
L a y 1 0 , 194:5 tj # S , Dor. a rtman.t c f L a te r

B u r e a u c f . L a b o r S t a t i s t i c s

E m ploym ent ano o c c u p a t i o n a l O u t l c c k B r a n c h

D i v i s i o n c f E m plo y m ent S t a t i s t i c s

E PLOY}- IT T P .,Y R O LLS

D o b a i l e d K o p c r t

:\arch 1 9 '£

T a b l e CC TS P a g e

Estimated number of vr.^o earners ir manufacturing
1 industries...........................9 ♦ 2

Indexes cf v/age-earncr employment an "A cf 7jr.go-ea.rner
2 pay roll in manufacturing industries . . • - 3

Inc exes of employment ana pay rolls in selected non-
3 manufacturing industries • • 14

Estimated number of v;ca.;c earners in selected
4 n o n m a n u f a c t u r i n r i n d u s t r i e s • • V?

Percentage changes :«n employment ana pay it lie in

£ selected ncnmanufa?turira industries....................... * • 1>

Estimated number :.i • '.r::ic;r-s in ncna^ricultural
6 establishments ty i?eduetry division • * • • 16

Estimated number cf employees in nenagricultural

7 establishment?, by State, February 19 o • • 17

'Employment in regular ';Y."<'r" 1 cervices and
8 Government C^rpc ratirnn, re. solute?" months • • . • • « 19

Total employment an d pay re 11s in United States ?!avy
Yards and Private Shipyards vdthin Continental U .S .,

9 by shipbuilding revicn . . • • * . . . • 20

Estimated employment a?'"'1, nay rolls on c^nstructicn

10 vdthin Ccntin-.nt-.l United States... 21

(L S 4 5 - 3 1 5 ^)

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

•Table ! • - Estimated Humber cf "/.ape Earners in Manufacturing Industries l /

(in thousands^

Indu stry Group

or Industry

ALL I ;J ? F F A C T U K I N O

DITFuiBLE GOODS
]':C:TTtH:l3LIv GOODS

i-’urable Goods
IIT ; :~ r STSiL ;,i-!D TEEIF: products

.•..last furnaces, steelworks, and
rolling mills

Gray-iron and semi-ste.el. castings

Iv’alleable-ircn castings
Steel castings

Cast-iron pipe, anci fittings
Tin cans and other tinware
Tjire drawn from purchased rods

Yifirey/cr!:,
Cutlery and edge tools
Tools (except edge tools, machine
to o 1 s files,, and saws)

Hardware

Plumbersr supplies
Stoves, oil burners, and heating
equipment not elsewhere classified

Steam and hot-water heating

apparatus and stean fittings
Stcmped and enameled ware and

galvanizing
Fabricated structural and

o rnament a 1 meta lwo rk
I etal doors, sash, frames, molding,

, ajid trim
Bolts, nuts, washers, and rivets

Forgings, iron and steel

Wrought pipe, welded and heavy
riveted

Screw-machine products and wood
screws

Steel barrels, kegs, and drums

Firearms

ELLCTIilC.-.L TACHIBERY
Electrical equipment

Radios and phonographs
Communication Equipment

! a r . 1 F e b .
194? ! 194r;

J a n ,
194?

I a r .
1944

:
12,940 | 13,031 13,117 14,056
7/361 1 7,?70 j 7,797 8,570
5,279 | 5,311 |

; i :
5,320 5,436

• :

1,653 i 1,666 1,657 1,704

473.5 I 478,4 474,8 491.1
74.6 j ? 5« 3 | 75.7 76.2
25,4 | 20*0 25.9 25,4
71,8 j 72,4 72.1 7P .6
15.7 j 15c 7 15.8 15.4
41,9 41.1 39,8 35,7
32 .,7 ! 32,6 32.8 t l4.;2
34,7 j 35,1 34.6 53.6
24,4 [24,2 24.3 22.7

27.5 \ 27.4 27.6 28.4
46,3 j 46.7 46.2 47,2
23.2 j 22.7 22.5

; 23.6

65,6 | 64,0 63.3 61.7

55.2 | 55,6 55,6 57.5

86,9 ; B 7r9 37,3 90.5

70.0 j 73,2 73,2
i

75.4

10,9 | 11.1 10,7 13,4
23,3 i 24c O 23.9 28.5
35,4 ; 35,7 35,6 j 39.5

:

24,4 | 23,6 23.8 26,5

43,0 j 45.0 42.7 48.0
8,5 ; 8.4 8.2 7.4
50.7 : 32.3 o 5 , 0 . 54« o

693 ; 696 698 767
426,4 : 429,0 429.3 463.8
116,7 j 117.5 118.0 132.3
105,0 ; 104.5 104.9 120,2

cn
 ̂

vo
i—

*

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

(in thousands)

. 3 *
: ' b l o l . -.estimated ruTPher of V.ngo Earners in L -r:.r-ufacturi np.; Indue tri c>-r 1/ *Conbfd

Industry Group
or Industry

Mar *

19*?

; Feb. 1

! 194? ! M
<̂>

'•?
11

yi

?

...
...

...
...

...
...

...
...

..i

Far.
1.944

i^GfijjiEKY, sxcept • electrical 1,152 ; i,i65 I ,163 1,251
i acii n ne ry and • mach i ne - gho p n rc • *vier 449.9 ; 454.2 451.8 I 484.0
Er.pir.cs and turbines 65,5 67.5 j 68.1 ! 72.4
Tr^cto rs

Agricultural machinery, excludin£
56*5 57.2 |

• ;

57.5 j 59.9

tractors 4S.9 44.8 ! 44.6 j 46.1
Machine tools* 74.6 74.8 7 ri . C 33.2
I.Ti -zh ine-too 1 accessories 64.4 65.2 j 65.0 i 73.8
Textile machinery 26.4 ? 26.4 ! 26.7 ; 23.1
Pumps and pumping equipment 71.5 i 72.6 73.8 ; 83.7
'typewriters
Cash registers, adding and

13.1 13.0 i
: i

12.8 j

1

12.0'

calculating machine i
hashing machines, wringers and

o 0 . 0 30.6 j
:

30.6 j
•j

34.0
:

driers, domestic
Sewing ins chines, domestic and

12.8 12.6
• :

12.0 | 14.0

industrio.l

Kefrigorators. and refrigeration
ii a 11.2 | 11.1 |

:
9.4

equipment

T&tKSPC STATION E-UIP/'EyT, iTCEF?

.-1.1 52.4

:
:

52 .-5 :
:

•54.1

-JftCrCBILSS i,a70' ^ ,042 2,082 2,486
Locomotives I

" a r c , electric - and stoan-
1 34.0 34.1

: i
: ;

:

;

33.9 |
:

35.4
;

railroad 53.5 : 5 9.-2 57.8 j 59.7
aircraft ard parts, cxclu sling

aircraft eng-ires 2 / 637.6 : 646.4 639.8 i 733.7
**irer£.ft engines 2/ 210.6 j 21?.7 212.9 , 259.2
ShipbuiIding ard boatbuiIding 917.1 : 975.0 1,020.8 i;1 ,213.4
I’otorcycles, bicycles, and ports S .5 : 9.6 9.4 9.5

ATJTCrCfllLES 6t'3 ? 680
::

!

682
:

: 73 9

NCI'FESi.OL'S EET-JiS Ai?E TTTEIR. PRODUCTS
Smelting and refining, primary,

4-07 i 403
: :

398 444

of- nonferrous-’iuctPIs
alloying and rolling »?r:d drnwlng

39.5 ’ 39.7
: ■

:

:
39.5 54.2

of* nonferrcus rr.̂ bals vxec-pt

aluminum 72.6 71.9 70.6 72.8
Clocks ond watches
Jewelry (precacus metals). and

26.3 ; 5:6.2 25.7 o c : n
hw c ^

:

;

jewelers* findings 13.? 13.2 13.3 14.4
Silverware and plated ware 11.0 10.9 11.0 10.7
Lighting equipment 26.?: ?S.2

:
26.4 25 .3

aluminum manufactures
Sheet-metal w©rk, not elsewhere

70. c 68.8 : 66.8 i. 32.1

classified 32.0 ‘ 32.2 31.6 i 32.6

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

4 .

Table 1. - Estimated Humber of Via go Earners in IManufacturing Industries l / Cont *d

(in thousands)

Industry Group

or Industry
liar.

194?

Feb.

194*

Jan.

1947

Mar.

1944

LUMBER AND TIMBER B^SIC PRODUCTS 448 450 450 482
Sawmills and logging camps 218.4 218.9 218.5 234.0
Planing and plywood mills 69.7 70.5 70.5 76.1

FURNITURE AND FINISHED LU! BER
PRODUCTS 338 341 339 354

Mattresses and bedsprings 17.6 17.8 17.7 15.8
Furniture 152.5 154.1 153.0 164.2

Wooden boxes, other than cigar 27.1 27.2 27.5 28.2

Co.skets and other morticians’ goods 12.2 12.3 11.9 12.5
ViTood preserving 9.9 10.0 10.0 9.9
Wood, turned and shaped 21.4 21.5 21.6 21.6

STONE, CL..Y, -‘J'JD C-L.SS PRODUCTS 327 327 328 343
Glass and glassware 88.3 87.6 88.0 92.6
Glass products made from
purchased glass 11.1 11.0 10.7 10.7

Cement 16.1 16.1 16.5 17.1
Brick, tile , and terra cotta 40.9 41.2 41.3 44.1
Pottery and related products 38.9 39.3 0) 9 . 5 42.1
Gypsum 4.0 4.0 4.0 4.6
Wallboard, plaster (except gypsum),

and mineral wool 9.4 9.6 9.6 9.7
Lime 7.7 7.7 7.7 8.5
Marble, granite, slate, and other

products 13.9 14.0 14.0 12.3
.abrasives 21.6 21.5 21.3 22.1
Asbestos products 19.9 IS .8 20.1 21.7

Nondurable Goods

TEXTILE-IuILL PRODUCTS .*ND OTHER FIBER
1ANUFACTITRES 1,067 1,075 1,083 1,151

Cotton manufactures, except small
wares 424.2 428.5 r̂O 2.7 455.3

Cotton small wares 13.5 13.3 13.5 14.3
Silk and rayon goods 88.0 88.8 88.8 92.9
T/oolen and worsted manufactures,

except dyeing and finishing 145.2 146.0 146.6 157.8
Hosiery 96.6 99.6 100.7 109.4
Knitted cloth 10.3 10.2 10.3 11.3
Knitted outerwear find knitted glove: i 28.6 20.7 28.5 30.7
Knitted underwear . 1 0*1.0 34.4 37.7
Dyeing and finishing textiles,

including v.roolen and worsted 53.8 59.0 59.9 63.9
Carpets and rugs, woo1 20.0 20.1 20 • 0 20.7
Hats, fur-felt 0 ^) w 9.3 9.4 9.8
Jute goods, except felts ! 3.2 3.2 0 .2 3.4
Co rda ge ard twine i 14.9 i 15.0 15.1 16.6

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table ! • Estimated Numbcr of Vfagc Earners in I/ianufactaring. Industries 1/

(in thousands)

Cent f'd

Industry Group
or Industry

; liar#

194=i

lvelj.

19*5

Jan.
194:>

tear,
1944

APPAREL AND OTHER FINISHED TEXTILE
PRODUCTS

1

336 338 837 306
Lien's clothing, not elsewhere

classified 201.4 202.3 201.2 216.9
Shirts, collars, and nightwear 49.4 49.4 49.6 54.3
Underwear and neckwear, men’s 12.1 12.0 12.0 12,7
Work shirts 14.4 14,4 14.1 16.7
V'femen fs clothing, not elsewhere

classified 212.7 213.6 214.6 230.7
Corsets and allied garments 14.4 14. 6 14.6 15,6
Mllinery 20.4 20.1 19.4 20.3
Handkerchiefs 2.6 2.6 2.6 3,3
Curtains, draperies, and bedspr'eads 10.3 10.2 10.9 13,8
House furnishings, other than j

curtains, etc• j
|

I 11.2 11.5 11.5 10.1
Textile bags ! K .7 14.4 14.0 15,5

LEATHER LEATHER PRODUCTS 309 310 311 318
Leather 39.3 39.5 39.5 41.1
Eoot and ‘shoe cut stock and
findings' 16.1 16.0 16.1 16.7

Boots and shoes i 172.3 172.6 173.1 176.2
Leather gloves and mittens ! 11.9 11.9 12.3 lc. 4
Trunks and suitcases ! 12.6 12.9 12.9 12.5

FOCD
t

| 979 307 1,013 1,002
Slaughtering and meat packing | 136.2 144,9 154.7 161.5
Butter | 22.6 21.6 20.7 21.4
Condensed* and evaporated milk ' 13.9 13.5 13,1 13,0
Ice cream 10.1 13,5 13,3 13,8
Flour 29.0 29.6 29,5 29.0
Feeds 9 prepared 21.2 21,5 21.3 ; 20,8
Cereal preparations 9.3 9.3 8.9 1 9.5
Bokinp 2156.8 257,2 257.0 j 257.3
Sugar refining, cane 15.0 15.3 14.8 ! 14.2
Sugar, beet 3.9 4.2 5.2 3,6
Confectionery 58.1 58.3 58.8 59.0
Beverages,^nonalcoholic i 25.8 2b«6 25.5 26,6
Halt liquors 1 49.8 50.1 49.6 i 47.8
Canning and preserving ! 9.1.8 101.2 105.3 ! 90.1

TOBACCO U Fa\C TURES
i

! 82 82 82 : S3
Cigarettes j 34.8 35.2 o 5 # 2 32.4
Cigars 30.2 33.2 33.3 38.0
Tobacco (chewing and smoking)
and snuff 8.6 8.6 8 .6 7.S

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 1# - r:ctiratod Innber of :rc):.?.rnors in I‘smiiV.oturinr Industries l / Oont *d

■In'thousands)

Industry Group

or Industry

" kar. ’ T

;

..Feb.

194?

jc-.n.

19

'V'fxr.
1944

PAPER ALLIED PRODUCTS 307 ; 310 309 ; 318

Paper and pulp 146.1 \ 147.5 147.3 147.6
Paper goods, other 44 » 8 j 44.9 44.8' ■ 47.9
Envelopes 9.4 • 9.5 9.5 10.0
Paper bags 12*9 13.1 13.1 [13.6
P&por boxes

priutitsg, p u b l is h in g , a?t.d a llie d

77.4

:

77.9 77.7 ; S2.0

JinXSIRIES 320 | 530 331 336
;:"sv::p&pers and periodicals 10?.S j 103.8 ! 109.6 110.3
Pointing, book and job IS?..-5 133.9 i 134.2 | 134.9
Litho graphing 24.5 : 24.3 24.4 25.0
EookVinding' * 27.6

:
28.0 : 27.9

: :
30.2

CEEl'IGUS AED ALLIED PRODUCTS 639 i 638 i 628 ; 324
Paint s , va rni s he s , and- no lo r s
Dr«ui-rc 9 vied icdncs, and

29.4 i 29.5 j 2-9.7 29.8

insecticides 49.9 49.4 ! 49.2 52.0

Perfumes cosmetics 12.1 12.2 ;■ 12.2 11.6

Soap 13. i 13.4 13.4 13.6
Rayon and allied products
Chemicals , not elsewhere

1 54.6
1

'54.7 | 54.1 !
■; :

52 .i>

classified * j llo.3 115.3 ; 115.2 120.0
Explosives and safety fuses I 93.7 97.9 95.1 72.3
Compressed und liquefied gasus 5.9 6.0 5.9 6,0

Ammunition, sjnall-arms 67.2 S5.9 61.0 70.1
Fireworks 23.8 25.0 25.9 30.0
Cottonseed oil 1*3.1 ! •18.3 19.8 17.2
Fertilizers > 28 . 9 j

:
25.1 ; 25.1 27.8

PRODUCTS OF PEJROLEUy -*ND CO.lL 134 134 133 ; 127
Petroleum rc*«fining 91.8 91.5 : 91.4 '84.6
Coke •md by-products 22,1 22.1 ; 22.2 23.0
Paring materials 3 / 1.5 '1 .5 1.4 1.4
Roofing materials’" 9.5 9.5 9.5 ' 9. 9

RUBBJ3H PRODUCTS j 197 198 ; 197 202
Rubber Tires.and inner,tubes i 90.7 96.4 I 96.7 93.6
Rubber boots., and shoes. ‘ 17.4 ' 17.5 17.9 21.3
Rubber goods, other 72.6 72. E : 71.5 75.9

III SC ELL* J'TECUS INDUSTRIES

Ins brunonts (professional a? d

scientific)* and fire-control

400

|

399 | 396 419

equipment i 59.9 59.6 \ 58 .S 64.5
Photo graphic apparatus ̂
Optical ^instruments and

! 28.0
1

28.0 1 28.0 29.3

o ph fcha Inic go o d s
Pianos, organs, and parts
Games, toys, and dolls *

i 2? :l £? :I 1 2? :f ' 2i : !
| 15.9 16.3 :• 16.5 15.8

Buttons i S .7 9.6 i 9.2 10.2
Fire extinguishers i 4.7 4.7 4.8 6.7

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 1* - Estimated Number o f V,a Tv:, mors in Fanufacturing Industries l / Cont fd.

7.

1/ Estimates for the major industry groups ViD.ro boon adjusted to levels
indicated by final 1942 and preliminary 1943 data made available by the
Bureau of Employment Security of the :?cdoral Security Agency. Estimates
for individual industries havo been adjusted to levels indicated by the

1939 Census of Lianufac bur es, rub not to Federal Security ^goncy data. For

this rcaccn; be..;ether vd.bh the fact that this Bureau has not prepared
estimates for ccrtain industries, the cum of the individual industry
estimates will not agr'jc ^vith to talc sho'vn for the rrâ ior industry groups.

2 / Comparable data from January 1939 available upon request,

3 / Revisions have b«en made as foil errs in the data for earlier months:

Paving materials - Soptoribor through December 1944 v;ago earners

to 1 i6 f 1 »o, 1 | ana 1 •

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

8
Table 2 • - I nek: s c V/r ̂ -v.arner Eirnloymrrb and of V,

Fay Fell in 1 a^ufacturing Industries 1/
(1939 -j.vorage - 100)

Industry Group
or Industry

ALL I^iirjFACTURI KG
DUPABLE GOODS

NOHDuTAFLE GOODS

Wa/rc-carnc r_ dupIf."’-’- 't

:;;ar. • Feb* ' Jan. .
194> ; 194 p : 194? ; 19-*4

i Wa^e-earrs'.r nay ro 11
• -!------- ______ ____________- . —i- — — __

Durable Goods

IE0i; ^IT) STEEL iiKB IKE IP. PRODUCTS
Blast furnaces, steel vcorks,
and rolling mills

Gray-iron arid semi-stool
castings

Ha 11 ea b le—iron c a stings
Steel castings

Cast-iron pipe and fittings
Tin cans and other tinware
Wire drawn from purchased rods

Wi rework
Cutlery and edge tools
Tools (except edge tools,
machine too Is , files, and
saw s)

Hardware

Plumbers 1 supplies

Stoves, oil burners, and

heating equipment not
els ewhe re classified

Steam and hot-water heating
apparatus and steam fittings

Stamped and enameled ware

and gaIvani zi ng
Fabricated structural ana

ornamental metalwork
Metal doo rs, sash, frames.

molding, and trim
Pelts, nuts, washers, and rivets

Forgings, iron and st^ol
Wrought pipe, welded and

heavy rivet:d
Scrcw-mo.chinc products at:d

wood screws
Steel barrels, kegs, and drums

Firearms

ELECTRICAL I.ACHITIERY
Electrical eauipr.cnt

Radios end phonographs

Communication equipment

127,7:128*8
140 • 3:144 *0
238.7 ; 240,5

94 ,,8: 94*9

131.81129,3
143*6; 14 8 e6
1 1 4 .1 = 11$ ^

1^8tlil?7.0

1 2 9 * 5

143 *6
■239,7

! 95 .9
■12$,2
149*4
1113,9
157-4

:130o4

1140.9
':26l,4
: 93.1
:1 12 o3
:1 # .6
: 110,5

i 147*5

137.3'133-8

182.1:183*5

156.4:1.? 8,2

197 <*2; 206.1

140,7 ;143.9
156,8 15?„5
230.0:232.1

I ar.
1?4?

Feb v

194$

J'-n.
194?

158*0: 159.7: i6o.l: 171.6
212.,?: 215.2 !21> .9: 237*3
135«.2i 115 o9' 116 r 1 \ 119.8

167,3 : 168, o' 167.1 ; 171.9
: ::

123.2! 123.1:122.2! 126.4

323'.7; 329.0 330o
444.3: 4? 1 .1 4?4 m3

Liar.
1944

341.3
481.6

209. !■ 209.6; 209.4 204 .1

319.1 318.0; 316.3! 316.?

229.1 223.6 224.4; 222.2

179->7:179«i 180*? !16?,4
131s4 -131*0 129 6 ! 132.4
94,2: 9 2 ,1 j 91.4! 95 u9

1137.2! 133.7

183 *4:189.0

1 ? 7 . 2 :1 6 2 ,9

•206.1 -212.2

;138.21172.8
1 6 7 *4 :198 «9
•231 .? ̂257*1

269.4;
2 9 8 .7 '

457.7';
190.1:
231.2
257.5:
235,9;
332.4:

352,1
280.7
180.4

269-7

267-5
305.8
453.5
196.8
227.4
255.7
236.9

333*3

267.0
305.1
457.3
195.9
219.3
260.8
236.4

336.6

254.8
286.1
478*1
173.9
165 c7
256.1
218.5
2 9 9 .2

352.8352.01353.7:
277.7! 273.6 270.8
176 .6 ! 173 .4 :174 .2

273 #9: 267. 2 : 254.3

349.7-355.3; 35 8.0; 357.0

331.4 338.i;336.7 :325.6

368.7:396»0:355.1:423.9

280,8; 285.1 :266.0:318.6
344. 8:335 .3 :3 3 1 .0:389.6
472 .1:479.8:4 7 7 .0:520.5

291.1

253.9
140.3 138.6
614,4:645.2

281.6 :284.5 ;3i7*o i609>3!566.5;57i.7!6l5.0

2?3.8 :252.2:283.4

135 .6 :121 o 2
:699.71085.8

515.31514.6:509.2:550.0
268,6! 274.6 1262.5 ! 242.4

14 04«5 145 7.7 15 3 8.12525.1

267.5 263.6 |269».2i295c9 j5Q4.7:505.0:504.81524.7
235 *9; 237.3 1237.5 ! 256.6 i 45 2,5 i 451.91454.4 ! 465.9
26,3,3 :270.0 1271.2 : 304,1 |528.7 :535 .l'539.9 :570.4

|327.o,325.4 '326,5 :374.2 556.?i555.51541.3 = 579.8

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Ta'.'le 2 . - In d e x e s c ? o f ^arrr -Ear -er
Pay r o l l i n r l . . ' d \ ' s L * r i e s 1 / Ccu-iinued

lrdu.sf.ry Hrouu loi-rA'.-rr-:

:l'?'-r -l?-4

K.CEPT ÎLKCTRICiJ,
i '.a.c h in e r y an d ir.r̂-ir. i r a- she r
preducts

LL*.*: 11. er- nd tu rt 'res
T ractern

213.Oj 220.4 220.0: 236.7

i * ' . c r ry v r c l]
L*.

419.2 424.6

I 222.3 ; 224.$ 223.3 : 239.2 419.8 4 23.7

! 3^0 .2!361.8 36$.0=387.9 ! 767.1: 790.3
! 130.$: 132.3' 183.7 :191.$! 286.4: 290.8

-̂ ."r.riculturr:.! ny.'.chinery, exoludirjj
tr- 'c tc rn 1 1?7.7. 161.c 160.4 : 16$.7 I
."--chi îe t o o l s ji 203. 8: 204.3 202.8: 227.1

i.'.'.'..chinc-tool a c c e s s o r i e s it 2$$.8 2$9.l! 2$8.3' 293 0 2
x t i l e n r ,c h in e r y 120.6 120.6! 122.o: 128.$

Puinps a:id pu^piri{j e q u ip m e n t 29$.0 299.7:3C4. $; 34$. 2
T y p e w r i t e r s 80.6; 79.9; 79.1- 74.2}
C a s h r e g i s t e r s ^ a d d i n g and . !

c a l c u l a t i n g r r .c h in e s 1$2.3 1?? .4 1$$.6 172.6
"^"c.shin^ r .a c h in e s y w r i n g e r s a m !

d r i e r s ^ d o m e s t i c . <i 171.4. 168.3:160.9- 137.7
Seivin^r.iL\.i?iinesy d o m e s t ic a n d [i

i n d u s t r i a l '! 142.1: 142.$ 141.1; 120.4
R e f r i g e r a t o r s a n d r e f r i g e r a t i o n } j

e o n i n i c n t :: 14$.3- 149.0 ;149.3; i$ 3.8

4$ 6.9: 46$. 8
236.4 233.6
630 .4 64$.9
16$.9,164 ,$

299.0 ̂301.3

31$.4 314.$

3C4.7 3C$.6

421.9: 443.4

421.3^ 441.1
790.2- 824.3
25$. 0; 300 .$

322.1'330.^
37S.6 400 .<

4$3.3 " 03.1
23$.1 233."
648.7: 732.
162.0; 1?0.

30? .1 343.

290.7:330.

302.6:261.

TnA::f<?CF.TAi'ICi: EXCEPT
.JJTC1-'C BILES
Lcceinotives

railroad
^ircr^fh and parts ̂ excluding
!.ircr?.fb engines 2/
tirer:\fh .r-gines 2]7

i 124 12-55.6 ̂1311.7:1?66 264?.4
I 2,7 $26.6 $23.3.$46 .6 ! 1233.2

' ; 1

27$7.3 28$2.$ 3171.
1218.0116 8.31280.

239.1 241.4 23$.9;243.4j $06.4:$04.2 4g$.9 493

1607..0 1629.1 16L2 . 7 19?$.3 ' 3190.3 3 234^ 3^ 7 . 1 3728.

i2363*1 .2403.5 2394.8 291$.$! 42$?.8436 8^4^4 .$$1?4 .

Sbipl-uildir:g end bo^tbuildin;: !l324.140.2 1474.217?2.4}29C6.6 3107^!3313.4 3?99.

! 136.8.138.4 13$.413$,9 ' 263.3:268.8 2$ 8 .2 229.

} 166,0 169.1 I6?.4;i83.7! 312.7:319.2=319.3 342.

i e to rcyc le s ̂ bicyc 1 cs r.nd

BILLS

H c r r n p i . c n s L h T . J L s n - M R
P h C L U C ' I S

P n e 1 1 i n ^ * . r d r e f i n i n ; ' ^ p r i i ^ ' . r y ^
 ̂ o f n o n f c r r c u s i n e t . - . l s

. 3 . 1 l a y i n g ^ . r d r o l l i n g a n d
d r a y . - i n ^ c f n e n i \ . r r e u s r e t a l ?

, c x c t . p t a l u r ; i m ; m
C l o c k s ' . - n d w a t c h e s
J c v r e l r y (p r e c i o u s n e t - I s) a n d

,*] e i v c l e r s ^ f i n d i n g s
S i l v r . i ^ . v a r e a n d p l a t e d w r L r e
L i [r.ht i i i ;r - c u i p r : e n t .

* Y l u r r i : : i , u n r . a n u f a c t u r e s
S h e e t - r . c t 1 w o r 1 : ^ n o t e 1 s e w h o r e

c l s i s s i f i e d

: 177.6 176.0 .173.6 193.$! 348.1:343.0:337.7362.

! 143,0143.$ 142,9-196.1 2o$.4: 263. 7 :264. 2:3$?.

! 1S7 .1 18$.2 181,9=137.6: 3 6 7 .0 -3 6 l .7 3 ? 4 .$ = 3$l.
;129.$ 129.0 126.$il24.3t 287.$ 283.7'272.$:2$3.

i 91.4 9 1 .4 ' 92.i; 99c8 ! 167.9 162.$ 160.$ 161.

! 90.4 89.9 : 90.8 = 83.$; i6 '3 .$: l6 $.6 : l6 3 .o : i$ 8 .
! 1 2 7 . 7 1 2 8 .2 123.7:123.6! 233.2 233 .6 2 3 9 . 1 : 223.
i 299.2^292.3 = 2.33.9=348.^j $$6 .0 $42.2 $29.6 614.,

; 170 .8 171 ? : i6 9 .^ : l7 3 .7 ! 33$.4 : 33.?.2 334.0:333.0

: \
r !

ct.
ê\

*- r
'.j

O
OJ L*-

Q\
Ml)

' O
* !

' O
r-i r^'3

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

10.

Table' 2 • - Indexes of VJa re-Earner Employment rind of 7/a go-Earner
Fay Roll in lanufacturing Industries l / Continued

Industry Group
or Industry

75. go-earner employment
L i a r , . F o b , ; J a n , j T ’ a r *
1 9 4 $: 1 9 4 ^ j 1 9 4 ^ 1 1 9 4 4

'/{ago-earner pay roll__

r ; a r •
194';

• F o b .
;i94$

J a i j ,

194^
i . a r .
1 9 4 4

L U J 3 E 3 ; ^ D T I M B E R B A S I C P R O D U C T S
S a w m i l l s a n d l o g g i n g c a m p s
P l a n i n g a n d p l y w o o d n i l I s

7 U R I T 1 T U H E A N D F I N I S H E D L U N S E R
P R O D U C T S

L C a t t r e s s o s a n d b e d s p r i n g s
F u r n i t u r e
Y / o c d c n b o x e s , o t h e r t h a n c i g a r
C a s k e t s a n d o t h e r a o r t i c i a n s 1

g o o d s
7 / o c d p r e s e r v i n g
W o o d , t u r n e d a n d s h a p e d

S T O N E , C L 1 Y , J T D G L . S S P R O D U C T S
G l a s s - a n d g l a s s w a r e
G l a s s p r o d u c t s eel d o f r o m

p u r c h a s e d g l a s s
C e m e n t
B r i c k , t i l e , a n d t e r r o . c o t t a
P o t t e r y e n d r e l a t e d p r o d u c t s
G y p s u m

7 / a l l b o a r d , p l a s t e r (e x c e p t
g y p s u m) , a n d m i n e r a l w o o l

L i m e
G a r b l e , g r a n i t e , s l a t e , a n d

o t h e r p r o d u c t s
A b r a s i v e s
- A s b e s t o s p r o d u c t s

N o n d u r a b l e G o o d s
T E X T I L i - I . ' I L L P R O D U C T S A N D O T H E R

F I B E R r A I v U F A C T U R E S
C o t t o n m a n u f a c t u r e s , e x c e p t

s m a l l v / a r e s
C o t t o n s m a l l w a r e s
S i l k s n d r a y o n g o o d s
Y / o o l o n a n d w o r s t e d m a n u f a c t u r e s ,

e x c e p t d y e i n g a n d f i n i s h i n g
H o s i e r y
K n i t t e d c l o t h
K n i t t e d o u t e r w e a r a n d k n i t t e d

g l o v e s
K n i t t e d u n d e r w e a r
D y e i n g e n d f i n i s h i n g t e x t i l e s ,

i n c l u d i n g w o o l e n a n d w o r s t e d
C a r p e t s a n d r u g s , w o o l
H a t s , f u r - f e l t
J u t e g o o d s , e x c e p t f e l t s
C o r d a g e a n d t w i n e

106.5 :107.0 :107.1 1114.7
75 . 8 : 76 .0 j 75.91 81.2
95-9 ! 97-11 97 .l ;l04 .7

195.9:196.5
140.4 1140.4
168.0 1170.0

102.9 ;io 3 .9 i103.3 :107.9 195. 8 i196.9
95. 7 ^ 97 . 2 : 96.4 : 86.0 172.4 :176.1
95.81 96.81 9 6 .1 1103.1 182 .31184 .0

10 7.0 ;1 0 7 .2 :1 0 8 .3 1111.4 214 .7 i211.4

97.9 i 98.5 1 95*7 =100.2
88.1 1 89-3 ; 88.9 I 83.1
97.2 ; 97 .9 ; 98.11 98.1

111.4 111.3 :i ll .6 1116.8

126.5 125.5 i 126.11132.6

111.1 109.6 1106.7 ••106.6
67.6 ; 67.6 ; 69.1 j 71.7

72 .0 ; 72 .5 ; 72.8 i 77.7
117.6 118.7 ill9-3 5127.2
82.4 : 8 1 .8 : 81.2 ; 92.0

176.5 179 .1
195.8 1190.6
I 80.3 1180.0

193.2 1 89.6
207.1 1202.0

192.8 Il88.4
108.3 H06.0
121.0 1119.4

191.3 1186.7
144.6 141.2

115,8 117.9 • 118.5 ;119.4 214.0 1222.1
81.7 : 8 1 .1 1 81.0 i 89.5

75.2 i 75.4 ! 75-7 ! 66.6

279.7 :277. 81275.2 =286.1
125 .4 124.8 126.4 1136.4

93.2

107.1
101.4

73.5

97.3
62.0
94.1

101.6
88.5

87.9
78.0
63.7
90.1

123.3

94 .0 ; 94.7 ;ioo.6

103.2 1109.3 ; n 5 .0 206.5 ;207.3

162.2 158.1

116. 1 1115.3
495 .0 1486.6
252.9 1260.4

173.0 1173.1

100.1 :101.1 H07.6
74.1 i 7 4 .1 1 77-5

97.8 : 98.3 :1C5.8
62.6 ' 63.3 . 68 .8

93 .9 . 94.2 :103.4

102.0
•. .89.1

88.3

78.7
64.0
90.0

201.2 H 95 .1
139.3 il40.0

193.4 ! 193.1
101.2 ;102.4

172.1 :i66.9

192.9

137-9
167.2

194.0
178.0
180.4
211.3

170.9
190.6
178.9

189.0
201.8

185.3
107.3
117.2

184.5
142.6

218.6
153.4

117.8
482.8
262.6

173.9

210.3
193.7
13 8.A

193.5
102.9
169.4

101.4 109.2 j 195.2 191.8

89.2 ; 97.8 • 169. 11167.8

2 0 4 . 0
1 4 6 . 7
173.5

191 o

147.7
183.4

209.6

166.6
174.1
169.2

191.5
211.0

170.6
103.8
121.2

192.9
153.9

216.7
165.4

95-5
467.5
268.7

173.7

202.2
188.6
138.2

199.6

108.3
173.6

165.91188.9
164.7:173.7

89.6 1 95.6 j 151.3
79.4 1 30.9 ! 140.0
64.4 : 67.4 ! 128.2

' 95.4 ! 178.9

1151.3

:138.3
:126.8

______ ______ 1178.5
1123.8 125.11136.9 i 236.1 235 -2

9 0 . 4

152.2
138.6
125 .3

179.3
235.3

154.9
134.3
1 2 4 . 2
180.2
2 4 1 . 1

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

11
Table 2* - Indexes of V/r.r̂ -Ec rner Employment; and of

Fay Roll in Manufacturing Indi'.stries l / Continued

Industry Group
or Industry

i.agc-oarner employment

APP^EL Ai®- OTHER FINISHED
TEXTI IE PRODUCTS

Hep. fs clothing; not. elsewhere
classified

Shirts, collars, and’nightwear
Underwear and neckvrear, monTs
Work shirts
Vi omen !s clothing, not elsev;her.e

classified
Corsets and allied garments*
L.illinery,
Han dkerchiefs
Curtains, -draperies, and
bedspreads

House furnishings, other thin
curtains, etc®

Textile bags

LEITHER .J’lD LEATHER PRODUCTS

Leather
Boot, and shoe cut stock and

findings

Boots and shoes
Leather gloves and mittens
Trunks and.suitcases

FOOD
Slaughtering and meat packing

Buttar
Condensed and evaporated milk

Ice cream
Fleur
Feeds, prepared
Cereal preparations
Baking
Sugar refining, cane

Sugar, beet

Confect ion cry

Beverages, nonalcoholic
Iealt liquors.

Canning and preserving

TOBACCO l-.JTUFACTURES

Cigarettes

Cigars•
Tobacco (chewing and smoking)

and snuff

:Feb.

|194p-

Jan*
194?

Bar,
1944

Imge-oarner. pay roll

194?

ic? .9 lio6 .ll 106.0

92.0
70.4
74.1

104.6

92.1 : 92.?
70.1 . 70.2
7? .0 . 74.2

106.9 I106.8

78.3 78.6
76.9 77.?
84.1 . 82.3
? 2 .7 ?3 .?

j 60.6
1

| 60.3;

j leg .6 !lo8. 1 :
122.9

1
Il2 0 .il

! 88.9' 89.2
!' 83.2
i*

.! 83.7

8? .2 84.8
f 79.0 . 79.2
'1 1 8 .7 !119.4

l ? 1 . 8 [15? .4

!114.6 i l l 6 . 7 !
i 113.1 120.3 ;
1 12?.9 .120.1!
1.143.6 139.1:
! '89.? ; 86.l i
j 117.0 :119.4!
S 137.? •139.8!
I 124.? 1124.6;
1111.3 i i n . ? ;
! 106.2 1107.8!
i 37.6 ■ 40.2:

| 116.7 1117.1:
j 121.2 :120.2 s
: 138.1 1138.7!
! 71.2
j

' 7 ? .2 ;

1 87.6 88.1:
126.8 128.3

1C j* "Do? .3 6? .3 ;

93.3 94 .0 ■

Feb •
r*

194-r

Jr.n. :!v!ar.
194? . 1944

79.0

77-3
79.6
?4 .?

114.7 ! 206.2! 202.61 19?.2\ 200.2

167.3
136.6
1?3.6

222.3

152.9
141.3
141.2

121.4

89.?
83.7

8? .2

79.4

122.8
1?4.7

118.6
128.4

11?.?
134.9

84.?

119.2
138.1
119.6
111.4
104.4
49.6

118.3
121.2
137.4

78.3

88.1

i 99.2 174.4 170.7 165.3!
j 77.8 132.9 131.5 126. 1 !
I 78.? 158.3 154.? 146.7:
1123.8 213.2 213.2 204.1!

! 84.9 157.2 154.3 149.1!
:• 83.0 136.7 137.2 13?.?!

! $.7 158.4 154.5 131.0:

; 6 7 .? 99.8 101.1 100.6 ;

: 81.4 125.2 |120.2 129. 2 ;

9? .0 199.1 209.1 204.0!

128.9 214.1 208.3 206.2;.

91.7 167.7 '164.3 162.?:
87.0 150.1 148.7 147.01

88.4 !150.1 145.1 147.3:
80.8 |il?3.6 149-9 147.9:

134.2 |212.6 205.7 211.6-

1?0.0 |1254.8 £ 7.8 2? 2.4!

117.3 !187.3 139.1 155.8!
134.0 |178.2 188.1 221.9!

119.3 1196.3 190.1 181.0!

133.? |241.1 227.8 218.9;
88.0 131.5 12? .7 122.0!

117.0 201.0 204.3 206.0!

135.2 1235.6 241.6 230.5 ;
128.0 j232.6 227.3 215.9:
111.? j170.2 168.6 168. 2:

100.3 1181.3 17? .6 176.1 =

34.9 , 58 .1 60.4 6 6 . 6 1

118.? 198.5 198.6 198.01

124.9 159.7 157-.0 157.3!
132.3 200.5 200.6 194.9;

67.0 j
j
142.6 149.0 153.91

89.5 !165.2 16? .3 i156.4 :
118.2 j207.4 207.6 i2ll.l!

74.7 j
i

135.3 13? .4 •134.2!

; S . 6 1155.5 155.9 ; 159. 0 !

I A A O L‘ f*-r • y

144 .3
139.0
229.2
242.3

15? .7
212.3
178.4
207.1
120.2
184.4
220.0
220.7
163.0
161.6
?1 .8

191.2
l?6 .o
1® .8
126.8

r*
o146

1?9.6

142.8

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

12 .
Table 2, - Indexes VK;/:.-Earner Employment an d of Ivap;;:-Earner

Pay Hell in fcanufa^turing Industries 1/ Continued

IT

Industry Group
or Industry

Yfr.ao-earner employment

Liar# : Feb • i Jsn • Kar.
. 194^ ; 19.-1 o . 194-1

u-ago-oamor pay rc;

L*ar •: Feb.:
194^ 194^

Jan*| Kar.
194o-: 1944

PAPER iiED ALLIED PRODUCTS
Paper and pulp
Paper goods, other
Envelopes

Pop or bags
Paper boxes

PRINTING, PUBLISHING, ;j<D AIIIFD
INDUSTRIES

Newspapers and periodicals

Printing, book and job-
Lithographing
Bookbinding

CHEMICALS AEP ALLIED PRODUCTS
Paints, varnishes, and colors
Drugs, medicines, arid

insecticides
Perfur.es an,d cosmetics
Soap

Rayon and allied products
Chemicals, not elsewhere
classified

Explosives end safety fuses
Compressed and liquefied gases

Ammunition, sma 11-arms
Fireworks
Cottonseed oil

Fertilizers

PRODUCTS CF FETKCLEUM AICD CCAL«
Petroleum refining
Coke and by-products

Paving; materials 3/

Roofing materials"-'

P.U3PER PRODUCTS

Rubber tiros and inner tubes
Rubber boots and shoes

Rubber goods, other

e i s c e i i a f e o u s industries
Instruments (professional and
scientific), and fire control
equipment

Photographic apparatus.
Optical instruments and

c plytha Ini 0 go c d s
Piario s , organs , and parts
Games, toys’, and dolls
Buttons

___Fire extinguishers_________

l i b . 7 116. 7! 1 1 5 . $; 119. s
1 0 6 . 3 107»y 107.21107
119.0 119. 3 : 119. 0; 127
108. 2- 109. 3 ; 109. 7 ; 115.1
1 1 6 . 7 1 1 8 . 0 ; 1 1 8 . 3 ' 1 2 2 . 9
111 . 9 1 1 2 . 5 ; 112. 4 ; 118.6

195.2 195.3!
183.4! 182.8
199. li 199.0;
171 & 174.2
208.3i 2C5 .8:

182.3= 183-71

194.9.190.$
193.3 176.4
198.S 198.1
175-5! 176.3
2C6.7i 199.8
181.9 183.0

100. 2: 100 .5 ! 100.8
92.1 91.7; 92.3

104.8:-106.0 : 106.2
94.2 93*6! 93.7

107. 2! 108.6! 108.1

102.4
92.9

106.7
96.2

117.2

221.6: 221.3 s217. 8; 216.6
104.4: ICo .0 ; 105 .4; 1C£ .7

182.0: 180.11179.41189.7
•116.8 1 17.4 1118.0.112.2

98.3! 98.4: 98.6! 100.5
113.1 113.4 :112. 1 :108.4

142.4! 141.11 142.fi 13?. 1
120.21 I I 8.3! 118.4! 114.1
157. 2! 156.5! 159.9! 146.5
136.9! 134.1! 135 S . 132.6
136.2! 186.4! 187. 7j 189.3

394. li 389.9! 384. 2! 37 2.1
169.5; 170.1] 169.4; 163.6

280. 2: 277.3; 273.4; 276.1
167. 1! 169.6! 164.3
170.7; 169. 7: 168.2
181.8! 180.2; 182.0

156.9
165.0
172.0

, 165.7:165.71165.5 172.5
il3ol .11349.11313.31996.7
! • 149.7 151.3! 149.4 :151.9
il5 76 . 2:1544.31431.4 1643.9

i2059.2-2156,6 £234. 6 :2591.9
leg .9 120. 2 :130.4 113.0

’ 143.4-133.61122.9.148.0

296.7
2091.6
270.7

3167.0
5 7 ^ .0
222.6

340.5

1 2 6 . 2 :
126.1-
102.0!

52.8
117. 7 ;

j 162.9:
I 176.8
i 117.4 ;
j.140.3 .

' 163.4 '

126 . 1 : 1 2 6 . 0 1 2 0 . 1 ! 223. 9!
1 2 5 .6 il2 5 .5 !ll6 .2
102.0;102.4 105.9

60.5 ; 5 7 . 2 : 56.5
118.2:117.8 122.5

220.6 ;
180.2!
119.5!
213.9;

163.4 :163. 2 !167.2 296.7
178 .0 ;176.5 :172.9 301.9
118.3!120.6;143.8 216.3
140.0 :138. 2 :146.7 264.5
1 6 3 .1 i161. 8 1171.3 326.3

541.4 539.2 1531.6:5 63.6
1 162.1 162.1 ; 1-52.1 169.9

i 202.7!202.6 203.2 ;222.2
I 97.7 95.8 : 95.5 :119.3

295.3! 293.2! 294.1

:2019.9;i9S9.11508.6
; 273 .2! 267.4! 263.1
3070. 02914.7 :3202.9
!6C93.5!6280.7!7723.5
: 254.5 ; 275*5! 214.5
! 301.9! 269.1! 305.4

223.3 ! 221. 7! 203.9
218.2-; 215.7! 155.7
185.8:189.0:180.4
118.6|114.7; 99.6

216 . 2 ! 2 1 1 .5 ! 211.6
i ;

320.21319.8;297.0

339.8!342.4;299.3
224.2; 220.7! 254.6

265. 5 1261. 2 \257.6
324.6(322.4 |325.o

1C6 3.3 b.o53.0 !1C5 7.1 :HC 9 .2
‘ 275.4 : 276. 1 ! 277.5 i280.0

354.3 !350.5 :353 .51370 .7
190.0 ,1 8 2 .4 187.3;228 .4

55.3 87.4 83.4 84. 8i 178 .3 :133 .7 ; 182. 7 ; 160.3
, 3b .4 -S7.2. 84.0 : 92.9; 175.0 ! 17^ .9 • 173 -4 i 177.1

A70.9_iL6j_._l_ 1478.1 J6 71-1 .12072.9 ic6.1.1 3017.8.1422 .7

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

2 / Indexes for the major industry/ groups bave been adjusted to levels indicated
by final 1942 and preliminary 19-1.3 data.made ?/*railable by the Bureau of
Employment Security of the Fedoral Security A ^ncy . Indexes for individual

industries have been adjusted to levels indicated by the 19.39 Census of

Kanufaotures, but not to Federal Security Agency data.

2 / Comparable indexes from January lĉ39 available upon request.

3 / Revisions have been made as follows in tho indexes for earlier months t

13.
Table 2* - Indexes of Via:;e-]\arner Eir̂ lcy-nent ?„nd of 7/a “e~;T.-.\rntr

Pay Roll In Han.ufact*;rin.5 Industries l / Conb:r.u<v.l

Paving raterial - ScptorJ' or through December I94<- employment indexes to

66 .8 , *8, 6^ .6 , ard. &C.Oj pay-roll indexes to 137*9, 131 #6, 12? .5, and ■121.0.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

► 14.

Table 3. - Indexes of Employment and a ay Ro 11 n in
Selected I ;c nnanv> fa o tu r i rig I ndu s t r i e s

(1939 --vera e « 100)

5mr?lovmcr IndtiXCS 1i Pay-roll I-ndcxCG
Industry Group
or Industry

I.ar,

1211.^

^Fe’c.

;19V>

Jan.
194?

Kar .
19U

ifcr. :Feb.

195? = 194?

Jan.
194?

"l.'r.r.

1944

R’ining:
Anthracite 79.0 ; 79.2 79.0 83.? 149.7 :150.2 137.7 1?7.8
Bituminous coal 90.2 • 90.8 91.1 98.7 203.2 -212.6 214.3 22? .0
Letal: 78.4 ! 73.1 73.4 98.3 131.2 ;129.7 12? .7 1??.?

Iron. 118,8: 115.6 116.8 141.7 !! 213.1 =202.4 180.3 223.4
Copper 92.9 : 93.1 93.4 123.1 1?4.2 .1?? .3 1?6.6 202.0

Lead and zinc 95.0 9!? .7 95.6 117.8 180.4 =182.4 183.3 21? .4
Gold and silver 22,6 22.7 22.3 2?.? 29.? j 29.9 30.0 33.4
l.iscellanoous 69.2 69.7 73.4 106.7 113.9 I I 7.3 121.9 166.?

Quarrying and nonmetallic 76.6 7? .4 7? .6 82.8 142.? ; 137.0 13? .0 144 .9
Crude petroleum

production l / 82,6 82.4 82.1 81.6 I 132.8;i33.7 132.2 12? .7
Public utilities:

Telephone 127,2 127.0 126.1
1

128.1

I
162.2 :1?8.8 157.8 1?1.6

Telegraph ; 118,9 119.2 120.2 123.9 ! 170. 8 ; 171.4 172.3 171.?
Electric light ' and power i 82.1 82.2 82.0 83.? 1 116 . 8 1117.3 11? .2 112.?

Street railways and busses 118.8 118.4 117.3 119.6 17? .2 1178.9 17?. 1 164 .9
V'/ho 1 e s a 1 c trade 9? .3 So .7 95.7 9? .4 141.3 ; 141.4 139.1 133.4
Retail trade 99.3 97.2 98.3 96.9 132.9; 130.? 130.7 122.6

Food 10^.7 106.7 IO7.2 107.8 141.0 1141.6 141.4 134.?

Gcroral nerchandise 117.5 111.4 114.2 108.6 147.? :i4i.8 144 .3 131.2

Apparol 111.0 102.8 10? .9 106.7 1? 3 •? 1140.6 14? .7 137.0

Furniture and house furnishings 62.0 61.7 62.4 63.3 1 87.4 ! 86.7 87.4 8^.8
Autonotivo 60.6 67.6 68.1 65 .4 : 104.3 -103.9 101.0 92.7
Lumber and building material ! 89 *4 83.6 88.9 ! 89.7 j 131.? : 130.4 129.9 124.7

Hotels (year-round) 2 / i109.0 109.6 110.2 109.2 1 166.7 167.9 166.8 1?3.6
Power laundries j105.5 10$.4 106.3 110.3 ;I 162.2 ;i?9.4 161.? 1??.2
Cleaning and dyeing]: 117.4 112.8 112.0 117.3 i; 192.0 17? .6 17? .3 173.7
Class I steam railroads 3 / j144.0 143.1 141.1 141.7 j V : 4 / V V
Vi'ater transportation 5/~ 1290.4 281.6 272.6 211.7 ; 724.71708.? 6 £ .2 :490.?

1/ Does net includc well drilling cr rig building,
7 / Cash payments only; additional value of board, room, and tips, not included,

3 / Source: Interstate Commerce Commission*
4 / Hot available,

V Ba sed 011 estimates prepared by the U. S. Maritime Commission covering employ -

ment on active deep-sea American-flag steam and motor merchant vessels of

1,000 gross tons and over, Exccudes vessels under bareboat charter to, or
owned by the Army or Navy«

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 4 . - Eetirtvbva ..ur.'bcr of li'i-.'i Eivncrs

in Sslccbsd i.cs1r.5r.nu£?.e tvri n£ Industries
(in g ;

15

Industry 1'ar. 194? 19-' Jan. 19" > Ir&r. 1944

Mining::
Anthracite

Bituminous cc"1
Mct^ls

Ire r.
Cc-ppor
LcC.d anrl sine
Gold ‘.nd rilver
!.' i s o oil an eous

Ttlcnhcno 1/

Telcgrai-h ? /
Elootrio light raid powor 1/
Strict railways ohd bnsses l /
Hotels (yoar-rcund) 1/ ~’
Fci’-cr laundries

C1 car. in g-c.n d dy c in g
Class 'i Efcoar; railroads 3 /
Water transportation 4/

65.4

;-54
60.1
23.9

22.1

14. S
5.G
2.7

404

201
230

SF2
2 c 5

• J •
l,-:22

152

65.6

00 7
68.9
23.4

22.2
14.9
5.6
2.3

403
44.9

201
229
553

253
76.1

1,41?
143

65.4

353
69.2
23.5

22.3
15.0
5.5
2.9

4C1
45.2

200
£27
355
240

75.6
1,3 94

1 iV"

-39.1

3 m
56.7
28.5

29.4

1G.3
-* w•’.J • O

o

407
e - d . 7

204
232
>’52
2*] 0
79,2

1,400

111

j y D a t a i n c l u d e s a l a r i e d p e r s o n r x l *

2 / E x c l u d e s m e s s e n g e r s , a n d a p p r o x im a t e l y 6 , 0 0 0 em p lo y e es o f g e n e r a l ‘'-no

d i v i s i o n a l h e a d q u a r t e r s , a n d o f c a b l e c o m p a n i e s . D a t a i n c l u d e s a l a r i e d
p e r s o n n e l .

3 / S o u r c e : - I n t e r s t a t e C o m m e r c e C o m m i s s i o n . D a t a i n c l u d o s a l a r i e d p e r s o n n e l .
4/ B a s e d o n e s t i m a t e s p r e p a r e d b y t r e u • S . l :; a r i t i m o C o m m i s s i o n c o v e r i n g

e m p l o y m e n t o n a c t i v e d e e p - s e a . » . ! ? . e r i c a n - f l a g s t e a m a n d i r c f c c r m e r c h a n t : v e s s e l ? o f
1 , 0 0 0 c r o s s i j o n s a n d o v v . r . E x c l u d e s v e s s e l s u n d e r b a r e b o a t c h a r t e r t c , c r
o v i n c d b y t h e A r m y o r I T a v y .

T a b l e £ • - P e r c e n t ' : . _ : o ’’ h a n p e s i n E m p l o y m e n t a n d P r y P e l l s
i n S e l e c t e d i - ; c n r i ' i r : : ' a c t u r i r j > : I n d u s t r i e s , L a r c h 1 9 V ?

I n d u s t r y
E m p l o y m e n t

P f ; r : - c r v / ? r c ; c h a n c e

1
j f r c . r ,

P a y R o l l
P c r o c n t a c c c h r - . n r ? : f r o r r .

F - w h . i H a r . F e b . ; T a r .
1 9 ^ ■ 19 - 1 9 - " " ! 194-;

7 / h o 1 0s a l e t r a d e - . 4 ' . 1 - . 1 J- 5 . 9
F e e d p r o d u c t s 0 - • -r r . 5 / 7 . 5
G r o c e r i e s a n d f o o d

s p e c i a l t i e s - « 7 1 .1 - 1 . 0 I 6 . 6
D r y : c r d s a n d a p p a r e l - . 1 _ 4 . 2 - 3 . 3 - 3 . 2
r r . e h i n c r y , e q u i p m e n t r - r / d

s u p p l i e s / 1.0 ; 1 4 . 1 / 2 . 9 “ l - > . 3
F a r r , p r o d u c t s - 1 3 . 7 - 2 . 8 - 1 0 . 9 - 1 . 3
P e t r e l e u m a n d p e t r o l c u n '

p r o d u c t s (i n c 1 • b u I k
h e . n k s t a t i o n s)

A u t o m o t i v e
B r o k e r a g e

/ -1 / 1 . 2
■I 1 . 7

JL
/

2

l . - o
9 . 3
• - . 5

4 , : L . 8
1 u P

+ 6 . 7
- 1 6 . 0
. A) / r;

I n s u r a n c e
. 0

z, %•/

. 6
• t - • ^

3 . 3
- • 0

/ 3 * 2
P r i v a t e b u i l d i n g c o n s t r u c t i o n / . 4 } 7.8 i / 2.3 -'15.3

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

15.
Table 6 . - Estimated Kumbor cf Employ: :>s in JJcnagricultural Establishments

by Injustr;/ L'ivisiofc

(in thousands)

Industry

Division'
liar.

i9-:<

; Fc*.

: 194>

Jun.

■ 194*

. Far.

: .1944

Total 1 / 30,026 37,9*7 37,9*2 38,7?-*

Fc’.nufacturir’g 2 / 37$. l* ,* 17
:

1*,*** 1 16 ,**9

Killing 795 798 801 8*2

Contract Construction and Federal force
account construction 619 : *88 j *82 678

Transportation and public utilities 3,738 ! 3,771 3,740 3,723

Trade 7,078 6 ,9 © 7,030 6,919

Finance, service and miscellaneous 4,377 4,360 4,3*0 4,123

Federal, State and local government,

excluding Federal fcrco account

construction ! *,993 *,938 . *,894 *,871

l/ Estimates include all full- and parb-tino 7;ro and salary y-rcr:-:ers in
nonagricultural establishments vhc arc employed during the. pay period
ending nearesb the 15th of the month• Proprietors, self-employed
persons, demos tic servant c , and personnel of the srned forces arc
excluded.

2 / E s t i m a t e s f c r m a n u f a c t u r i n g h a v e b e o n a d j u s t e d t c l e v e l s i n d i c a t e d b y f i n a l
19-2 d a t a m a d e a v a i l a b l e b y t h e B u r e a u o f E m p l o y m e n t S e c u r i t y o f t h e ; F e d e r a l
S e c u r i t y a g e n c y . S i n c e t h e c s t i r a t e d n u m b e r c f v ; a ; e e a r n e r s i n m a n u f a c b u r i n g
i n d u s t r i e s h a v e b e e n f u r t h e r a d j u s t e d t o p r e l i m i n a r y 1943 d a t a t h e : t v ; o s e t s o f
e s t i m a t e s a r c n o t c o m p a r a b l e s u b s e q u e n t t c D e c e m b e r 1942.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

(in •bhcuG&ii'-r,}

17.
i ^ l c 7. - Est.ir'I,uip.:v ,r r.f E::olcy . s in -inia •/•icul^iral Establishments, by State

..11 i:v'- - _“• A’'is ions j r.r, footu r in ~
Ho cion arid St at;

"
Feb • •Ton. Fob. | Fob. Jon. Feb.

19- o : 19# IQ-:-; : 19 o : 19-o . 19-4

Hott England ' 2 ,'943 12,555 3,123 j 1,491 1,497 1,059
I’Mro 240 : 2 46 O : !

w - i 113.2! 112.6; 150.1
17cw Hampshire 129 129 132 6C 65.3! 6B.6
Vermont 80.;?! 80.■3: SO. 2 | 32-8: 52.7; 33.7

Kassa^hus&tts 1,535 ! 1,542 1,621 1 709 71f. 739
Fhcde Island 271 j 272 224 152 153 162
Connecticut 635 . 636 742 |! 419 418 . 475

Middle Atlantic 8,934 :8 ,998 9,347 5,996 4,012 -,334
New Yc rk *x, ̂ 41 •4,455 4,621 1,754 ! 1,763 1,935
1t6T7 Jersey 1,461 11,431

:
1,543 847 850 923

Pern s y 1 vania 3,082 !3,082 3,133 ! 1,595 !1,333 ;1,478

East North Central 3,485 ’8^471 3,633 4,231 4,278 .4,537
Chic 2,293 :2,290 2,342 1,210 :l,?06' ;1,251
Indiana 1,013 :1 ,017 1,049 i 554 556 595
Illinois 2,710 i2,706 2,759 ’ 1,134 ; 1,155 .1,203
I/’ichigcvn- 1,394 11,696 1,780 | 991 992 1,034
Vfiscc nsin 1 765 '■ '762 770 S 392 339 ‘ 404

Vfost 2:crth> Central S 2,805 12,000 2,813 397 891 921
I- innesota 615 6 14 610 ! 191 137 191
Iowa 43? : 455 •:-4i 1 153.7 153.}.. 145.1
J iisscuri S4S ! 939 9132 , 367 552 564
North Dakota 69. 3 39. 0 67.2 ! - .5 5.5! 5.2
South Dakota j 79. 1 ; V9.1 78.9 i s .i 9.0; 9.3
Nebraska jj 261 2 6 2 2*8 : 5 9 . v 7 0 . O i 6 4 . 5
Kansas ;i o SO ;:02 411 j 131.0 lO' .̂Ci; 14o.8

South Atlantic 1 / i •*, 510 ; 4 , 5 1 4 ! 1 , 5 7 6 11,590 ; 1 , 6 9 2
Dcla ware I 9 2 . 3 3 5 • 9 ; 9 6 . 8 I 4 9 , 3 £ 0 . 0 ! 5 2 . 1
Laryland l / |1 6 3 7 6 6 4 7 1 6 ! 2 3 3 2 3 4 3 2 7
District o f Cclurnbia ! 4 5 5 4 5 5 | 1 4 . 5 1 4 . 5 . . 1 3 . 2

' Virrinia ’ 1i &rs 6 8 9 6 7 3 ; 1 9 - 3 1 9 6 2 0 4
T/est ‘ Virginia 4 1 4 ilS 4 1 5 1 3 5 . 1 135.Bj 131.S
lierth Carolina 6 5 2 6 9 7 7 1 1 3 5 5 3 5 7 3 7 6
S c iith C a re 1 ina |j 3 7 5 o?o 3 7 9 1 6 8 • 1 7 0 1 7 5
Georgia ' 1 6 4 9 6 5 4 6 5 7 1 5 6 5 • 2 7 5 2 3 5
Florida 4 9 2 4 9 5 5 1 6 1 0 4 . 9 1 0 9 . 7 1 2 3 . 1

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

18.
Tc.Trle 1. - Tilstnr/:tcrt i'v".1 r '"•nployf.--:.?. ir Hnrr-.l fcptohlishr.cn-c,

i. So'vti - Cc::” 5.nv.'-i
O n c: h c M E " . : r : s)

, J . l i r . O u r':-r-r 5 ' i v j s i c r . e | V.: . . n u i ' a c t i •. r i r ; r '
F . e s ' i c n S t a t e J - ' . n . ; F c c . j F o t . J ' - . r : . F e e .

-
l ? ' r ? I p v , . 1 1 9 :' -? 1 9 o -■ 1 9 -. - - -

E a ^ f e ^ G r a i r K . C e n t r a l 1 , 7 ^ o 1 , 7 5 0 1 7 0 . . . 6 3 5 6 6 9 7 1 0
K e n t u c k y 4 2 3 ‘. - 2 2 4 2 9 1 2 0 . 1 1 1 9 . 7 : 1 1 9 . 9
T e r j n . e s s e e 5 3 5 3 3 5 5 4 9 ' 2 1 5 2 1 6 2 2 5
A l a b a m a 5 4 o 3 4 7 • 5 7 2 G 7 j 2 7 0 2 7 7
K i s s i s s i p p i " 4 9 2 4 6 2 4 9

1
3 2 . 7 !

I
3 4 . 1 3 7 . 6

V / c s t S c u t h C e n t r a l 1 / 2 , 5 4 9 2 , 5 8 2 , 5 4 4 3 9 3 7 0 2 7 3 6
- i . r k f . n s a s J _ / 2 7 9 2 7 0 9 / . ’►v -i 7 1 . 3 ! 7 1 . 3 : 7 9 . 0
L c u i c i o n a 4 7 3 4 8 2 4 9 0 1 5 8 . 0 1 6 0 . 5 : 1 6 ' : . 3
O k l a h o i r . a 3 7 9 ; 3 7 3 3 7 7 q o i: 9 0 , 6 ! 3 9 . 3
T e : v n . s 1 , 4 1 3 1 , 4 1 3 : 1 , ‘. c O 0 3 7 1 ! 3 3 0 = 1 0

M o u n t a i n S 7 3 3 7 5 9 0 2 1 2 9 1 2 7 1 3 1
V ' e r . t a i v r 1 0 1 1 0 2 1 0 9 I f : . 0 1 2 . 6 : 1 3 . 3
I d a h o 9 2 . 9 9 2 . 7 i 9 4 . 1 1 3 . 2 1 3 . 1 1 ? . 6
v Y v c m i n g 5 9 . 3 5 0 . 5 c o . s •'J • O 4 . 2 ; 3 . 3
C o l o r a d o 2 f 7 2 3 7 2 6 5 4 5 . 4 4 4 . 9 : 5 3 . 5
I ' T e w K e x i o c 7 3 . 0 7 7 . 9 7 6 , 3 5 . 3 5 . 1 . 4 . 3
A r i z o n a 1 0 3 . 4 1 0 3 . 1 1 0 3 . 6 1 9 . 9 1 3 . 9 | 1 5 . 4
U t a h 1 -1 -2 1 3 9 1 4 3 ! 2 o . 4 . 2 6 . 1 2 2 . 1
H e v s . d a 3 S . 1 3 7 . 9 4 0 . 0 ! 1 . 3

j
1 . 8 : 4 . 5

P a c i f i c 3 , 4 3 0 3 , 4 8 9 3 , 6 2 9
1
1 1 , 2 5 1 1 , 2 6 3 \l,i57

V f o s h i n ; ; t o n 3 2 1 •324 0 3 3 j 2 4 9 2 5 1 ’ 2 6 4
C r . o x n 2 / 3 5 3 3 5 1 3 3 2 j 1 5 4 . 9 1 6 2 . 3 ' : 1 3 5 . 2
C a l i f o r n i a 2 , 5 0 6 2 , 5 0 4 . 2 , G 2 9 ! 3 4 71 .

3 5 4 j 1 , 0 0 7

1 / J a n u s . r y o s 1 i r i a t e s ° o r • • 1 1 . i n d u s t r y i v i r-: j 0 " " r e v i s e d d ^ t a .

2/ Data for Oregon for August 1942 through :«ocri«r 194'- have been revised as
follows:

All Industry Divisions - Z<SZ, SOOJ 3 74, 571, 3*?5, 356, 3C3, 371,

374, 376, 390, 391, 339, 390, 379, 374, 370, 3 64, ?'•?., 3-0, 357, 358, 364,
333, 3CG, 370, 3«4, 370.

Llanufacturiiig - 1 5 0 . 1 , 1 6 V . 2 , 1 C - . - . . 1 , 1 5 4 . 9 , 1 3 3 . 1 , 1 3 1 . 7 , 167.0,
1 7 0 . 3 , 1 7 1 . 4 , 1 7 3 . 4 , 1 8 2 . 1 , 1 3 C . 5 , 1CG.1, 1 3 3 . 9 , 100.“', 1 7 6 . 4 , 1 7 5 . 8 , 1 3 3 . 3 ,

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

19

Table 0*— in F.erular ;•' edoral Sorvicec and
Oovei'i.-.ent C..ay>orations, in Selected ;\j.vchs

(In thousands)

Branch ••..larch

2/

; 1
February

19-i5 1 /

January

1?U5 ”

J.:arch

19^4

Total ... 3 ,557.5 3,500.? 3,Wi9.s 5 ,257.3

Executive 2 / 3,51-4-3 3J457.2 3 J i.o6.-7 3,212.7

Vrashinjtcn metropolitan area ... 5;-S.5 2?6,0 255*2 263,7
V.:ar agencies 3/ - 123.6 127.-5 ji 126,9 133.7
0th c r a *e nci es 1-7*9 123,5 123.3 130.0

Other ar sas 3,253-3 3 ,201r3 3,151.5 2,9-49.0

Y'ar agencies *?/ 2 , 515.-6 2 , ip2 .0 2,'i3U.2 2,239-5

Continental United States.. 1 , 536,2 1,929.9 1,903.1'. 1,390<.6
Outside continental

United States L / 57*. J; 552,1 530.5 5!'-9.2

Other agencies n5. z> nI 1 71?. 2 717.3 639.2

Continental ijnited States 726,2
1

702,9 701.1 6?3J+
0i11 s i de cont Inent a 1

United States l\./......’ 10,5 16.3
i

16.2 15.3

Judicial .. 2 ,5 2 ,6 2.6 2 w

L e g i s l a t i v e i o 6 .6 6.2 6 .2

G o v e r n m e n t c o r p o r a t i o n : : 3/ 33*3 3 k 1 3 3 36.2

p r e p a r e d b y D i v i s i o n o f C o n c t r - . . i c t i * m a : i d ? u b l . i c E m p l o y m e n it

1/ Preliminary

1?/ Includes employees in :jn- ted States navy yard a and on foree-account construc-

ticn v̂ .o arc also included under eo nrtruction and s hi]1) bull ding and repair
projects (tables 9 and 10),

Oj Covers .ar and :.;avy Depsv-tmc-'ts, : ?a:-’itime 3^\mission, National /.cvisory

Committee for Aeronautics, Th3 Fauama Canal, and tho emergency v;ar agencies*
Includes Alaska and tho Janxmo Cana’. Zone,

3 / Data are for employees of the paiama Railroad Company, the Federal Reserve

Banks, and banks of the Farm Credit administration vhc are paid out of
operating revenue and not out of Federal appropriations. Data for other
Government corporations are included under the executive service*

Note: The pay-roll data are in the process of being revised. The revised
series will be available shortly.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

20

Table 9 •"Total Employment and Pay Rolls in United States Navy Yards and
Private Shipyards Within Continental United States

by Shipbuilding Region, March 1945

Employment Pay rolls
(In thousands) j (in thousands)

Shipbuilding
region

"1 March

! 19if

February
1945

llarch

19tf

February
1945

March
1944

j 1,400.8 5363,506 $393,044 $448,607

U. S. navy yards 2 /......
Private shipyards-.........

...1 327.1 \

...! 1,017.0 |
327 o 4

! 1,073,4
88,u68

275,438
88,138

304,906
94,146

354,461

512,6 143,323 151,905 3/

• 123,8 150.5 30,69S 32,828 2 /

Gulf................................. • j 165.1 177.5 222.0 43,503 50,583 3/

491,5 553.9 j 122,722 132,088 3 /

Great Lakes J 48,3 50,2 j 12,768 13,894 2 /

Inland................................ . J 38.3 45,2 59.5 j 10,492 11,746 3 /

1 / Preliminary

2 / Includes all.navy yards constructing or repairing ships, including the
”* Curtis Bay, (rid.) Coast Guard yard,

3 / Breakdown not available.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

liable 10.- Estimated Zmplc
Within Continental

ynont and
United h

Fav lie 11s on Ccns
tates, March. 1345

truction o*;

employment Pay rrll s
(in thousands) (in thousands)

Type of project March .February March March February March

1945 1/ 1945 1944 1945 1/ 1945 1944

IJew construction, total 2 /.... 720.5 684.3 ' 746.1 3/ 3/ 1 /
At the construction site.... 609.1 570*8 587.0 3/ 3/ 3 /

Federal projects 4 / 201.4 1S6.1 262.0 $43,098 $40,704 $51,476
Airrorts.. 6.4 7.0 19.8 980 1,215 3,176
Buildings........................ 150.1 132.6 177.7 33,079 30,024 36,160

jftesidential................ 10.9 11.3 32.5 2,465 2,536 6,825

Eonresidential 5 /...J 139.2 121.3 145,2 30,614 27,488 29,335
Electrification3 .3 .3 30 82 59

Reclamation.................... 6.7 6.8 14.6 1,542 1,580 3,211
River, harbor, flood

control......................... 15.4 15.1 20.2 2,972 2,988 3,895

Streets and highways...... 6.1 6.8 9.6 1,074 1,181 1,566
Water and sewer

systems 3.7 3.8 7.0 584 577 1,064
Miscellaneous................. 12.7 13.7 12.8 2,837 3,057 2,346

Hon-3ederal projects..... . 407.7 384.7 325.0 3/ 3/ 3/
Buildings......................... 215.3 222.4 j| 174.7 50,596 47,594 3S,085

3/Residential................. 63.9 71.8 108.8 3/ 3/
Konresidential........... 151.4 150.6 65.9 1 / 3/ 3/

Farm dwellings and
service buildings...... 62.1 43.2 40.9 3/ 3/ 3/

Public utilities....... 100.8 92.3 83.4 3/ 3/ 5/.
Streets and highways.... 15.6 12.8 14.3 3/ 3/ 3/

State.................... 6.0 5.0 6.4
H

3/ 1 /
County and municipal., 9.6 7.8 7.9 3/ 3/ sJ.

Miscellaneous................. IS .9 13.5 11.7 3/ 3/ 3/
Other 6/.............. 111.4 113.5 159.1 1 / 3/ 3/

Maintenance of State roads 7j
\

85.0
i

84.2 80.8 3/ 3/ 3/

Prepared by Division of Construction and niblic Employment.

l / Preliminary.
2/ Data are for all construction workers (contract and force-account) engaged on nev;

construction, additions, and alterations, and on repair v/crk 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 v;or ̂ of
the type usually chargeable to capital account.) The construction figure included
in the Bureau* s nonagricultural employment series covers only employees cf con­

struction contractors and on Federal force-account and excludes f^rce-account
workers of State and local governments, public utilities, end private firms.

0/ Data net available.

jj Includes the following feres-account employees, hired directly by the Federal

Government, and their pay rolls: March 1544, 28,070, 25,700,900; February 1045,
15,255, Sc ,729,400; Kerch 1945, 18,768, $3,678,100. These employees are also
included under the Federal executive service (table 8); all other workers were
employed by contractors and subcontractors,

5/ Includes the following employees and pay rolls for Defense Plant Corporation

(il F 0) projects: March 1944, 64,975, 314,789,300; February 1945, 10,064, .

82,443,500; March 1945, 13,215, 52,824,800.
of Includes central office fore- of construction contractors, shop employees of

special trades contractors, such as bench sheet-metal workers, etc., end site

employees encased on projects which, for security reasons, cannot be shown ab^vr*.

7/ Data for other types of maintenance not available.Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

