22.9	22.8	23.0	19.8
STONE, CLAY, AND GLASS PRODUCTS	411	407	404	319
Glass and glassware	105.4	104.3	103.7	86.6
Glass products made from purchased glass	12.4	12.0	12.0	10.3
Cement	28.6	28.9	29.1	20.3
Brick, tile, and terra cotta	63.6	63.4	63.4	44.6
Pottery and related products	48.2	48.0	47.2	38.8
Gypsum	5.9	5.9	5.8	4.2
Wallboard, plaster (except gypsum), and mineral wool	10.8	10.8	10.9	9.2
Lime	8.9	8.9	8.9	7.5
Marble, granite, slate, and other products	17.2	17.4	17.3	12.9
Abrasives	19.8	19.3	19.1	16.6
Asbestos products	21.4	20.5	20.1	17.5
Nondurable Goods				
TEXTILE-MILL PRODUCTS AND OTHER FIBER MANUFACTURES	1,224	1,212	1,197	1,057
Cotton manufactures, except small wares	459.5	455.8	452.3	404.3
Cotton small wares	14.5	14.3	14.1	12.6
Silk and rayon goods	93.8	93.0	92.6	85.2
Woolen and worsted manufactures, except dyeing and finishing	160.5	159.7	155.8	139.5
Hosiery	115.8	113.8	114.1	98.3
Knitted cloth	11.2	11.1	11.2	10.2
Knitted outerwear and knitted gloves	30.8	30.4	29.7	27.3
Knitted underwear	35.2	34.9	35.2	33.3
Dyeing and finishing textiles, including woolen and worsted	64.1	64.1	63.8	53.5
Carpets and rugs, wool	25.0	24.6	24.2	17.9
Hats, fur-felt	11.5	11.3	9.0	9.6
Jute goods, except felts	3.8	3.8	3.7	3.5
Cordage and twine	15.4	15.2	14.9	14.0

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

Industry Group and Industry	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1946
APPAREL AND OTHER FINISHED TEXTILE PRODUCTS	1,085	1,068	1,049	928
Men's clothing, not elsewhere classified	199.6	197.1	197.3	180.1
Shirts, collars, and nightwear	54.8	54.4	54.5	49.4
Underwear and neckwear, men's	12.7	12.4	11.9	10.9
Work shirts	13.4	13.5	13.3	13.2
Women's clothing, not elsewhere classified	216.9	216.5	211.5	205.1
Corsets and allied garments	16.4	16.0	15.9	14.5
Millinery	19.0	19.2	18.6	18.3
Handkerchiefs	2.4	2.3	2.3	2.7
Curtains, draperies, and bedspreads	15.1	14.0	13.9	11.0
House furnishing, other than curtains, etc.	11.2	11.0	11.1	8.6
Textile bags	14.1	13.5	13.6	14.8
LEATHER AND LEATHER PRODUCTS	352	355	354	313
Leather	41.6	42.1	41.9	39.8
Boot and shoe cut stock and findings	17.7	17.7	18.2	15.9
Boots and shoes	190.4	193.5	191.4	169.5
Leather gloves and mittens	11.0	11.0	11.1	11.1
Trunks and suitcases	14.7	14.6	14.8	11.4
FOOD	1,074	1,157	1,166	1,116
Slaughtering and meat packing	84.4	94.8	138.4	126.9
Butter	24.9	25.1	26.2	22.8
Condensed and evaporated milk	13.7	14.2	15.0	14.0
Ice cream	17.6	18.9	20.2	16.0
Flour	30.5	29.7	29.5	31.1
Feeds, prepared	21.7	21.0	22.4	23.3
Cereal preparations	10.8	10.9	10.1	8.1
Baking	241.3	241.4	236.9	252.8
Sugar refining, cane	11.1	12.3	14.0	12.2
Sugar, beet	19.5	8.0	6.8	19.1
Confectionery	55.8	52.2	48.7	53.6
Beverages, nonalcoholic	23.0	24.1	25.6	24.1
Malt liquors	53.0	54.2	52.4	54.4
Canning and preserving	172.4	243.9	206.5	167.8
TOBACCO MANUFACTURES	89	87	86	86
Cigarettes	33.9	33.7	33.6	35.9
Cigars	41.4	40.0	38.7	35.9
Tobacco (chewing and smoking) and snuff	7.8	7.6	7.7	8.5

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

Industry Group and Industry	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
PAPER AND ALLIED PRODUCTS	372	368	366	321
Paper and pulp	167.7	167.7	167.8	145.5
Paper goods, other	47.3	46.6	46.2	43.1
Envelopes	10.5	10.4	10.3	9.7
Paper bags	15.0	14.7	14.0	12.6
Paper boxes	89.6	87.4	87.2	79.2
PRINTING, PUBLISHING, AND ALLIED INDUSTRIES	394	386	384	336
Newspapers and periodicals	133.9	131.7	131.1	115.3
Printing, book and job	162.8	158.9	157.9	138.9
Lithographing	29.9	29.5	29.1	25.1
Bookbinding	33.0	31.8	32.0	27.8
CHEMICALS AND ALLIED PRODUCTS	491	484	475	486
Paints, varnishes, and colors	36.0	36.0	35.9	31.0
Drugs, medicines, and insecticides	53.1	52.1	51.7	47.6
Perfumes and cosmetics	12.6	12.2	12.6	12.6
Soap	13.7	14.2	14.1	13.4
Rayon and allied products	57.8	57.4	57.3	55.5
Chemicals, not elsewhere classified	118.1	116.6	117.2	109.2
Explosives and safety fuses	12.9	12.8	12.6	29.7
Compressed and liquefied gases	5.3	5.7	5.9	5.6
Ammunition, small-arms	6.9	7.4	4.9	10.4
Fireworks	3.4	3.2	2.9	3.2
Cottonseed oil	17.8	13.3	10.8	18.0
Fertilizers	21.7	22.3	20.9	20.7
PRODUCTS OF PETROLEUM AND COAL	151	152	152	131
Petroleum refining	99.2	99.8	100.1	88.5
Coke and by-products	25.8	25.9	25.8	21.7
Paving materials	2.0	2.3	2.2	1.8
Roofing materials	12.6	12.6	12.2	9.6
RUBBER PRODUCTS	235	230	227	187
Rubber tires and inner tubes	105.6	104.0	102.8	88.2
Rubber boots and shoes	18.4	18.1	18.0	15.1
Rubber goods, other	74.8	73.3	72.1	59.4
MISCELLANEOUS INDUSTRIES	436	428	425	338
Instruments (professional and scientific), and fire control equipment	20.7	20.9	21.2	23.9
Photographic apparatus	25.5	25.5	25.6	20.6
Optical instruments and ophthalmic goods	21.5	21.2	21.2	19.1
Pianos, organs, and parts	9.7	9.4	9.4	5.3
Games, toys, and dolls	24.2	23.5	22.8	14.4
Buttons	10.6	10.6	10.6	9.0
Fire extinguishers	2.0	2.1	2.1	2.3

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

1/ October 1946 estimates are based on reports from 33,700 cooperating establishments covering 7,378,000 production workers.. Estimates for the major industry groups have been adjusted to levels indicated by final 1944 data made available by the Bureau of Employment Security of the Federal Security Agency. Estimates for individual industries have been adjusted to levels indicated by the 1939 Census of Manufactures but not to Federal Security Agency data. For this reason, together with the fact that this Bureau has not prepared estimates for certain industries, the sum of the individual industry estimates will not agree with the totals shown for the major industry groups.

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			
	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
ALL MANUFACTURING	146.7	146.7	145.0	127.6	286.0	284.2	278.3	222.9
DURABLE GOODS	169.4	168.6	166.2	142.6	318.2	314.4	307.0	243.7
NONDURABLE GOODS	128.9	129.4	128.4	115.7	254.6	254.6	250.2	202.6
<u>Durable Goods</u>								
IRON AND STEEL AND THEIR PRODUCTS	145.5	146.9	144.5	125.2	263.2	263.2	255.8	207.3
Blast furnaces, steel works, and rolling mills	121.9	122.6	123.6	109.7	203.2	206.3	204.0	169.4
Gray-iron and semi-steel castings	140.2	140.5	139.6	116.5	294.0	291.7	280.5	222.3
Malleable-iron castings	135.5	135.1	135.6	121.5	292.5	287.5	282.6	235.4
Steel castings	162.0	168.5	166.9	177.4	289.6	297.5	294.8	289.7
Cast-iron pipe and fittings	115.7	113.4	102.2	83.5	253.5	239.9	208.6	164.5
Tin cans and other tinware	132.9	141.1	139.9	112.7	248.3	274.1	270.1	186.2
Wire drawn from purchased rods	132.5	135.7	132.3	126.3	232.2	231.8	219.2	189.2
Wirework	135.9	136.0	130.1	93.0	265.1	270.9	256.5	173.1
Cutlery and edge tools	164.1	167.7	166.5	140.3	369.5	364.6	354.9	272.5
Tools (except edge tools, machine tools, files, and saws)	174.9	172.2	167.2	142.8	355.8	340.8	326.2	254.1
Hardware	136.7	133.8	128.7	97.7	279.7	267.2	254.3	183.9
Plumbers' supplies	95.3	113.9	110.0	73.3	171.5	196.7	191.0	118.0
Stoves, oil burners, and heating equipment not elsewhere classified	130.8	128.8	123.0	101.4	258.9	247.5	234.3	179.7
Steam and hot-water heating apparatus and steam fittings	165.7	161.3	158.2	133.1	325.5	306.7	289.6	230.2
Stamped and enameled ware and galvanizing	148.2	147.6	142.2	109.8	302.7	291.0	279.9	200.1
Fabricated structural and ornamental metalwork	153.7	156.7	156.1	116.3	272.0	273.9	271.7	186.7
Metal doors, sash, frames, molding, and trim	127.4	131.3	126.7	92.4	241.2	250.1	233.4	155.7
Bolts, nuts, washers, and rivets	143.8	142.9	130.6	136.7	253.9	246.2	227.7	248.0
Forgings, iron and steel	171.8	170.1	170.9	158.3	313.4	301.1	303.8	271.1
Wrought pipe, welded and heavy-riveted	156.1	159.7	153.4	164.3	262.8	261.3	270.7	253.0
Screw-machine products and wood screws	171.0	166.3	165.9	147.6	349.0	332.5	323.7	267.2
Steel barrels, kegs, and drums	103.1	102.7	106.0	87.3	229.5	214.5	227.4	154.6
Firearms	284.3	284.1	281.0	223.0	553.2	573.2	530.8	399.0
ELECTRICAL MACHINERY	215.9	210.1	202.8	180.1	395.7	385.2	365.1	289.1
Electrical equipment	170.1	166.0	160.8	161.0	303.7	297.7	283.3	254.2
Radios and phonographs	204.6	196.5	190.3	128.6	417.8	400.9	376.9	218.2
Communication equipment	285.8	280.8	269.0	203.7	526.7	509.9	483.4	323.3

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

Industry Group and Industry	Employment Indexes				Pay-Roll Indexes			
	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
MACHINERY, EXCEPT ELECTRICAL	206.5	202.5	199.0	172.1	373.5	362.2	348.8	284.1
Machinery and machine-shop products	183.0	179.5	176.2	163.2	333.5	322.3	314.2	268.4
Engines and turbines	238.6	242.6	240.9	230.0	478.7	484.5	453.7	379.5
Tractors	171.8	166.4	168.7	158.1	269.0	254.1	256.5	220.0
Agricultural machinery, excluding tractors	152.1	148.1	146.4	129.0	277.2	269.8	256.7	229.6
Machine tools	169.2	169.2	167.5	158.1	291.9	285.5	281.4	254.9
Machine-tool accessories	207.5	204.8	199.5	182.3	341.5	336.0	316.3	270.7
Textile machinery	154.7	152.3	149.2	116.5	298.3	290.5	277.9	215.2
Pumps and pumping equipment	237.0	237.1	234.6	213.0	452.8	444.0	438.4	386.0
Typewriters	131.6	126.6	119.5	77.7	261.6	248.1	228.2	144.6
Cash registers, adding and calculating machines	180.0	176.1	168.9	123.9	336.9	333.2	292.8	207.1
Washing machines, wringers and driers, domestic	160.3	158.7	153.8	99.0	301.2	287.9	269.5	157.9
Sewing machines, domestic and industrial	130.5	128.3	123.2	95.9	254.6	243.1	238.9	191.0
Refrigerators and refrige- ration equipment	184.3	174.7	172.1	99.1	316.7	298.2	288.2	158.
TRANSPORTATION EQUIPMENT, EXCEPT AUTOMOBILES	278.7	278.1	264.0	420.4	523.9	508.3	533.0	71
Locomotives	423.6	419.4	414.0	461.5	895.6	846.8	826.8	97
Cars, electric- and steam- railroad	198.8	196.1	190.1	170.0	388.3	364.9	362.0	
Aircraft and parts, excluding aircraft engines	357.8	351.6	338.3	319.9	672.6	663.9	640.8	537.4
Aircraft engines	321.8	310.5	309.3	331.1	530.2	507.8	498.3	444.3
Shipbuilding and boatbuilding	197.7	204.1	228.6	531.8	361.2	352.5	421.5	893.4
Motorcycles, bicycles, and parts	165.0	158.0	152.7	93.6	317.5	290.9	272.1	151.6
AUTOMOBILES	185.1	188.9	180.9	114.4	308.7	319.5	307.4	171
NONFERROUS METALS AND THEIR PRODUCTS	175.4	172.9	170.9	133.0	326.3	319.6	312.4	230.
Smelting and refining, primary, of nonferrous metals	139.9	135.6	133.6	125.3	250.6	247.1	239.5	222.2
Alloying and rolling and drawing of nonferrous metals except aluminum	158.1	158.5	157.4	129.2	284.1	284.4	283.0	223.4
Clocks and watches	138.7	136.8	135.5	102.8	303.7	289.7	280.8	189.2
Jewelry (precious metals) and jewelers' findings	120.9	123.8	120.6	98.1	235.7	237.3	221.1	169.3
Silverware and plated ware	121.6	120.0	117.2	83.0	257.5	250.9	232.7	150.5
Lighting equipment	152.3	149.2	146.8	96.2	264.6	260.6	252.5	155.4
Aluminum manufactures	214.9	211.0	209.6	152.9	362.0	358.1	351.3	235.0
Sheet-metal work, not else-	142.9	139.3	139.5	113.8	284.6	261.7	269.0	200.3

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

Industry Group and Industry	Employment Indexes			Pay-Roll Indexes				
	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
LUMBER AND TIMBER BASIC PRODUCTS	150.7	149.2	149.4	113.3	313.5	306.9	307.1	199.0
Sawmills and logging camps	80.9	80.9	82.2	66.5	168.9	168.1	170.8	117.4
Planing and plywood mills	104.1	102.7	101.0	83.4	208.1	199.6	196.2	140.4
FURNITURE AND FINISHED LUMBER PRODUCTS	119.8	118.2	118.1	93.7	252.7	243.4	239.3	168.8
Mattresses and bedsprings	124.3	123.6	119.2	77.8	251.8	238.4	223.4	130.0
Furniture	104.7	103.3	103.9	82.0	220.3	212.1	209.7	147.1
Wooden boxes, other than cigar	100.6	99.8	100.3	91.7	225.7	218.4	221.3	177.4
Caskets and other morticians' goods	105.6	106.0	105.1	95.0	193.0	194.0	185.2	156.9
Wood preserving	111.7	112.3	110.9	88.9	269.6	266.4	255.1	200.4
Wood, turned and shaped	104.2	103.9	104.6	90.2	219.1	212.5	213.9	161.4
STONE, CLAY, AND GLASS PRODUCTS	139.9	138.7	137.8	108.8	264.0	259.8	253.2	183.2
Glass and glassware	150.9	149.4	148.5	124.0	274.2	268.9	255.0	196.1
Glass products made from purchased glass	123.7	119.7	119.8	102.9	239.6	222.9	227.4	183.0
Cement	120.2	121.5	122.0	85.1	205.4	212.5	207.0	139.4
Brick, tile, and terra cotta	112.1	111.7	111.7	78.5	228.0	224.1	219.8	133.4
Pottery and related products	145.5	145.1	142.6	117.1	262.0	257.7	252.4	186.7
Gypsum	119.6	119.7	117.6	84.3	232.1	231.0	226.9	148.0
Gypsum board, plaster (except gypsum), and mineral wool	132.7	133.0	134.9	113.4	278.7	283.9	280.0	220.5
Lime	94.3	93.8	93.7	78.8	217.7	219.5	216.5	166.8
Marble, granite, slate, and other products	92.8	94.1	93.4	69.5	155.8	152.9	154.8	107.2
Abrasives	256.2	249.7	246.5	214.5	407.8	400.0	406.2	327.1
Asbestos products	134.7	129.0	126.3	110.3	289.5	273.7	270.0	215.8
Nondurable Goods								
TEXTILE-MILL PRODUCTS AND OTHER FIBER MANUFACTURES	107.0	106.0	104.7	92.4	242.9	237.2	231.0	171.3
Cotton manufactures, except small wares	116.0	115.1	114.2	102.1	285.4	281.7	275.5	198.6
Cotton small wares	108.8	107.5	105.8	94.5	228.7	222.0	220.3	167.4
Silk and rayon goods	78.3	77.6	77.2	71.1	189.3	180.9	181.4	143.0
Woolen and worsted manufactures, except dyeing and finishing	107.5	107.0	104.4	93.5	243.7	242.7	234.1	178.3
Hosiery	72.8	71.6	71.7	61.8	150.4	143.7	141.3	105.3
Knitted cloth	103.0	101.8	102.4	93.1	217.2	214.4	213.1	176.6
Knitted outerwear and knitted gloves	109.6	108.0	105.8	97.0	243.9	234.0	220.1	187.6
Knitted underwear	91.3	90.6	91.2	86.3	203.9	199.4	196.1	161.1
Dyeing and finishing textiles including woolen and worsted	95.9	95.9	95.4	80.0	195.2	186.8	187.6	137.1
Carpets and rugs, wool	97.9	96.1	94.7	69.8	196.8	182.5	173.0	114.4
Hats, fur-felt	79.1	78.0	61.8	65.7	182.0	181.3	137.9	135.8
Jute goods, except felts	106.4	105.7	103.7	98.0	239.4	237.4	225.8	193.1
Rope and twine	127.2	125.5	122.8	115.7	268.5	266.2	255.9	217.9

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

Industry Group and Industry	Employment Indexes				Pay-Roll Indexes			
	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
APPAREL AND OTHER FINISHED TEXTILE PRODUCTS	137.4	135.3	132.9	117.5	288.9	288.2	277.5	213.5
Men's clothing, not elsewhere classified	91.3	90.2	90.2	82.4	189.4	186.8	182.7	141.0
Shirts, collars, and nightwear	77.8	77.3	77.3	70.1	172.7	167.6	162.7	131.4
Underwear and neckwear, men's	78.7	76.8	73.8	67.5	197.2	191.1	175.0	141.7
Work shirts	99.7	100.6	98.9	98.5	224.4	219.3	214.8	201.1
Women's clothing, not elsewhere classified	79.9	79.7	77.9	75.5	170.5	176.0	169.8	141.9
Corsets and allied garments	87.3	85.0	84.7	77.5	183.1	171.8	168.6	139.0
Millinery	78.4	79.0	76.7	75.3	138.7	147.1	137.5	135.4
Handkerchiefs	48.6	46.7	47.3	54.8	108.8	100.7	103.0	101.7
Curtains, draperies, and bedspreads	89.2	82.9	82.0	65.1	196.9	176.1	169.5	127.7
House furnishings, other than curtains, etc.	105.1	103.7	104.8	81.3	200.2	218.1	214.6	142.2
Textile bags	117.4	112.2	113.7	123.2	224.1	210.0	203.2	205.4
LEATHER AND LEATHER PRODUCTS	101.5	102.4	102.0	90.3	198.1	203.3	198.2	165.0
Leather	88.1	89.1	88.6	84.2	158.7	160.2	161.1	151.1
Boot and shoe cut stock and findings	94.0	93.7	96.6	84.3	168.5	168.4	181.0	138.1
Boots and shoes	87.3	88.8	87.8	77.7	175.4	182.4	175.4	144.2
Leather gloves and mittens	109.8	109.9	111.5	111.0	219.6	220.6	214.7	197.6
Trunks and suitcases	176.6	175.0	177.9	136.6	346.1	333.6	333.0	243.6
FOOD	125.7	135.4	136.5	130.6	228.6	242.7	250.3	215.9
Slaughtering and meat packing	70.0	78.6	114.8	105.3	110.5	118.2	202.3	173.1
Butter	138.5	139.8	145.8	127.0	256.1	258.7	265.0	204.1
Condensed and evaporated milk	140.7	146.6	154.9	144.0	264.9	279.9	293.2	235.7
Ice cream	111.9	120.2	128.8	101.9	194.9	204.0	215.7	153.0
Flour	123.3	119.9	118.9	125.7	255.1	249.1	238.6	224.1
Feeds, prepared	140.7	136.2	145.7	151.5	268.2	261.1	275.2	262.3
Cereal preparations	145.1	146.0	134.8	108.6	274.7	269.6	244.4	194.9
Baking	104.6	104.6	102.7	109.6	190.8	187.5	184.1	176.8
Sugar refining, cane	78.3	86.9	98.8	85.9	123.7	138.3	162.5	127.2
Sugar, beet 2/	187.1	76.9	65.6	183.7	304.4	152.4	108.6	256.7
Confectionery	112.1	104.9	98.0	107.8	212.1	204.4	186.6	188.0
Beverages, nonalcoholic	108.3	113.2	120.6	113.1	161.6	170.6	185.0	153.4
Malt liquors	146.7	150.2	145.2	150.8	235.4	244.2	232.3	226.2
Canning and preserving	128.2	181.4	153.5	124.8	323.8	465.4	387.4	251.7
TOBACCO MANUFACTURES	95.8	93.5	91.7	92.2	208.7	196.0	186.2	181.7
Cigarettes	123.6	122.9	122.6	131.0	242.3	226.7	218.7	217.9
Cigars	81.4	78.6	76.1	70.5	191.7	180.9	167.4	158.7
Tobacco (chewing and smoking) and snuff	85.6	82.8	83.6	93.1	160.0	150.7	149.3	156.9

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

Industry Group and Industry	Employment Indexes				Pay-Roll Indexes			
	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
PAPER AND ALLIED PRODUCTS	140.2	138.6	137.8	120.9	265.8	257.1	253.9	206.9
Paper and pulp	122.0	122.0	122.1	105.8	234.9	228.0	227.8	186.7
Paper goods, other	125.6	123.8	122.7	114.5	231.8	225.8	216.4	184.0
Envelopes	121.3	119.3	118.1	111.6	212.9	207.9	205.5	176.2
Paper bags	135.2	132.3	126.3	114.0	258.6	249.8	233.9	206.1
Paper boxes	129.5	126.3	126.1	114.6	245.0	235.8	234.1	192.6
PRINTING, PUBLISHING, AND ALLIED INDUSTRIES	120.1	117.6	117.0	102.5	200.3	195.2	190.5	150.7
Newspapers and periodicals	112.8	111.0	110.4	97.2	178.9	175.6	168.8	132.9
Printing, book and job	128.9	125.8	125.0	110.0	220.4	215.4	210.4	168.6
Lithographing	115.1	113.6	112.0	96.5	191.4	185.2	182.6	148.2
Bookbinding	128.0	123.2	124.0	107.9	262.8	246.5	249.9	191.4
CHEMICALS AND ALLIED PRODUCTS	170.5	167.9	164.9	168.5	303.5	298.3	290.5	284.9
Paints, varnishes, and colors	127.9	127.8	127.6	110.1	204.8	201.7	204.2	171.9
Drugs, medicines, and insecticides	193.8	190.0	188.7	173.6	331.9	316.8	313.7	266.1
Perfumes and cosmetics	121.8	118.0	121.4	121.4	212.7	195.2	191.8	185.1
Soap	100.8	104.5	103.8	98.6	169.0	173.2	171.7	165.1
Rayon and allied products	119.8	118.8	118.7	115.0	209.8	210.8	206.2	186.2
Chemicals, not elsewhere classified	169.8	167.6	168.5	157.0	294.0	289.6	288.0	261.3
Explosives and safety fuses	178.2	176.9	173.1	409.2	292.4	292.9	272.6	626.2
Compressed and liquefied gases	133.1	143.7	148.1	142.6	219.4	240.8	247.2	222.5
Ammunition, small-arms	160.9	174.1	115.6	242.8	326.2	339.3	201.4	472.0
Fireworks	290.2	272.5	254.7	279.6	778.4	698.3	623.1	698.1
Cottonseed oil	117.4	87.6	71.0	118.5	277.8	198.3	158.8	265.0
Fertilizers	115.7	118.7	111.5	110.3	277.3	297.4	275.4	249.8
PRODUCTS OF PETROLEUM AND COAL	142.8	143.8	143.4	123.6	245.8	250.3	246.3	198.0
Petroleum refining	136.2	137.0	137.4	121.5	228.2	232.7	228.7	189.7
Coke and by-products	118.7	119.3	119.1	100.0	215.0	220.0	218.2	162.8
Paving materials 2/	82.6	95.5	91.7	72.0	150.5	190.6	186.1	140.7
Roofing materials	157.1	156.6	151.0	119.3	303.5	298.6	292.0	216.6
RUBBER PRODUCTS	194.0	190.1	187.5	154.4	357.3	365.0	343.2	254.2
Rubber tires and inner tubes	195.1	192.2	189.9	163.0	329.9	340.5	311.2	239.8
Rubber boots and shoes	123.9	121.9	121.3	101.8	214.8	245.8	240.2	185.5
Rubber goods, other	144.4	141.6	139.4	114.8	286.8	282.4	277.7	204.3
MISCELLANEOUS INDUSTRIES	178.2	174.9	173.9	138.3	346.2	334.9	326.9	243.1
Instruments (professional and scientific), and fire control equipment	187.3	188.8	191.3	216.0	332.0	330.7	330.4	345.5
Photographic apparatus	147.5	147.8	148.3	119.5	247.4	240.9	244.6	189.3
Optical instruments and ophthalmic goods	185.4	182.0	182.1	164.0	332.8	322.1	316.5	273.4
Pianos, organs, and parts	127.0	124.0	122.9	69.1	250.5	241.1	230.8	109.7
Games, toys, and dolls	129.9	125.9	122.1	77.3	274.8	258.8	252.1	139.8
Buttons	96.4	96.3	96.3	82.1	211.0	214.1	208.6	163.5
Fire extinguishers	205.0	212.3	209.1	232.7	399.6	414.7	405.8	461.3

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

- 1/ These indexes are based on reports from 33,700 cooperating establishments covering 7,378,000 full- and part-time production workers who worked or received pay during any part of one pay period ending nearest the 15th of October 1946. Indexes for the major industry groups have been adjusted to levels indicated by final 1944 data made available by the Bureau of Employment Security of the Federal Security Agency.
- 2/ Revisions have been made as follows in the indexes for earlier months:
Sugar, beet - July 1946 pay roll to 73.8.
Paving materials - May, June, and July 1946 pay roll to 163.5, 168.3, and 171.4.

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

Industry Group and Industry	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
Mining ^{2/}				
Anthracite	68.9	68.1	67.9	64.7
Bituminous coal	334	335	337	262
Metal:	74.1	73.7	72.8	63.7
Iron	27.8	27.7	28.1	23.7
Copper	21.8	21.5	21.2	18.8
Lead and zinc	15.0	14.9	13.8	13.2
Gold and silver	7.2	7.2	7.2	5.7
Miscellaneous	2.3	2.4	2.5	2.3
Telephone	577	575	575	431
Telegraph ^{3/}	<u>5/</u>	42.2	42.1	46.4
Electric light and power	249	249	249	209
Street railways and busses	252	252	252	231
Hotels (year-round)	389	385	385	371
Power laundries	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>
Cleaning and dyeing	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>
Class I steam railroads ^{5/}	1,376	1,362	1,371	1,397
Water transportation ^{6/}	104	<u>6/</u>	119	163

1/ See footnote 1/, table 5, page 15.

2/ Data are for production workers only.

3/ Excludes messengers, and approximately 6,000 employees of general and divisional headquarters, and of cable companies. October 1945 data are not available.

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.

6/ Based on estimates prepared by the U. S. Maritime Commission covering employment on active deep-sea American-flag steam and motor merchant vessels of 1,000 gross tons and over. Excludes employment on vessels under bareboat charter to, or owned by the Army or Navy. Beginning with October 1946, data relate to the end of the preceding month. Data for the week ending nearest September 15th are not available.

Table 4. - Percentage Changes in Employment and Pay Rolls
in Selected Nonmanufacturing Industries, October 1946

Industry Group and Industry	Employment		Pay Roll	
	Sept. 1946	Oct. 1945	Sept. 1946	Oct. 1945
Wholesale trade:	+1.2	+11.4	+1.9	+22.4
Food products	-1.1	+ 5.8	-2.1	+13.8
Groceries and food specialties	+2.4	+ 7.6	+7.4	+25.0
Dry goods and apparel	+ .2	+11.3	+1.3	+28.1
Machinery, equipment and supplies	+2.9	+13.8	+ .7	+24.9
Farm products	-3.4	- 3.7	-1.4	+ 6.5
Petroleum and petroleum products (incl. bulk tank stations)	+ .8	+16.3	-3.6	+16.9
Automotive	+1.2	+29.4	+2.6	+40.8
Brokerage	- .5	+20.5	-1.6	+15.0
Insurance	+ .5	+16.6	+1.5	+28.0

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			
	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
Mining:								
Anthracite	83.2	82.2	82.0	78.1	199.9	194.0	193.3	170.8
Bituminous coal	90.1	90.5	90.8	70.8	237.1	234.9	241.0	120.5
Metal:	83.9	83.5	82.5	72.2	148.0	147.0	145.2	118.4
Iron	138.3	138.1	139.3	117.5	251.4	253.3	253.5	204.5
Copper	91.2	90.0	88.8	78.9	167.1	163.1	164.1	129.0
Lead and zinc	96.3	95.6	89.0	85.2	188.5	188.0	172.1	161.4
Gold and silver	28.9	29.0	29.1	23.1	43.0	42.5	43.5	29.5
Miscellaneous	59.2	60.4	63.7	57.4	99.9	98.0	103.5	88.6
Quarrying and nonmetallic	101.6	102.4	103.2	83.9	226.2	226.7	225.1	164.3
Crude petroleum production ^{2/}	93.3	94.0	95.5	84.9	154.7	149.6	152.6	133.6
Public utilities:								
Telephone	181.6	181.0	181.1	135.6	269.2	265.0	267.6	189.0
Telegraph	^{5/}	112.0	111.9	123.2	^{5/}	177.3	178.5	177.6
Electric light and power	102.0	101.9	101.9	85.7	155.3	153.3	152.4	120.9
Street railways and busses	130.3	129.9	130.2	119.2	212.6	207.9	211.2	173.1
Wholesale trade	110.7	109.4	109.1	99.4	184.5	182.8	177.3	150.7
Retail trade:	112.2	109.8	106.6	101.2	182.5	180.9	174.6	144.2
Food	103.7	103.5	103.6	104.6	174.6	173.5	177.2	149.7
General merchandise	132.1	125.4	117.4	115.9	204.7	199.0	188.1	157.7
Apparel	120.1	116.7	105.9	112.5	201.5	197.5	176.2	167.8
Furniture and house furnishings	83.1	81.5	79.5	65.6	139.8	139.1	129.7	97.7
Automotive	96.6	95.5	94.4	75.7	166.0	164.8	160.1	117.3
Lumber and building materials	113.8	113.8	112.6	99.0	192.3	191.4	186.1	150.9
Hotels (year-round) ^{3/}	120.5	119.5	119.3	115.0	214.3	209.5	208.9	184.6
Power laundries	110.1	109.9	111.6	107.4	189.8	188.7	188.4	169.1
Cleaning and dyeing	126.1	125.6	124.5	124.7	225.7	225.6	216.9	207.6
Class I steam railroads ^{4/}	139.3	137.9	138.8	141.4	^{5/}	^{5/}	^{5/}	^{5/}
Water transportation ^{6/}	199.2	^{6/}	225.9	311.0	422.6	^{6/}	478.8	566.8

^{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 one pay period ending nearest the 15th of October 1946, as follows:
 Mining: 2,800 establishments - 347,000 production workers.
 Public utilities: 2,800 establishments - 753,000 employees.
 Wholesale trade: 12,400 establishments - 333,000 employees.
 Retail trade: 41,000 establishments - 1,088,000 employees.
 Hotels (year-round): 1,300 establishments - 136,000 employees.
 Power laundries and cleaning and dyeing: 1,600 establishments - 75,000 production workers.

^{2/} Does not include well drilling or rig building.

^{3/} Cash payments only; additional value of board, room, and tips, not included.

^{4/} Source: Interstate Commerce Commission.

^{5/} Not available.

^{6/} Based on estimates prepared by the U. S. Maritime Commission covering employment on active deep-sea American-flag steam and motor merchant vessels of 1,000 gross tons and over. Excludes employment on vessels under bareboat charter to, or owned by the Army or Navy. Beginning with October 1946, data relate to the end of the preceding month. Data for the week ending nearest September 15th are not available.

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

(In thousands)

Industry Division	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
Total <u>1/</u>	40,250	40,129	39,871	36,327
Manufacturing <u>2/</u>	14,761	14,731	14,583	13,048
Mining	825	827	828	718
Contract construction and Federal force-account construction	2,084	2,103	2,091	1,006
Transportation and public utilities	3,988	3,948	4,001	3,825
Trade	8,034	7,918	7,814	7,331
Finance, service, and miscellaneous	5,208	5,155	5,160	4,698
Federal, State and local government, excluding Federal force-account construction	5,350	5,447	5,394	5,701

- 1/ Estimates include all full- and part-time wage and salary 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.
- 2/ Estimates for manufacturing have been adjusted to levels indicated by final 1944 data made available by the Bureau of Employment Security of the Federal Security Agency and are comparable with the estimates shown in tables 1 and 7.

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

Industry Group	All Employees ^{2/}		(In thousands)	
	Oct. 1946	Sept. 1946	Aug. 1946	Oct. 1945
All manufacturing	14,761	14,731	14,583	13,048
Durable goods	7,423	7,387	7,283	6,445
Nondurable goods	7,338	7,344	7,300	6,603
Iron and steel and their products	1,694	1,708	1,684	1,482
Electrical machinery	724	709	688	650
Machinery, except electrical	1,409	1,380	1,358	1,200
Transportation equipment, except automobiles	569	571	585	863
Automobiles	919	935	891	596
Nonferrous metals and their products	465	459	455	372
Lumber and timber basic products	698	690	689	530
Furniture and finished lumber products	468	462	463	371
Stone, clay, and glass products	477	473	470	381
Textile-mill products and other fiber manufactures	1,332	1,319	1,304	1,154
Apparel and other finished textile products	1,236	1,214	1,191	1,055
Leather and leather products	392	394	393	349
Food	1,459	1,540	1,555	1,481
Tobacco manufactures	102	100	99	99
Paper and allied products	450	445	443	392
Printing, publishing, and allied industries	648	637	635	567
Chemicals and allied products	651	642	632	636
Products of petroleum and coal	216	217	218	187
Rubber products	288	282	279	232
Miscellaneous industries	564	554	551	451

^{1/} Estimates include all full- and part-time wage and salary workers in manufacturing industries 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 1944 data made available by the Bureau of Employment Security of the Federal Security Agency.

^{2/} Includes production and non-production workers.

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

Region and State	All industry divisions			Manufacturing		
	Sept. 1946	Aug. 1946	Sept. 1945	Sept. 1946	Aug. 1946	Sept. 1945
New England 1/	2,962	2,944	2,718	1,533	1,514	1,354
Maine 2/	236	240	231	114	118	109
New Hampshire 2/	149	149	134	79.6	79.1	69.7
Vermont 2/	89.3	88.8	81.1	41.6	41.4	37.7
Massachusetts 3/	1,511	1,509	1,437	750	741	679
Rhode Island 3/	268	263	247	143	141	123
Connecticut 3/	709	694	588	405	393	336
Middle Atlantic 1/	8,992	8,917	8,444	3,977	3,934	3,621
New York 3/	4,486	4,458	4,212	1,876	1,853	1,727
New Jersey 3/	1,379	1,371	1,301	718	712	674
Pennsylvania 3/	3,127	3,088	2,931	1,383	1,369	1,220
East North Central	8,712	8,591	7,595	4,227	4,153	3,527
Ohio 1/ 4/	2,355	2,324	2,059	1,191	1,175	994
Indiana	992	969	898	472	459	411
Illinois 1/ 3/	2,830	2,809	2,550	1,143	1,135	1,012
Michigan 1/ 3/	1,730	1,695	1,370	1,025	995	751
Wisconsin 1/ 3/	805	794	718	396	389	359
West North Central 1/	2,839	2,825	2,638	792	803	765
Minnesota 3/	679	672	611	199	195	189
Iowa 5/	459	459	428	134	139	126
Missouri 6/	934	931	863	331	332	307
North Dakota 5/	82.5	81.2	73.9	6.2	6.5	5.9
South Dakota 5/	90.5	90.3	81.5	7.9	9.5	9.5
Nebraska 5/	249	248	245	40.3	43.3	46.3
Kansas 3/	345	343	336	73.7	78.1	80.9
South Atlantic 1/	4,468	4,434	4,269	1,536	1,529	1,435
Delaware 3/	95.9	95.1	85.9	49.1	48.9	44.0
Maryland 3/	639	637	608	246	249	228
District of Columbia 7/	467	466	459	16.7	16.4	14.4
Virginia 3/	640	638	644	209	205	188
West Virginia 4/	423	420	396	133	133	124
North Carolina 3/	745	738	693	359	359	341
South Carolina 8/	368	364	363	183	184	165
Georgia 8/	641	629	601	263	259	248
Florida 8/	449	447	419	77.1	74.3	82.8
East South Central 1/	1,748	1,727	1,614	667	667	628
Kentucky 4/	430	427	405	125	125	115
Tennessee 8/	560	555	499	243	245	234
Alabama 8/	510	502	480	212	210	199
Mississippi 8/	248	243	230	87.2	87.1	79.9
West South Central 1/	2,430	2,419	2,345	560	567	595
Arkansas 3/	242	237	243	69.1	67.9	69.4
Louisiana 3/	444	441	447	127	128	143
Oklahoma 6/	350	349	336	52.2	54.6	62.3
Texas 3/	1,394	1,392	1,319	312	316	320

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

Region and State	All industry divisions			Manufacturing		
	Sept. 1946	Aug. 1946	Sept. 1945	Sept. 1946	Aug. 1946	Sept. 1945
Mountain <u>1/</u>	964	956	897	152	147	136
Montana <u>3/</u>	122	122	111	16.5	16.4	14.6
Idaho <u>9/</u>	103	102	96.0	19.6	19.7	17.2
Wyoming <u>9/</u>	63.1	63.2	64.7	5.9	6.1	5.1
Colorado <u>9/</u>	287	283	260	56.5	54.5	48.7
New Mexico <u>9/</u>	88.8	88.4	82.9	9.4	9.3	8.3
Arizona <u>10/</u>	104	105	99.2	11.3	11.8	13.5
Utah <u>3/</u>	152	147	139	30.1	26.5	25.8
Nevada <u>10/</u>	44.5	45.0	43.8	2.9	3.0	2.6
Pacific <u>1/</u>	3,369	3,369	3,182	1,026	1,026	1,083
Washington <u>3/</u>	548	542	577	167	164	199
Oregon <u>10/</u>	327	324	320	129	120	142
California <u>3/ 11/</u>	2,494	2,503	2,285	730	734	742

1/ Estimates for manufacturing have been revised to conform with the new series prepared by cooperating state or Regional offices. 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 Publication, New York State Dept. of Labor, Albany 1.

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

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.

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

Virginia - Division of Research and Statistics, State Dept. of Labor and Industry, Richmond 21.

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

Arkansas - Dept. of Labor, Little Rock.

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

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

Montana - Unemployment Compensation Commission of Montana, Helena.

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

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.

11/ Revised "All Industry Divisions" totals for May, June, and July, 1946 are: 2,371, 2,410, and 2,454.

Table 9.—Employment and Pay Rolls in Regular Federal Services
and in Government Corporations, October 1946

(In thousands)

Branch	Employment 1/			Pay rolls 2/		
	October 1946	September 1946 3/	October 1945	October 1946 4/	September 1946 4/	October 1945 4/
Total	2,471.4	2,554.8	3,495.5	\$529,328	\$537,114	\$587,175
Executive 5/	2,428.9	2,512.0	3,451.9	520,297	528,256	579,053
Washington D. C. Metro- politan area	225.9	232.6	240.0	54,220	54,594	52,033
War agencies 6/	81.5	86.3	109.1	18,717	19,367	21,490
Other agencies	144.4	146.3	130.9	35,503	35,227	30,543
Other areas	2,203.0	2,279.4	3,211.9	466,077	473,662	527,020
War agencies 6/	1,190.5	1,272.1	2,385.7	243,282	255,780	363,603
Continental United States	911.1	988.0	1,539.2	210,296	226,237	308,952
Outside Continental United States 7/	279.4	284.1	846.5	32,986	29,543	54,651
Other agencies	1,012.5	1,007.3	826.2	222,795	217,882	163,417
Continental United States	984.6	979.7	802.1	216,982	212,124	158,610
Outside Continental United States 7/	27.9	27.6	24.1	5,813	5,758	4,807
Legislative	6.9	6.8	6.4	2,112	2,112	1,749
Judicial	3.0	3.1	2.8	1,104	1,136	940
Government corporations 8/	32.6	32.9	34.4	5,815	5,610	5,433

Prepared in the Division of Construction and Public Employment.

- 1/ Employment is as of the first of the month.
- 2/ Pay rolls are for all pay periods ending within the calendar month. Beginning July 1945 this represents pay for four weeks for most employees.
- 3/ Revised.
- 4/ Subject to revision.
- 5/ 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. Data exclude substitute rural mail carriers.
- 6/ Covers War and Navy Departments, Maritime Commission, National Advisory Committee for Aeronautics, The Panama Canal, and the emergency war agencies.
- 7/ Includes Alaska and the Panama Canal Zone.
- 8/ 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.

Note: Revisions which are made from time to time for months prior to those shown in this table are available in the Monthly Labor Review under "Trend of Employment, Earnings, and Hours: Public Employment." Mimeographed tables showing Federal employment monthly from 1939 to date and Federal pay rolls monthly from 1943 to date are available upon request.

Table 10.--Personnel and Pay of the Military Branch of the
Federal Government in Selected Months
(In thousands)

Branch, sex, or type of pay	October 1946 (prelim- inary)	September 1946 (prelim- inary)	August 1946 (prelim- inary)	October 1945	October 1941
Personnel, total <u>1/</u>	2,468	2,476	2,744	11,519	2,006
Army	1,737	1,731	1,816	7,564	1,601
Navy <u>2/</u>	731	745	928	3,955	405
Men	2,435	2,440	2,696	11,261	1,998
Women	33	36	48	258	8
Pay, total	\$609,669	\$475,227	\$541,049	\$1,859,636	\$138,029
Army	371,766	304,352	311,584	1,179,249	99,805
Navy <u>2/</u>	237,903	170,875	229,465	680,387	38,224
Pay rolls <u>3/</u>	388,255	384,052	413,956	1,323,369	138,029
Mustering-out pay <u>4/</u>	56,665	51,139	86,111	284,476	-
Family allowances <u>5/</u>	35,653	38,029	40,964	251,791	-
Leave payments <u>6/</u>	129,096	2,007	18	-	-
Cash	10,086	1,984	18	-	-
Bonds	119,010	23	-	-	-

Prepared in Division of Construction and Public Employment.

- 1/ Personnel is as of the first of the calendar month and includes those on terminal leave.
- 2/ Data for the Navy cover the Navy, Marine Corps, and Coast Guard. The missing and those in the hands of the enemy are included.
- 3/ Pay rolls are computed from personnel records. The personnel used in the computations is the count as of the last day of the month for the Army and the average for the month for the Navy. Pay rolls for the Navy (proper) include quarterly clothing allowances in October; in October 1946 these allowances amounted to \$4,616,000.
- 4/ Although payments may extend over a period of three months, data for the Navy (proper) include the total amount in the month of discharge.
- 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 enlisted 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 Within Continental United States
by Shipbuilding Region, October 1946 ^{1/}

Shipbuilding region	Employment (in thousands)		
	October 1946 ^{1/}	September 1946	October 1945
All regions.....	251.2	258.4	655.4
U. S. navy yards ^{2/}	93.6	97.8	238.2
Private shipyards.....	157.6	160.6	417.2
North Atlantic.....	114.1	119.5	278.1
South Atlantic.....	31.6	33.2	70.7
Gulf.....	26.5	24.5	67.5
Pacific.....	71.0	73.0	222.2
Great Lakes.....	5.8	5.4	10.0
Inlands.....	2.2	2.8	6.9

^{1/} Preliminary.

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

Table 12.—Estimated Employment and Pay Rolls on Construction in Continental United States, October 1945–September and October 1946

Type of project	Employment (In thousands)			Pay rolls (In thousands)		
	October 1946 <u>1/</u>	September 1946 <u>2/</u>	October 1945 <u>2/</u>	October 1946 <u>1/</u>	September 1946 <u>2/</u>	October 1945 <u>2/</u>
New construction, total <u>3/</u>	2,292.5	2,313.4	1,175.0	<u>4/</u>	<u>4/</u>	<u>4/</u>
At the construction site	2,012.4	2,031.9	1,036.5	<u>4/</u>	<u>4/</u>	<u>4/</u>
Federal projects <u>5/</u>	<u>6/</u> 241.1	<u>6/</u> 219.3	<u>6/</u> 137.6	<u>7/</u> \$48,906	<u>7/</u> \$ 45,226	<u>7/</u> \$ 25,017
Airports	2.0	2.3	6.0	424	452	1,103
Buildings	126.7	111.0	84.7	25,873	22,637	14,320
Residential	100.0	87.1	7.1	21,025	18,542	1,373
Nonresidential <u>8/</u>	26.7	<u>6/</u> 23.9	<u>6/</u> 77.6	<u>7/</u> 4,854	<u>7/</u> 4,095	<u>7/</u> 12,947
Electrification	6.0	5.5	.8	910	805	138
Reclamation	8.8	9.5	6.1	1,969	2,182	1,342
River, harbor, and flood control	30.2	26.4	18.0	6,594	5,800	3,792
Streets and highways	57.2	58.1	11.4	11,199	12,095	2,255
Water and sewer systems	1.6	1.3	2.6	314	249	442
Miscellaneous	8.6	5.2	8.0	1,617	1,006	1,625
Non-Federal projects	1,771.3	1,812.6	898.9	<u>4/</u>	<u>4/</u>	<u>4/</u>
Buildings	1,259.6	1,276.5	583.6	321,198	325,508	137,730
Residential	585.4	604.0	214.5	<u>4/</u>	<u>4/</u>	<u>4/</u>
Nonresidential	674.2	672.5	369.1	<u>4/</u>	<u>4/</u>	<u>4/</u>
Farm dwellings and service buildings	176.0	186.8	120.2	<u>4/</u>	<u>4/</u>	<u>4/</u>
Public utilities	145.0	146.0	121.9	<u>4/</u>	<u>4/</u>	<u>4/</u>
Streets and highways	99.2	102.9	40.0	<u>4/</u>	<u>4/</u>	<u>4/</u>
State	32.0	31.6	18.9	<u>4/</u>	<u>4/</u>	<u>4/</u>
County and municipal	67.2	71.3	21.1	<u>4/</u>	<u>4/</u>	<u>4/</u>
Miscellaneous	91.5	100.4	33.2	<u>4/</u>	<u>4/</u>	<u>4/</u>
Other <u>9/</u>	280.1	281.5	138.5	<u>4/</u>	<u>4/</u>	<u>4/</u>
Maintenance of State roads <u>10/</u>	112.0	110.8	90.0	<u>4/</u>	<u>4/</u>	<u>4/</u>

Prepared in Division of Construction and Public Employment

1/ Preliminary.2/ Revised.

3/ Data for all construction workers (contract and force account) engaged on new construction, additions, alterations, and on repair work of the type usually covered by building permits. (Force-account employees are workers hired directly by the owner and utilized as a separate work force to perform construction work of the type usually chargeable to capital account.) The construction figure included in the Bureau's nonagricultural employment series covers only employees of construction contractors and on Federal force account and excludes force-account workers of State and local governments, public utilities, and private firms.

4/ Data not available.

5/ Includes the following force-account employees, hired directly by the Federal Government, and their pay rolls: October 1945, 17,499, \$3,326,470; September 1946, 21,705, \$4,128,214; October 1946, 20,937, \$3,390,104. These employees are also included under the Federal executive service (table 9); all other workers were employed by contractors and subcontractors.

6/ Includes employment on construction of plants to produce atomic bombs, which, for security reasons, was not previously included in these estimates but was shown in the classification "other", as follows: October 1945, 15,000; September 1946, 1,800; October 1946, 1,300.

7/ Excludes pay-roll data for construction of plants to produce atomic bombs.

8/ Employees and pay rolls for Defense Plant Corporation projects are included, but those for projects financed from RFC loans are excluded. The latter are considered non-Federal project projects.

9/ Includes central office force of construction contractors, shop employees of special trades contractors, such as bench sheet-metal workers, etc.

10/ Data for other types of maintenance not available.