U. S. Lerartment of Iabor
 Bureau of Labor Statistics
 Eryiorment and Occunationaz.. Outlook Dranch
 Division of Emplowent Statistics

ENPLOMERT ARD PAY EOLIS

Detailed Renort

July 19/43

COMTEITS
Table Page
1 Estimated number of rare earners in manufacturing incustries 2
2 Indexes of wage earner emplovment and of race earner pay roll in manufacturine industries. \&
3 Indexes of employment and pay rolls in selected nonmanu- facturine industries 14
L. Estimated number of rage earners in selected nonmanufac- turine industries. 15
5 Percentare chonces in emplorent anc raw rolls in selected nonmanufecturine incustries 15
6. Estimatec number of employees in nonariculurel estatish- ments ber industre civision 16
7 Estimated number of employees in nonagricultural establish- ments, ty State, June ITL. 3 17
8. Emnloyment and nay rolls on construetion rojects 19
9 Employment and paer rolls in Feceral Coverment 20

Table I. -Istimated Numbr of Vafe Farners in Manufacturine Industries 1/

(In thousands)				
Industry Group	July	June	May	July
or Industry 2/	1943	1943	1943	194
AIL PAMUFACTUPTIUG	13,895	13,826	13,700	12,56\%
DUTALIL GONS	3,286	8,251	8,159	7,003
homumat cocds	5,609	5,575	5,541	5,56]
Durable Goods				
FHOH A:D SMY L AID TTEIR F*ODUCTS	1.711	1,718	1.718	1,612
Blast furnaces, steel works and rolline mills	517.9	521.3	52\%.4	645.6
Gray-iron and seri-steel castings	80.9	81.9	82. 2	88.8
Malleable-iror castincs	20.2	2.38	$2 ¢ .9$	27.8
Steel costings	84.1	84.0	84.1	75.2
Cast-iron ripe and fittings	15.6	16.6	1\%.3	21.0
Tin cans and other tinvare	35.2	32.6	30.6	35.4
Wire dravn fron purchased rods	35.7	31.3	35.9	31.4
Wirevork 3/	32.5	$32 . \%$	32.3	31.9
Cutlery and edge tools	21.5	21.3	2.1 .6	20.6
Tools (except edge tools, machine tools, files and saprs).	27.6	28.1	28.0	2.509
Hardmare	45.7	45.7	44.6	43.9
Flumbers' supplies	23.8	23.5	23.5	20.6
Stoves, oil burners.and heating equipment not elserhere classified	53.8	53.2	53.1	47.3
Steam and hot-vater hẹating apparatus and stean fittings	5 5. 2	59.3	59.4	48.1
Stamped and enameled ware and galvanizing	91.2	39.8	88.9	73.5
Fabricated structural and ornamental metalwork.	99.7	69.4	69.4	62.4
Metal doors, sesh, frames, molding and trim	13.2	12.6	12.2	10.8
Bolts, nuts, washers and rivets	29.2	29.2	23.5	21.7
Forcincs, iron anc. steel	40.2	40.4	40.3	35.2
Frought ripe, relded and heavy. rivoted	20.7	26.9	26. 6	16.3
Screv-machine product, and pood screws	$4 \mathrm{E}$.	49.6	45.1	45.0
Steel harrels, kegs and drums	6.5	8.1	7.3	7.6
	709	703	695	342

Table 1.-nstimated lumber of "ace Earners in Lanufecturine Industries $1 /$ Cont id (In thousands)

4.

Table 1. Estimater lomber of flage Earnera in Lanufncturine Incustries I/Contid (In tinusends)

Table l. Wetinated limber of Hace Famers in Eemofacturin Incustries I/ Cont d

	thousen						
..*. $:$.						\cdots
Industry Croun	Julx		June		Hov		JuIv
or Incostrv 2/	1943.	\because	1943		196		1942
- \quad -				;			
AFRAREL $4: D$ OMHE FTHTSITI TEXTILE							
FradeTs	833		853		865		866
hion's.clothine, not elsewhere. c゙ısssified	227.7		231.0		233.7		240.8
Sricts, collars and nirhtrear-	59.3	!	60.5		60.9		68.1
Uicerear and nechoear, men's.	12.9		12.9		12.9		13.7
Wur\% rirts 3/	18.3	\vdots	18.7		18.8		19.0
Wong: 3 clothinf, net elserhere clenctried	229.2	:	238.6	:	240.9		230.9
Consets and allied garments	16.0		10.4		16.5		16.4
Willincem	18.4	:	17.0		19.5		16.2
Henckerchiefs	3.7		3.7		3.7		4.5
Ourtajns, draneries and redspreads	16.5		17.0		17.7		15.9
House furnishines, other than curtains, etc.	14.0		14.5		15.0		15.2
Textile heps	14.4	!	14.5		14.8		15.0
LEATPF ATD IFATHE PTODUCTS	350		333		337		374
Leather	46.1	¢	40.3		46.9		49.6
Foot anc shoe cut stocl: and fincines	17.1		17.3		17.6		18.2
Tocts anr shoes	184.2		185.2		167.3		212.9
Leather rloves and mittons	14.5	-	14.5		14.6		14.9
Prunls, end suiteases	13.1	:	13.6		16.5		15.4
FOCD	1,016.	!	95\%		914		1,052
Slaurhterine and reat pacirine:	100.7		159.1		154.0		179.7
Eutter 3/	23.9	¢	23.7		23.1		23.3
Condensed and eveworatec mill:	14.6	:	14.6	:	13.5		14.6
Ice cream	17.8		17.2		15.5		19.3
Flour	26.3	\vdots	28.0	:	27.6		25.3
Feeds, prepared	21.7		22.1		22.3		18.8
Cereal rremarotions	10.0		10.1		9.9		8.8
Eaking:	253.0		251.2		247.2		253.8
Sugar refining, cane	14.9		14.3		13.2		12.9
Surar, beet	5.0		4.7		4.4		5.7
Confectionery	51.8		52.3		53.2		50.7
Eeverases, nonalcoholic	30.2		28.4	+	26.6		25.9
Halt Iiquors	48.1		40.8	-	44.6		43.3
Cannine and preserving	159.4		107.5	-	S1. 7		191.4

Table 1.-Estimated Number of Vage Larners in Manufacturing Industries 1/ Cont'd

Table 1 Estimated Number of Gage Earners in Manufacturing Industries $1 /-$ Cont'd-

Estimates for the Major Industry Groups (titles of which have bean capitalized), have been adjusted to final data fur 1941 and preliminary data for the second quarter of 1942 made available by the Bureau of Employment Security of the Federal Security Agency, and are not comparable with date ir mimeographed releases for months prior to January $19: 3$ and in issues of the Monthly Labor Review prior to harch•19i3. Comparable series for earlier months are available upon request. Estimates for indiviqual industries have been adjusted to levels "indicated by the $203 c$ census of manufactures, but not to Federal Security Agency data. For this reason, together with the fact that this Bureaid has not prepared estimates for certain industries, arid docs not publish mace earners in War Industries, the sunn of the individual industry estimates will not agree with totals shown for the inejur Industry. Groups.

2/ Unpublished information concerning the following war industries may be obtained by authorized agnecies upon request: Aircraft engines; Aircraft and parts, excluding engines; Alloying; Aluminum manufactures; Ammunition; Cars, electricand steam-railroaj; Communication equipment; Electrical equipment; fingines and turbines; Explosives ard safety füsus; Fire extinguishers; Firearms; Fireworks; Locomotives; Sactine-tool accessories; Machine tools; Cpticel instruments and ophthalmic goods; Professional and scientific instruments and fire control equipment; Radios and phonographs; and Shipbuilding.

3/ Revisions have been made as follows in the data for earlier months:
Wirework - January lisa 3 to April l9's3 wat earners to 31.8, 31.8, 32.5, and 32.2.

Asbestos próducts - "December 19č2 to April 1943 wage efirners"tio 22.0, 21.9, $21.8,22.0$, and 21.8.

Work shirts' - January $19: 3^{\prime}$ to April $19: 3$ wage earners to $17.9,18.7,18.8$, and 19.0.

Butter - January $19 \% 3$ to April 1943 wage earners to 19.7, 19.8, 20. 5, and 21.9.
 $25.3,2 \pm .8$, and 25.0.

Fertilizers. - February, March, and April 1943 wage earners to 2i.5, 30.4, and 29.7.

Table 2 - Inderes of Tiage Tarner Tmiloment anc of Wace Earner Fay Eoll in Hanufacturing Industries $I_{\text {/ }}$

or
Industry 2
(1230 Averare $=10 \mathrm{C} .0$)
Incustry Gr
or
..Industry

Durable Goods

IRON AID STLII ARD TITTR FRODUCTS
Blast furnaces, steel works and rolline mills
Gray-iron and semi-steel cestines
Malleable-iron castings
Steel cestines
Cast-iron vire and fitting
Tin cans and other tinrare
Wire dram from rurchased rods
Wirevork 2/
Cutlery and edce tools
Tools (excent edce tools, machine tools, files and sams
Hardware
Plumbers' suprlies Stoves, oil burners and heating equinment not elserhere classified
Stear and hot-water heating apparatus and steam fittines
Stamned and enameled ware and galvanizing
Fabricatec. structural anc ornanental metelwork
Metal. doors, sash, fremes, mondin and trim
Bolts, nuts, waskers and rivets 3!'
Forgines, iron and steel
Wrought nire, welded and heavy rivetec'
Screw-mechine procucts and wood screws
Steel barrels, legs and drums

ELECTRICAL NACHITIEY

Face rarner Tmrloment

July	June May	July	
1943	1943	1043	1942
169.5	163.8	167.2	153.4
229.5	223.5	225.9	193.0
125.	121.7	121.0	121.

Ware Farner Fgy Rol
July June May Juy
$1943 \quad 1943 \quad 193 \quad 1946$
$315.5: 317.3 \quad 313.5 \quad 2.22 .7$
$\begin{array}{llll}139.5 & 41.9 & 37.1 & 323.9\end{array}$
$19 \% .3195 .6 \quad 192.6163 .3$

172.6	173.3	173.2	162.5	299.7	305.6	303.5	$2 \div 5.7$
133.3	13:. 2	13:. 5	1 $\because 0.4$	225.7	225.7	222.2	187.2
138.5	1:0.1	1.0 .7	152.0	245.2	261.4	264.8	236.8
1\%5.0	1:8.	1:8.9	15:.1	257.2	273.7	274.0	228.7
279.6	279.0	279.is	$2 \div 9.9$	480.1	498.3	. 99.1	383.7
s: 94.4	100.:	10\%.0	126.9	161.8	173.6	180.6	202. ${ }^{\text {1 }}$

$$
1
$$

$\begin{array}{lllll}-162.6 & 103.3 & 168.1 & 1 \times 2.7\end{array}$

| 108.2 | 107.9 | 106.3 | $10 \% .9$ | $20 \% .3$ | 202.1 | 199.4 | 163.1 |
| :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- |

$\begin{array}{lllllllll}139.7 & 138.2 & 140.2 & 133.9 & 272.0 & 27.5 & 270.5 & 215.6\end{array}$

180.1	183.7	182.9	175.5	319.3	338.0	337.2	288.9
128.1	128.1	125.2	123.2	2.12 .5	249.0	2.2 .1	199.7
80.7	95.3	85.2	$8{ }^{3} \cdot{ }^{\text {c }}$	16:. 8	165.9	161.8	11:\% 5
110.6	115.3	115.1	102. 5	192.7	195.6	198.1	116. 0

E

| 195.3 | 157.7 | 195.0 | 158.6 |
| :--- | :--- | :--- | :--- | :--- |

1

| 106.2 | 105.3 | 190.5 | 17 |
| :--- | :--- | :--- | :--- | :--- |

$\begin{array}{lllll}170.0 & 132.8 & 157.9 & 139\end{array}$
$\begin{array}{lll:l}204.2 & 203.8 & 201.7 & 173.0\end{array}$
231.- $263.1: 262.2: 229.3: 454.1493 .6: 501.1: 372.2$

| 319.4 | 321.6 | 317.5 | 195.3 | 583.2 | 603.3 | 597.2 | 320.9 |
| :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- | :--- |
| 200.1 | 203.3 | 250.2 | 271.2 | 535.5 | 547.1 | 553.2 | 55.5 |
| 140.1 | 133.8 | 120.6 | 125.0 | 242.8 | 25.4 | 222.2 | 168.9 |
| 273.5 | 271.1 | 268.3 | 209.1 | 259.1 | 463.9 | 55.9 | 325.7 |

Table 2.-Indewes of Face Earner Employment and of Tiace Earner
Fay Roll in Manufacturine Industries I,' Continued

Incustry Group or Industry $2 /$	Fiace Larner Lrmpmarnt				\#ace Earner Pay Roll			
	Juy	June	May	July	July	June	Hay	July
	1963	193	194,	1942	184	1943	1943	1942
MACHIMEY, EXCTPT :ILCTRICAL	835.9	236.7	235.2	207.0	417.1	428.0	427.2	339.1
Machinery and maciine-shon products.	2430.3	2.53. ${ }^{\text {a }}$	242.6	209.9	423.9	435.1	432.5	337.1
Tractors	167.1	161.8	158.2	1*6.0	254.0	247.6	2.\%.9	199.1
Aqricultural machinery exclucine tractors	140.1	135.9	125. ${ }^{\text {d }}$	12\%. 8	265.3	26.t. 5	246.5	179.0
Textile mechinery	120.6	128.3	128.5	139.6	223.2	229.2	225.2	218.2
Pums and rurning equirment	t316.0	318.5	31.6	27.7	629.0		$6: 5.3$	521.3
Treneriters	73.4	73.1	7%	78.3	1×2.8	143.8	1\%. 7	120.6
Gash recisters, adenc and cancuratine raclines.		177.0	1.75	1450	337.8	$3 \div 2.3$	338.1	$2 \div 0.0$
Tashine machines, "rincers and driers, 己onestic	180.	181.3		109.2	208.9	298.8	280.1	185.2
Serine machines, comestic and incustriel	136.7		1320	125.5.	283.	280.6	278.1	223.0
```Refrigerators and refric- eration ecuirment```	15.t. 1	152.	160.	S. 0	259.1	25\%. 5	250.3	136.0
TRANSPORTATICI EqUPMEMT EXCEFT AUTOMOBILSS								
EKCEFT AUTOMOBILSS   Motorcycles, bicecles and parts	$1 \div 55.3$ 137.8	136.	12.0 139.8	08.5 1.1 .5	2798.3 238.6	2768.0 250.4	2730.7	1753.2 224.8
AUTOAOBIIES	. 6	167.0	16\%.0	127.4	314.3	305.8	297.1	202.5
NOMFERMTIS ITALS ATD TIEIR.								
Smeltine and refining, primary, of nonferrous metals	169.3	167.2	162.9	134.0	29.5	285.5	276.5	189.9
Clocks and watches	122.2	123.0	120.7	1.30 .0	$229 . \pm$	236.1	237.9	227. 8
Jewelry (nrecious netals) and jewelers' findinfs	108.6	112. ${ }^{\text {or }}$	113.2	115.7	151.́	170.9	170.6	13.1
Silverpare and plated mare	65.7	98.1	9.9 .9	92.2	$16 \% .6$	171. ${ }^{\text {a }}$	167.1	130.0
Lirhtins equipment	117.3	116.2	11.07	107.0	200.2	203.5	20.1. 6	168.1
Sheet-metal rork, not elserpere classified	162.5	162.3	159.0	149.3	266.4	23:.1	238.:	213.9
LURER AID PTMEIF RASIC								
frodicts	115.1	114.8	11..0	133.0	193.3	200.8	193.1	189. ${ }^{\text {F }}$
Sarmilys and logeine camps	-91.8	91.7	01.2	108.7	150.2	163.8	160.:	157.4
Planine and n?ymood mills	113.8	112.8	111.7	121.2	175.3	181.1	175.5	161.

10. 

Table 2.-Indexes of Nage Earnar Fry? orrent and of Hace Earner Pay Roll in Manufactirine Incustrics 1,' Continued

(192) hverare $=10$ ( 0 )								
or	Juy	June	May	July	July	June	Hay	July
Incustry $2 /$	1943	1943	1913	1942	103	1943	1943	1942
LURRER PRODUCTS	109.8	109.1	108.6	$11 \therefore 0$	178.6	181.1	178.0	157.1
lattresses and bedsprings	95.4	90.0	87.6	98.6	165.4	156.6	152.9	12.
Furniture	105.5	105.1	10\%.9	107.9	171.8	17¢02	171.5	$1 \times 9.8$
Wooden boxes, other than cifar	116.1	116.3	116.7	127.8	199.1	201.4	$20<8$	187.
Caskets and other								
Wood preserving	93.7	92.E	95.1	116.9	175.5	178.6	183.4	181.6
Wood, turned end shaped	103.0	100.1	93.6	111.4	165.6	167.1	163.7	153.4
STONE, CLAY AND GLASS								
- FRODJCTS	122.1	122.5	121.5	125.7	184.4	189.6	187.7	163.2
Glass and glassmare	126.6	126.7	124.5	115.3	181.9	185.2	162.8	140.7
Glass products made from purchased glass	$114.0$	111.6	110. 8	119.2	165.0	163.9	160.5	143.7
Cement	101.3	102.3	102.8	126.4	14.4 .9	146.3	145.3	162.2
Brick, ti?e and terra								
Potter: and related								
Gynsum 3/	83.3	03.4	50.6	68.8	161.1	133.2	154.	138.5
Waliboarct, riester (excert								
Lime	100.3	101.1	100.2	112.8	173.2	176.3	180.2	157.8
Marble, rranite, siate and  								
Akrasives	318.2	307.6	300.5	211.5	432.7	500.0	471.5	313.3
Asbestos prociucts 2,'	140.2	139.1	137.5	135.5	253.7	258.1	252.7	210.2
TEXTILEMALIE MRODUCTS AID								
Cotton manufactures, excent								
small vares	122.3	12\%.2	123.7	128.5	207.0	211.3	215.0	193.0
Cotton small vares	124.8	127. ${ }^{\text {2 }}$	128.9	105.2	206.8	215.8	223.3	212.3
Sill and rayon coods	73.3.	78.8	80.1	37.8	130.6	135.3	135. ${ }^{\text {a }}$	123.2
Woolen and, worsted manufactures, except dyeins and.								
Fosiery	-72.7	73.6	73.8	78.3	101.9	107.5	108.2	91.4
Knitted cloth	107.1	108.6	$108.8{ }^{\circ}$	111.1	16	172.	173.	149.3
Knitted outerwear and								
knittcd gloves	115.4.	118.0.	115.3.	108.4	208.3	211.0	203.4	142.5
Knitted underwear	108.3.	110.1	110.6.	117. ${ }^{\text {f }}$	173.6	183.6	184.1	165.5
Dyeins and finishine textiles, including roolen								
anc. worstemd	100.9	102.0	102.8	101.5	154.7	158.5	158.8	135.4
Carpets and rues, wool	87.4	90.5	91.3	80.9	138.2	$1 \leq 3.8$	140.9	125.0
Hats, fur-felt	67.6 103	111.0	76.3 111.9	109.9	111.3	$1 \begin{aligned} & 113.8 \\ & 157.2\end{aligned}$	118.9 1959	8.0 160.3
Cordace anc trine	141.9	1\%1.8	141.9	13.3 .5	233.6	236.0	237.9	201.7

Table 2,-Inderes of Wace Larnci Thinvent and of Wace Darncr
Pay Roln in Manufacturine Imanetrics 1,' Continued

$\begin{gathered} \text { Industry Group } \\ \text { or } \\ \text { Industry } 2 \text {; } \end{gathered}$	Bace Tarner Emboment				Fagc Farner		Fay Moil	
	Ju]	June.	B\%	July	Juy	June	Hey	Juy
	1563	1343	104	192	193	1943	124	184
APTAREL AHD OTHER FIIIISIED								
Men's clothing, not clsewhere classified	4. 1	105.6	103.9	110.1	151.3	169.1	1:3.	138.6
Shirts, collars and nightrear	84.2	85.9	33.4	3 Sb	131.0	138.2	136.0	1320
Underrwear and neclewear, men's	80.0	80.2	78.6	E4.S	133.3	138.'土	137.0	117.2
Mork shirts 3/	136.4	138.3	139.5	141.6	210.0	20.0 .3	236.7	211:5
Momen's clothing, not   elsewhere clasrified 84.4 87.8 80.7 85.0 125.3 130.6 131.0 101.2								
Corsets and alljed carments	85.0	87.5	38.2	87.3	128.5	130.5	137.3	108.8
Millinery	75:7	70.1	20.2	66.7	98.3	30.0	93.7	6...'s
Handkerchiefs	75.0	76.5	77.2	c 3.2	122.1	120.1	126.1	126.8
Curtains, drancries and bedspreads	$97.8$	100.8	10.4.9	63.8	1:5.3	163.0	168.	12606
House furnishings, other								190.3
Textile hags	119.8	120.8	123.3	$12: 0$	176.0	180.	181.9	157:0
LEATHER Aid IEATHPR PRODUCTS	05.0	96.0	97.0	107.7	145.9	150.8	153.0	148.7
Leather.	95.5	97.0	95.2	105.0	141.7	1 k 9.0	150. 3	146:5
Foot and shoe cut stocie end								
Eonts and shocs	84.8	91.8	35.3	97	131.	13.50	137.3	136.
Lrather, eloves and mitters	$14 \pm .7$	1\%1.8	$1: 6.0$	148.8	223.0	227.0	222.4	190.2
Trunks and suitenses	:157.	183.5	162.5	184.6	235	259.2	256.1	210.0
FOOD	118	111.	106.	123.	17!	167	15.8 .5	16\%,7
								175.:
Butter. 3/	133.2	132.1	128.0	130.0	186.9	185.8	175.3	16:.7
Condensed and ovarorated milk	$150.1$	160.0	135.1	150.3	231.8	233.1	202.7	150.3
Iee cream	113.6	109.2	-90.0	182.0	152.8	122.6	127.1	12cto
Flour	11.3	113.2	111.3	102.3	170.7	17.1.1	16. 0	130.6
Feeds, prepared	11:0.7	14.3	1.a. 0 .	122.0	218.3	250.7	235.7	168.6
Cereal preparations	133.0	135.:	132.2	118.0	225.3	219.5	218.1	155.3
Bakinct	109.7	108.0	107.1	110.0	153. ${ }^{\text {\% }}$	151.6	1.47 .8	135.2
Susar refining, cane	105.1	101.2	92. 2	91.0	150.2	141.:	125.6	110.2
Suatar, beet	¢8.0	6	42.1	E. 8	07.8	6 ¢. 0	59.8	72.3
Confectioncry	10\% ${ }^{1}$	105.2	106.9	101.9	$1: 9.5$	158.7	158.0	127.3
Beverages, nonalcoholic	1kid.	133.6	12i:. 9	121.7	177.1	16\%.1	1.88 .9	1:0. 5
Malt liquors	133.2	125.8	123.6	120.0	189.0	181.0	106.3	150.\%
Cannine and preserving	118. 5	79.9	68.2	1\%2,3	197.0	136.3	117.0	215.7

Table 2. - Indexes of Wace Earner Emplovment and of Wage Earner Pay Roll in Manufacturirg Industries 1/ Continued
( 1939 Average $=100.0$ )


		-			La		
July	June	lay	July	July	June	Ray	Jul
1943	1943	1943	$1 \% 42$	1943	1943	194	19

FR INT ING, FUBLISHITRE, AID
ALLIED ITDUSTR IES
Newspapers and neriodicals
Frinting, book and job
Lithographing $2 /$
Bockbinding

$103 .:$	101.8	100.4
98.5	95.7	95.7
106.6	103.2	100.6
98.2	93.8	85.5
118.1	115.3	112.7

90.3 - 127.0
96.3
$112.4_{4}$
132.7
122.4 125.5

17:.1. 17:. 2
257.7

212.8
432.

157
5
160
23
insecticides
Perfumes and cosmetics
Soap
Rayon and allied products
Chemicals, not elsewhere classified.
Compressed and liquefied. gases
Cottonseed oil
Fertilizers 3/
PRODUCTS OF TETEOTDM: ATDCCAL

Fetroleun refinine
Coke and by-products 3/
Paving materials
Roofing materials
RUEBER PRODUCTS
Rubber tires and inner tubes Rubher boots and shoes Rubber foods, other

MTSCELLAMOUS INDUSTRISS
Photographic arraratus Pianos, orcans and parts
Games, toys and dolls Buttons

170.1	167.0	161. ${ }^{\text {a }}$	135.6	231.6	233.8	227.3	100.0
110.0	105.9	105.8	102.7	$1 \% 8.1$	143.0	1\%1.0	115.5
Ci. 1	9:.8	96.5	98.8	138.1	$1 \pm 0.1$	136.5	121.7
108.9	108.5	107.5	106.3	1.63 .6	166.9	162.7	1.0.6
168.2	163.2	165.2	1:30.2	277.0	27:0	265.	22.6
151.7	159.2	160.:	165.3	270.1	26:3.3	265.7	838.2
78.7	83.3	93.1	66.0	133.0	1:2.3	151.2	87.0
95.3	102.1	132.8	38.5	185.6	:195.0	252.6	12.5
119.1	118.5	117.3	121.5	19.6	189.2	182.3	15:.0
112.3	111.0	106:7	110.3	179.9	175.2	170.6	187.6
113.3	116.2	115.2	$12: 8$	18.10	191.2	170.7	162.6
63.0	67:3	63.2	34.7	107.3	120.0	107.0	$12 \% .3$
121.0	115.2	117:1	131:2	200.6	193.0	182.6	. 180.6
158.0	156.:	150.0	126.3	253.1	20:. 0	250.9	178.3
161.7	157.1	153.9	121.2	253.3	256.5	243.9	159.3
$1: 503$	1:0,7	1:0.5	1250	2: 6.5	25c. 7	24.0	: 172.1
$1 \div 1.3$	$1 \div 0.5$	135.2	118.2	220.1	2:1.0	220.7	130.8
1130. ${ }^{\text {a }}$	100.3	160.0	$1 \times 7.0$	283.7	:298. 2	297.1	213.3
178.1	171. 8	16.1	136.1	265.8	271.0	266.3	18. ${ }^{\text {d }}$
135.0	130.7	130.5	91.6	267.2	257.6	261.8	131.3
84.0	8.	83.7	95.5	130.2	1\%3.1	1.8 .6	12 E. 7
98.9	98.8	97.6	115.2	169.1	17:	171	160

1/ Indexes for the Kajor Industry Groups (titles of which have boen capitalized), have been adjusted to final data for 1941 and preliminary data for the second quarter of 1942 made available by tho Bureau of Employnent Security of tho Federal Security Agency, and are not comparable with deta in mineographed releases for months prior to Januery $19: 3$ and in issues of the Monthly Lebor Review prior to Liarch $19 \dot{3} 3$. Comprircble series for ér.rlier months are available upon request. Indexes for individucil industries have been adjusted to levels indicated by the 1939 Census of Minnufactures; but not to Federal Socurity Agency de.ta.

2/ Unpublishca informstion concerning the following Wer Industrios may be obtained by authorized agencies upon roquests Aircreft uncincs; Aircraft \& parts, cxcluding engines. Alloying; hluminum minufoctures; inmunition; Cirs, eloctric- and stiommilroc, ; Communication equipmont; Electricel equipment; Engines fond turbines; Explosives and snféty fuscs; Fire extinguishers; Firunrns; Fireworks; Locomotives; Mechine tool eccessories; Wechine tools; Optical instruments and ophthalmic goods; Professional and sciuntific instruments and firo control equipment; Redios rad phonogrephs; end Shipbuilding.

3/ Revisions heve been mido es. follows in the di.te for earlier months
Tin cans and other tinware - April $19 \% 3$ pay-roll index to 14.8.
 1070,ind 106.1, pey-roll indexes to 18 . 0 . $185.4^{\prime}, 194.9$, and 198.7.

Bolts; nuts; washors, and rivets - Maroh and April 19:3 pry-roll indexes to 360.4 and 365.3 .

Brick; tilc, end teira cottr: - Fubruriry and Merch 19\%3.pay-roll induxus to . 135.9 and 13ヶ.3.

Gypsum - Feb̈ruery, Merch; end April $19: 3$ omployment indoxus.to 86.7, 87.7, and 89.3; Fobruary 19:3-pay-roll index to 131.3.

Asbestös products + Decumber 19is2 to. April $19: 3$ employment indexes to 138.3 ,
 pay-roll indoxes to $221.2,230.6,2: 2.1,2 \cdot 2.0,237.1,2 \leq 7.6$, and $2 \dot{4} 9.5$.

Work shirts - Jonuery 19.3 to April $19 \% 3$ employment indoxus to 133.0, 139.4, 139.6 and $1 \div 1.3$, pay-roll induxis to $215.6,225.8,233.2$, and $2: 0.6$.

Butter - Js.nucry 19.43 to April $19 \div 3 \mathrm{cmploym}$ nt indexes to 109.6, 110.2, 116.4, and 121.8; Jenuery to March pay-roll indexus to $14 \times 9$, 145.6 , end 154.4.

Lithogrr.phing - October 1912 to ipril 1913 employment induxes to 93.7, 95.7,
 $114.1,113.7,119.3$, and 121.2

Fertilizers - Fubrucry, Mirch, nnd April 19:3 employment indtixes to líl.l, 162.0, end 158.4; m.y-roll indux:s to 229.0, 272.0, and 298.8.

Coke end by-products - Septumber $19 \dot{2} 2$ to April $19 \dot{4} 3$ pay-roll indexes to 173.1, 162.6, 165.1, 163.5, 169.2; 170.4, 171.3, and 171.5/
14.

Table 3.-Incexes of Employmest anc Fay Folls: in Selecte? Nonmanufacturine Industries
(1939 liverare $=100$ ) $1 /$


Table 5 - Percentare Chences in Emploment anc Ten Rolls in Sflected Ponnanufactione Incustrics, July $10 \%$

Incustry	Eraloment		Tav Toll	
	Tune	July	June	July
	1843	-1942.	1\%6	1942
Tholesale trace	$+.3$	- 4.6	$+.5$	$+6.5$
Food procucts	+ 1.5	-6.5	$+1.4$	: +7.2
Grocries and food srecialties:	$+1.6$	- . 3	$+1.5$	+ 0.6
Dre zrods and arparel	- . 6	-6.1	-1. 2.	+ 9.0
Machinerv, equipment end sumplies	$+1.0$	- . ${ }^{\text {c }}$	$+1.7$	+10.0
Farm rrocucts	- 5.2	-6. 6	-2.9	+ 2.2
Pftroleum and petrolfum procucts (inct. hull tank stations)	. 0	- 5.6	- . 7	+ 3 . ${ }^{\text {a }}$
Autorotive	+ 2.6	+ 2.1	$+2.3$	$+13.0$
Brokerace	$+2.2$	+12.5	- 2.1	+1.6.2
Insurance	+ . 7	- 5.7	+2.4	+1.8
Builcing construction	$+2.2$	-22.0	$+1.7$	-12.7

16. 

(In thousands)				
Industry Division	$\begin{aligned} & \text { July } \\ & 1943 \end{aligned}$	$\begin{aligned} & \text { J une } \\ & 1943 \end{aligned}$	May 1943	$\begin{aligned} & \text { July } \\ & 1942 \end{aligned}$
Total $1 /$	38,383*	38,484	38,262	37,234
Mianufacturing	16,136	16,056	15,911	14,641
Mining	830	835	837	923
Contract construction and Federal force account construction	1,218	1,277	1,299	2,108
Transportation and public utilities	3,683	3,653	3,587	3,519
Trade	6,290	6,371	6.331	6,504
Finance -service, ard miscellaneous	4,359	4,355	4,349	4,355
Federal, State and local government, excluding Federal force account construction	5,867*	5,937	5,948	5,184

* Preliminary.

I/ Estimates exclude proprietors of unincorporated businesses, self-employed persons, domestics employed in private homes, public emergency omployees, and personnel in the armed forces.

Table 7.-Estimated Iumber of Im:loyess in Nonaricultural Estaklishments, by State (In thousancis)

Region and State	All Industry Divisions			Manufacturin\%		
	June	May	June	June	May	June
	1943	$1: 43$	1942	19,43	1943	1\%12
New England	3,253	3,243	3,202	1,715	1,714	1,620
Maine	28.4	2 Cl	256	139.9	13\%.	14.4.9
Ney: Hampshire	; 141	135	153	72.4	73.5	7 F .7
Vermont	E5.0	EL. 7	57.2	36.4	$36 . \varepsilon$	37.7
Massact:usetts	: 1,58C	1,669	1,635.	E16	EO9	736
Rhocre Islend	289	294	20.8	152	154	159
Connecticut	774	775	751	488	501	464
Midcle Atlantic	9,580	9,52E	9,262	4,330	4,294	3,952
Nev! York	4,708	4,683	4,477	1,931	1,911	1,693
Nev Jersey	1-,576	1,568	1,54,2	911	90 E	829
Fennsylvania	3,296	3,277	3,243	1, 2 ¢	1,475	1,430
East North Centrel	$\varepsilon, 856$	8,795	E,292	4,515	4,463	3,924
Ohio.	2-9,424	2,406	2,252	1,279	1,26.	1,125
Indiana	1,080	1,065	1,019	- 593	581	508
Illinois	-2,754	2,737	2,624	1,169	1,151	1,045
Michigan	1,210	1,806	1,634	1,065	1,061	¢ 66
Wisconsin	780	781	763	- 4.09	4.02	360
Test North Central	2,921	2,507	2,722.	226	905	760
Minnescta	. 631	630	58.9	-193	$1 \times$	154.
Ior:a	452	4.6	145	116.0	122.5	132.1
lisssouri	$9 C 7$	OE2"	939	361	3:1	320
North Dalaota	65.0	68.0	62.0	5.1	$4 . \varepsilon$	5.5
South Dakota	E1. 9	C0. 6	cl. 7	10.1	0.7	10.3
Nebraska	270	275	243	60.8	61.4	43.3
Kansas	420	425	356	129.5	125.9	100.6
South Atlantic	\% 4774	1.794	-4,579	1,698	1,500	1,576
Delaware	102.2	09.9	93.2	53.4	52.2	4.5 .5
Marvland	758	751	586	343	341	297
District of Columbia	492	493	492	14.2	14.1	14.5
Virginia	726	732	720	210	213	216
West Virginia	436	433	442	132.2	$12 \% .3$	127.E
North Carolina	724	731	719	387	389	376
South Carolina	: 393	392	379	179	IEO	150
Georpia	663	670	626	268	268	240
Florida	480	492	422	111.0	111.5	79.4

Table 7.-Estimated Mumber of Ir-loyees in Ionraricultural Establiohments, bu State, (Continued)

(In thousands)						
Region and State	All Industry Divisions			Hanufacturing		
	$\begin{aligned} & \text { June } \\ & 1943 \end{aligned}$	$\begin{aligned} & \text { May } \\ & 1943 \end{aligned}$	June $1943$	$\begin{aligned} & \text { June } \\ & 1943 \end{aligned}$	$\begin{aligned} & \text { Mey } \\ & 1943 \end{aligned}$	June $1942$
East South Central	1,859	1,863	1,232	705	705	657
Kentucky	438	437	438	114.7	112.9	105.2
Ternessee	585	585	572	22.4	225	212
Alabama	585	- 586	- 580	204	283	265
Mississippi	251	255	242	82.7	83.7	75.0
Mest South Central	2,591	2,561	2,363	667	649	523
Arkansas	255	260	248	71.0	74.4	63.2
Louisiana	495	491	4.75	151.1	14 E .8	132.2
Oklahoma 1/	393	383	349	Cと. 4	82.5	55.1
Texas	1,448	1,427	1,291	356	343	272
Mountain	974	976	934	154	149	141
Montana	112	111	11.	14.4	14.2	15.1
Idaho	101.3	106.6	94.1	14.0	13.4	14.7
Wyoming	61.4	6 C .5	59.3	3.8	3.7	4.3
Coloraco	285	280	276	65.0	64.0	58.7
Ner Mexico	79.2	78.3	79.1	4.5	4.2	4.2.
Arizona	115.2	118.9	110.2	13.1	13.8	10.3
Uteh	: 173	173	164	33.7	30.8	32.2
Nevada	47.3	47.4	37.4	5.5	4.9	1.5
Pacific	3,742	3,600	3,325	1,4.7c	1,4.53	1,118
Weshincton	655	643	. 602	. 263	255	219
Oregon	367	- 351	356	- 153.7	14.6. 0	139. ${ }^{\text {E }}$
California	-2,726	2,694	2,367	1,061	1,050	789

[^0]Table 8
Rmploynent and Pay Rolls on Construction and Shipbuilding and Fopair Projects Pininced wholly or Partially Pror Fece dil Furas and on state Foads Financed iholly Fron State or Local Fuside, July ly and Jume and July 1943
(In thousands)

Program	Employment			Pay rolls		
	$\begin{aligned} & \text { July } \\ & 19+8 \\ & 1 / \end{aligned}$	$\begin{aligned} & \text { June } \\ & 1943 \end{aligned}$	July 194	$\begin{gathered} \text { July } \\ 194 \\ 1 / \end{gathered}$	June   296	$\begin{aligned} & \text { duy } \\ & \text { ohe } \end{aligned}$
All foceml prograns........	2,415.3	$2,420.2$	2,132.4.	156,006	3576,960	318, 68
Financed by regular Federal   arronriations 2/.........	2,12\%.0	2,117.8	2,018.6	512, 115	515,507	109,5e2
这r...................	2,069.5	2,057.5	1,939.1	500,962	503,813	30,51e
cther:..................	57.5	60.3	109.5	11,153	11,69	16,010
Public housing 3/........	90.0	92.9	27.0	14,512	14,996	4,197
..ar public works 3/o....	12.3.	12.1t	13.3	1,799	1,818	1,531
Financed by rifl 3/o........	186.0	205.1	45.3	4,0,580	44,747	9,598
:ar   Cther $\qquad$	185.8 .2	209.9 .2	43.5 1.8	40, 5140	$\begin{array}{r} 44,706 \\ 41 \end{array}$	$\begin{array}{r} 9,236 \\ 362 \end{array}$
State rouds L//..............	122.9	120.9	163.8	$5 /$	$5 /$	16,015
تen construction...........   ajutesance.................	$\begin{gathered} 27 \cdot 3 \\ 07.0 \end{gathered}$	$\begin{aligned} & 27.3 \\ & 95.6 \end{aligned}$	$\begin{array}{r} 49 \cdot 4 \\ 14.4 \end{array}$	5/	$\frac{5}{5} /$	$\begin{array}{r} 4,400 \\ 11,505 \end{array}$

l/ arelininary.
$\therefore$ Imelucies all Federally financed ship construction and reoair Lmpoymen ata fresent the woelily average; pay roli data are for the month anding tho lith acont for foceralwaid ronds which are for the caloncar month. Date for roceral-aid roads for July 1045 are estimated.
$z^{\prime}$ : iomant date ropresent the wecily averago, gay woll data are for the month uncime on the 15th.

E' rita aro for the calenciar month. Bmploynont data represcnt tre avarage mumber :orling durine the montho Lata for July 1,43 are estingted.

2/ Data not available.

Table 9
Employment and Pay Rolls in tegular Federal Services and Cther.Federal Programs, July 1942 and June and July 1943
(In thousands)


1/: Preliminary.
2/ Includes employees in United States navy yards and on force-account construction who are also included under construction projects. Data for June and July 1943 are not strictly comparable with the series previously published because of the inclusion of certain employees of the liar. Shipping Administration for the first time and the exclusion of employees on terminal leave.
Employment data arc for tho last pay period of tho month; pay roll data are for the complete monthly ${ }_{2}$ period.
Covers War and levy Departments, Maritime Commission, National Advisory Committee for Aeronautics, Panama Canal, Office for Emergency lanagonent, Office of Censorship, Office of Price Administration, Office of Strategic Services, Board of Economic Warfare, and tho Petroleum Coordinator for incr.
pay roll data represent disbursements made during the calendar month; employmont data represent the woukly average.


[^0]: 1/ Previously nublished estimetes have been revised as follows: Oklahoma: Jgnuary through May 1943, All Industry Divisions to 336, 373, 373, 379 and 383; Manufacturine to 72.0, 75.1, 78.1, 79.6 and 82.5.

