

NEWS

from

U.S. DEPARTMENT OF LABOR

W. Willard Wirtz, Secretary

USDL - 7352

FOR RELEASE: 3:00 P.M.
Monday, August 8, 1966

U. S. Department of Labor
BLS, 961 - 2634

THE EMPLOYMENT SITUATION: JULY 1966

Nonfarm payroll employment continued on a strong uptrend in July, the U. S. Department of Labor's Bureau of Labor Statistics reported today. At the same time, the unemployment rate for all civilian workers, at 3.9 percent in July, was down sharply from a year ago but not significantly changed from the May and June rates of 4.0 percent.

Industry Employment Trends

At 63.8 million in July, total nonfarm payroll employment was up 3.1 million from a year ago. Payroll employment, which usually declines in July, was down 250,000 from June; however, the reduction was 150,000 less than seasonally expected for this period. The net improvement was concentrated in miscellaneous services and government. Work stoppages in construction and in transportation and public utilities were primarily responsible for moderate declines (seasonally adjusted) in those industries.

On a seasonally adjusted basis, manufacturing employment was practically unchanged; June-to-July gains in machinery, primary metals, fabricated metals, and electrical equipment were offset by a decline in transportation equipment. The decline in transportation equipment (70,000 seasonally adjusted) is attributable to early model changeovers in the automobile industry.

While manufacturing employment made the largest contribution (1,050,000) to the over-the-year gain in total payroll employment, the service-producing industries continued to expand rapidly. Employment increases of nearly 500,000 each were recorded in trade and miscellaneous services, while State and local governments added 575,000 jobs.

An important feature of the year-to-year increase in manufacturing employment was the concentration of gains among production workers. At a level of 14.1 million in July, production worker employment was up nearly 800,000 from a year earlier.

Factory Hours and Earnings

The factory workweek moved down by 0.4 hour to 41.2 hours in July. After seasonal adjustment, the average workweek in manufacturing was down slightly for the third consecutive month but was still at a comparatively high level. Included in the average workweek were 3.7 hours of overtime, the highest overtime figure for July since the series began in 1956. In comparison with July 1965, the workweek was up 0.2 hour.

Factory workers' average hourly earnings edged down 1 cent to \$2.70 in July, largely as a result of the employment decline in the auto industry. With the decreases in both the workweek and average hourly earnings, weekly earnings dropped \$1.50 to \$111.25. Over the year, weekly earnings were up \$4.25. Higher hourly earnings (up 9 cents to \$2.70) accounted for roughly \$3.75 of the gain, while a longer workweek accounted for the remainder.

Unemployment

Total unemployment declined seasonally by 650,000 to 3.2 million. Over the year, unemployment was down 400,000, with the entire net decline among persons seeking full-time jobs. There were approximately 1.0 million unemployed adult men in July--the vast majority seeking full-time work. Approximately one-sixth of the 870,000 unemployed adult women were seeking part-time jobs, while 30 percent of the 1.3 million unemployed teenagers were doing so.

Unemployment among nonwhites totaled 800,000, or one-fourth of the unemployed. Their jobless rate of 7.9 percent was not significantly changed from May and June but was down a full percentage point from a year earlier.

The unemployment rate for teenagers, at 12.2 percent, was unchanged over the month. For adult women, the unemployment rate was 3.7 percent in July, down marginally from May and June but about the same as in March and April.

Unemployment rates for men aged 25 years and over and for married men edged up in July for the second successive month. These changes were accompanied by the third consecutive rise in the rate for blue-collar workers. Presumably, these developments are tied closely to the slowdown in auto production and the early model changeover.

State insured unemployment moved up more than seasonally between June and July, advancing by 177,000 to 963,000. As a result, the adjusted rate of insured joblessness moved up from 2.1 to 2.4 percent. In addition to the usual unemployment among workers not eligible for pay while their plants are closed for vacations, earlier-than-usual layoffs in automobile plants for model changes contributed to the rise.

Virtually all measures of unemployment continued to show significant improvement from a year earlier. The unemployment rate was down from 4.5 to 3.9 percent. Total unemployment was down by 400,000 from July 1965, with the entire net decline among persons seeking full-time work. More than half of the reduction occurred among those out of work 15 weeks or longer. Long-term unemployment, at 0.6 percent of the labor force in June and July, was at its lowest level since January 1954. Jobless rates were down from July 1965 for the major age-sex groups and for workers in most nonfarm occupation and industry groups.

Total Employment and Labor Force

At 76.4 million, total employment was up 1.6 million from July 1965 and at an alltime high. Over the year there was a 2.2 million pickup in nonagricultural employment, as farm employment continued its long-term downtrend. Teenage employment was up 900,000 from a year ago.

Included in the employment total were 2.2 million nonagricultural workers on part time for economic reasons. The number of these involuntary part-time workers was down 150,000 over the year and at its lowest July level since 1956.

The total labor force, at 82.8 million in July, was up 1.6 million from a year earlier. The Armed Forces have increased by about 400,000 since July 1965, while the civilian labor force expanded by 1.2 million.

* * * * *

This release presents and analyzes statistics from two major surveys. Data on labor force, total employment, and unemployment are derived from the sample survey of households conducted and tabulated by the Bureau of the Census for the Bureau of Labor Statistics. Statistics on industry employment, hours, and earnings are collected by State agencies from payroll records of employers and are tabulated by the Bureau of Labor Statistics. A description of the two surveys appears in the BLS publication Employment and Earnings and Monthly Report on the Labor Force.

Table A-1: Employment status of the noninstitutional population, by age and sex
(In thousands)

Employment status, age, and sex	July 1966	June 1966	July 1965	Seasonally adjusted				
				July 1966	June 1966	May 1966	Apr. 1966	Mar. 1966
Total								
Total labor force	82,771	82,700	81,150	80,233	80,185	79,313	79,674	79,315
Civilian labor force	79,636	79,601	78,457	77,098	77,086	76,268	76,666	76,341
Employed	76,411	75,731	74,854	74,072	73,997	73,231	73,799	73,435
Agriculture	5,010	5,187	5,626	4,144	4,238	4,076	4,482	4,363
Nonagricultural industries	71,402	70,543	69,228	69,928	69,759	69,155	69,317	69,072
On part time for economic reasons	2,189	2,239	2,340	1,977	2,004	1,607	1,571	1,622
Usually work full time	886	1,036	874	975	1,040	839	776	820
Usually work part time	1,303	1,203	1,466	1,002	964	768	795	802
Unemployed	3,225	3,870	3,602	3,026	3,089	3,037	2,867	2,906
Men, 20 years and over								
Civilian labor force	45,160	45,230	45,321	44,744	44,780	44,661	44,836	44,822
Employed	44,126	44,182	44,050	43,585	43,621	43,597	43,772	43,664
Agriculture	3,028	3,094	3,385	2,854	2,860	2,861	3,035	2,980
Nonagricultural industries	41,098	41,087	40,665	40,731	40,761	40,736	40,737	40,684
Unemployed	1,035	1,049	1,271	1,159	1,159	1,064	1,064	1,158
Women, 20 years and over								
Civilian labor force	23,726	24,187	23,311	24,313	24,226	24,082	24,000	23,899
Employed	22,859	23,249	22,297	23,425	23,286	23,121	23,133	23,045
Agriculture	895	915	974	687	682	632	728	732
Nonagricultural industries	21,965	22,333	21,324	22,738	22,604	22,489	22,405	22,313
Unemployed	867	939	1,013	888	940	961	867	854
Both sexes, 14-19 years								
Civilian labor force	10,750	10,183	9,826	8,041	8,080	7,525	7,830	7,620
Employed	9,426	8,300	8,506	7,062	7,090	6,513	6,894	6,726
Agriculture	1,087	1,178	1,266	603	696	583	719	651
Nonagricultural industries	8,339	7,123	7,240	6,459	6,394	5,930	6,175	6,075
Unemployed	1,323	1,883	1,318	979	990	1,012	936	894

Table A-2: Major unemployment indicators

Selected categories	Thousands of persons unemployed	Seasonally adjusted rates of unemployment					
	July 1966	July 1966	June 1966	May 1966	Apr. 1966	Mar. 1966	July 1965
Total (all civilian workers) . . .	3,225	3.9	4.0	4.0	3.7	3.8	4.5
Men, 20 years and over	1,035	2.6	2.6	2.4	2.4	2.6	3.2
20-24 years	172	3.6	5.0	4.9	4.3	5.0	5.9
25 years and over	863	2.5	2.3	2.1	2.1	2.3	2.8
Women, 20 years and over	867	3.7	3.9	4.0	3.6	3.6	4.4
Both sexes, 14-19 years	1,323	12.2	12.3	13.4	12.0	11.7	13.4
White	2,420	3.4	3.5	3.5	3.4	3.4	4.0
Nonwhite	804	7.9	7.9	7.6	7.0	7.2	8.9
Married men	659	2.0	1.9	1.8	1.8	1.9	2.3
Full-time workers ¹	2,627	3.7	3.8	3.7	3.4	3.4	4.3
Blue-collar workers ²	1,195	4.6	4.4	4.2	4.0	4.2	5.5
Unemployed 15 weeks and over ³	373	.6	.6	.7	.8	.8	.9
State insured ⁴	963	2.4	2.1	2.1	2.2	2.4	3.0
Labor force time lost ⁵	4.6	4.8	4.4	4.1	4.1	5.2

¹Adjusted by provisional seasonal factors.

²Craftsmen, operatives, and nonfarm laborers.

³Rates based on civilian labor force.

⁴Insured unemployment under State programs as a percent of average covered employment.

⁵Labor force time lost is a percentage representing the man-hours lost by the unemployed and those on part time for economic reasons.

Table A-3: Unemployed persons by duration of unemployment

(In thousands)

Duration of unemployment	July 1966	June 1966	July 1965	Seasonally adjusted				
				July 1966	June 1966	May 1966	Apr. 1966	Mar. 1966
Less than 5 weeks	1,802	2,738	1,888	1,710	1,816	1,789	1,625	1,543
5 to 14 weeks	1,049	666	1,127	912	815	856	670	787
15 weeks and over	373	466	587	435	476	536	603	588
15 to 26 weeks	153	231	250	220	251	261	343	319
27 weeks and over	220	236	337	215	225	275	260	269

Table A-4: Unemployed persons by age and sex

Age and sex	Thousands of persons			Seasonally adjusted unemployment rates				
	Total	Looking for full-time work	Looking for part-time work	July 1966	June 1966	May 1966	Apr. 1966	July 1965
Total, 14 years and over.	3,225	2,627	598	3.9	4.0	4.0	3.7	4.5
14 to 17 years	746	431	314	12.6	12.6	14.7	12.5	13.6
14 and 15 years	177	72	104	7.8	7.8	9.5	6.4	7.6
16 and 17 years	569	359	210	14.9	15.0	17.2	15.6	16.6
18 years and over	2,481	2,199	285	3.5	3.5	3.4	3.3	4.1
18 and 19 years	579	496	83	12.1	12.3	11.9	11.8	13.4
20 to 24 years	397	353	43	4.6	5.8	5.5	5.2	6.5
25 years and over	1,505	1,350	159	2.8	2.6	2.6	2.5	3.2
25 to 54 years	1,166	1,086	80	2.7	2.7	2.6	2.5	3.2
55 years and over	340	264	79	2.8	2.4	2.8	2.5	3.2
Males, 18 years and over	1,313	1,213	101	3.0	3.0	2.8	2.7	3.6
18 and 19 years	278	237	41	10.9	11.5	10.8	10.3	13.5
20 to 24 years	172	164	7	3.6	5.0	4.9	4.3	5.9
25 years and over	863	812	53	2.5	2.3	2.1	2.1	2.8
25 to 54 years	626	621	5	2.3	2.2	1.9	2.0	2.6
55 years and over	237	191	48	3.1	2.6	3.0	2.7	3.4
Females, 18 years and over.	1,168	986	184	4.4	4.5	4.6	4.3	4.9
18 and 19 years	301	259	42	13.5	13.1	13.3	13.5	13.3
20 to 24 years	225	189	36	5.9	6.8	6.4	6.4	7.4
25 years and over	642	538	106	3.3	3.3	3.5	3.2	3.9
25 to 54 years	540	465	75	3.5	3.6	3.9	3.4	4.2
55 years and over	103	73	31	2.3	2.1	2.6	2.0	2.8

Table A-5: Employed persons by age and sex
(In thousands)

Age and sex	Total	Voluntary part-time employed ¹	Seasonally adjusted				
			July 1966	June 1966	May 1966	April 1966	March 1966
Total, 14 years and over. . . .	76,411	8,285	74,072	73,997	73,231	73,799	73,435
14 to 17 years	5,040	2,101	3,412	3,438	3,231	3,489	3,382
14 and 15 years	1,756	1,034	1,139	1,198	1,107	1,258	1,223
16 and 17 years	3,284	1,067	2,273	2,240	2,124	2,231	2,159
18 years and over.	71,372	6,184	70,616	70,440	70,057	70,304	70,017
18 and 19 years	4,387	509	3,586	3,542	3,294	3,418	3,392
20 to 24 years	8,301	577	7,989	8,010	7,997	7,979	7,850
25 years and over	58,684	5,098	59,041	58,888	58,766	58,907	58,775
25 to 44 years	29,927	2,068	30,028	30,086	30,175	30,211	30,244
45 years and over.	28,757	3,030	28,904	28,798	28,588	28,715	28,615
Males, 18 years and over	46,598	1,798	45,572	45,548	45,397	45,634	45,467
18 and 19 years	2,472	276	1,946	1,897	1,783	1,874	1,874
20 to 24 years	4,952	184	4,624	4,605	4,594	4,623	4,595
25 years and over	39,174	1,338	39,002	39,046	39,020	39,137	38,998
25 to 44 years	20,494	273	20,363	20,444	20,565	20,578	20,576
45 years and over	18,681	1,065	18,576	18,583	18,439	18,571	18,493
Females, 18 years and over. . . .	24,774	4,386	25,044	24,892	24,660	24,670	24,550
18 and 19 years	1,915	233	1,640	1,645	1,511	1,544	1,518
20 to 24 years	3,349	393	3,365	3,405	3,403	3,356	3,255
25 years and over.	19,510	3,760	20,039	19,842	19,746	19,770	19,777
25 to 44 years	9,433	1,795	9,665	9,642	9,610	9,633	9,668
45 years and over	10,076	1,965	10,328	10,215	10,149	10,144	10,122

¹Includes a proportionate number of persons with a job but not at work.

NOTE: Due to the independent seasonal adjustment of several of the series, detail will not necessarily add to totals.

Table A-6: Unemployment rates by industry and occupation

Industry or occupation	July 1966	July 1965	July 1964
Industry			
Total	4.0	4.6	5.0
Experienced wage and salary workers	3.4	3.9	4.5
Agriculture	3.4	5.0	6.5
Nonagricultural industries	3.4	3.8	4.4
Mining, forestry, fisheries.	3.3	4.5	6.9
Construction	4.6	7.1	6.6
Manufacturing.	3.2	3.8	4.8
Durable goods	2.9	3.2	4.6
Nondurable goods	3.6	4.6	5.0
Transportation and public utilities	2.4	2.5	2.6
Wholesale and retail trade.	4.5	4.7	4.9
Finance, insurance, and real estate	2.1	2.2	2.6
Service industries	3.3	3.6	4.4
Public administration.	1.5	1.5	1.8
Self-employed and unpaid family workers6	.8	.6
Occupation			
Total	4.0	4.6	5.0
White-collar workers	1.9	2.0	2.3
Professional and technical	1.4	1.3	1.8
Managers, officials, and proprietors7	.9	1.2
Clerical workers	2.8	2.7	3.3
Sales workers	2.4	3.1	2.5
Blue-collar workers	4.0	4.8	5.5
Craftsmen and foremen	2.2	3.0	3.0
Operatives	4.6	5.5	6.3
Nonfarm laborers	6.1	6.5	8.3
Service workers	4.5	5.2	5.8
Private household workers.	3.9	5.0	5.2
Other service workers.	4.7	5.3	6.0
Farm workers.	1.1	1.9	2.2
Farmers and farm managers2	.1	.2
Farm laborers and foremen.	1.8	3.3	3.7

Table A-7: Full- and part-time status of the civilian labor force
(In thousands)

Full- and part-time employment status	July 1966	July 1965	July 1964
Full Time			
Civilian labor force.	70,769	69,493	67,616
Employed:			
Full-time schedules ¹	65,576	63,740	61,625
Part time for economic reasons	2,566	2,753	2,818
Unemployed, looking for full-time work.	2,627	3,000	3,173
Unemployment rate	3.7	4.3	4.7
Part Time			
Civilian labor force.	8,867	8,965	8,602
Employed (voluntary part time) ¹	8,269	8,362	7,963
Unemployed, looking for part-time work	598	603	639
Unemployment rate	6.7	6.7	7.4

¹Employed persons with a job but not at work are distributed proportionately among the full- and part-time employed categories.

Table B-1: Employees on nonagricultural payrolls, by industry

(In thousands)

Industry	July 1966	June 1966	May 1966	July 1965	Change from		Seasonally adjusted			Change from June 1966
					June 1966	July 1965	July 1966	June 1966	May 1966	
TOTAL	63,830	64,078	63,023	60,694	- 248	3,136	63,646	63,496	63,050	150
MINING	642	640	625	641	2	1	634	626	623	8 ✓
CONTRACT CONSTRUCTION	3,645	3,550	3,310	3,476	95	169	3,308	3,324	3,274	- 16
MANUFACTURING	19,066	19,171	18,839	18,016	- 105	1,050	19,088	19,003	18,930	5
<i>Production workers</i>	14,147	14,295	14,020	13,361	- 148	786	14,202	14,220	14,095	- 18
DURABLE GOODS	11,200	11,295	11,118	10,416	- 95	784	11,212	11,200	11,103	12
<i>Production workers</i>	8,286	8,406	8,260	7,701	- 120	585	8,314	8,315	8,240	- 1
Ordnance and accessories	271.9	267.9	264.6	235.4	4.0	36.5	273	270	266	3
Lumber and wood products	646.3	645.1	620.1	626.6	1.2	17.7	619	617	618	2
Furniture and fixtures	453.8	457.5	450.1	425.6	- 3.7	28.2	458	450	457	0
Stone, clay, and glass products	656.6	650.9	639.9	636.0	5.7	20.6	638	633	634	5
Primary metal industries	1,355.2	1,350.5	1,325.2	1,319.8	4.7	35.4	1,352	1,334	1,309	18
Fabricated metal products	1,344.5	1,351.9	1,330.3	1,261.2	- 7.4	83.3	1,353	1,340	1,330	13
Machinery	1,868.6	1,862.0	1,837.4	1,727.5	6.6	141.1	1,869	1,845	1,826	24
Electrical equipment	1,923.2	1,919.4	1,878.3	1,660.6	3.8	262.6	1,942	1,927	1,895	15
Transportation equipment	1,816.6	1,912.3	1,911.4	1,721.1	- 95.7	95.5	1,837	1,904	1,901	- 17
Instruments and related products	426.2	426.5	419.2	387.1	- 3	39.1	428	426	422	2
Miscellaneous manufacturing	436.7	450.8	441.0	412.8	- 14.1	23.9	443	446	445	- 3
NONDURABLE GOODS	7,866	7,876	7,721	7,600	- 10	266	7,876	7,883	7,827	- 7
<i>Production workers</i>	5,861	5,889	5,760	5,660	- 28	201	5,888	5,905	5,855	- 17
Food and kindred products	1,777.0	1,725.8	1,664.4	1,776.5	- 51.2	.5	1,734	1,731	1,728	3 ✓
Tobacco manufactures	71.6	72.5	71.5	73.9	- .9	- 2.3	84	85	84	- 1
Textile mill products	948.3	961.9	949.7	914.4	- 13.6	33.9	955	953	950	2
Apparel and related products	1,368.0	1,413.5	1,393.6	1,311.6	- 45.5	56.4	1,400	1,425	1,410	- 25
Paper and allied products	670.6	672.9	656.6	640.6	- 2.3	30.0	671	668	661	3
Printing and publishing	1,025.3	1,022.4	1,010.3	978.8	3.4	47.0	1,028	1,022	1,014	6
Chemicals and allied products	960.7	956.8	941.7	913.9	3.9	46.8	955	953	937	2
Petroleum and related products	182.0	180.6	177.5	182.4	1.4	- .4	179	178	178	1
Rubber and plastic products	500.5	503.3	495.4	456.8	- 2.8	43.7	509	504	498	5
Leather and leather products	361.3	366.2	360.3	351.2	- 4.9	10.1	361	364	367	- 3
TRANSPORTATION AND PUBLIC UTILITIES	4,149	4,175	4,113	4,083	- 26	66	4,096	4,138	4,125	- 42 ✓
WHOLESALE AND RETAIL TRADE	13,073	13,102	12,923	12,583	- 29	490	13,111	13,086	13,021	25
WHOLESALE TRADE	3,423	3,391	3,324	3,301	32	122	3,403	3,394	3,364	9
RETAIL TRADE	9,650	9,711	9,599	9,282	- 61	368	9,708	9,692	9,657	16
FINANCE, INSURANCE, AND REAL ESTATE	3,178	3,144	3,103	3,098	34	80	3,126	3,122	3,106	6
SERVICE AND MISCELLANEOUS	9,554	9,471	9,348	9,081	83	473	9,394	9,313	9,283	81
GOVERNMENT	10,523	10,825	10,762	9,716	- 302	807	10,887	10,804	10,688	83
FEDERAL	2,638	2,592	2,513	2,407	46	231	2,604	2,571	2,521	33
STATE AND LOCAL	7,885	8,233	8,249	7,309	- 348	576	8,283	8,233	8,167	50

NOTE: Data for the 2 most recent months are preliminary.

1/ Strike activity - Returns since June + 7,500 New strikes in July - 21,500 Net inc - 14,000
 2/ " " " 810-451 Air lines - 50,000 allowed. Strike return. Western Greyhound + 4000
 3/ working hours return + 5236. Strike Rec. Roper - 1,500. GM returning - 1,800 P.W. about.
 4/ like Nab. Biscuit 205 - 9,000

Table B-2: Average weekly hours of production workers¹ on payrolls of selected industries

Industry	July 1966	June 1966	May 1966	July 1965	Change from		Seasonally adjusted			
					June 1966	July 1965	July 1966	June 1966	May 1966	Change from June 1966
MINING	43.4	43.5	42.9	42.4	-0.1	1.0	43.6	42.8	42.6	0.8
CONTRACT CONSTRUCTION	39.0	38.3	37.1	38.6	.7	.4	37.8	37.4	36.2	.4
MANUFACTURING	41.2	41.6	41.5	41.0	-.4	.2	41.2	41.3	41.4	-.1
<i>Overtime hours</i>	3.7	4.0	4.0	3.4	-.3	.3	3.7	3.8	4.1	-.1
DURABLE GOODS	41.8	42.3	42.3	41.6	-.5	.2	41.9	41.9	42.2	0
<i>Overtime hours</i>	3.9	4.3	4.3	3.7	-.4	.2	4.0	4.1	4.3	-.1
Ordnance and accessories	41.8	42.2	42.3	42.2	-.4	-.4	42.3	42.2	42.4	.1
Lumber and wood products	41.0	41.3	41.7	40.8	-.3	.2	40.7	40.5	41.3	.2
Furniture and fixtures	41.2	41.8	41.4	41.0	-.6	.2	41.5	41.8	42.1	-.3
Stone, clay, and glass products ..	42.1	42.5	42.3	42.3	-.4	-.2	41.5	41.8	41.8	-.3
Primary metal industries	42.0	42.5	42.4	42.4	-.5	-.4	42.0	42.0	42.2	0
Fabricated metal products	41.9	42.6	42.6	41.7	-.7	.2	42.0	42.2	42.4	-.2
Machinery	43.4	44.0	44.1	42.8	-.6	.6	43.5	43.6	43.8	-.1
Electrical equipment	40.9	41.3	41.3	40.3	-.4	.6	41.2	41.2	41.4	0
Transportation equipment	41.9	42.5	42.4	42.1	-.6	-.2	42.1	42.3	42.2	-.2
Instruments and related products ..	41.6	42.1	42.2	41.2	-.5	.4	41.7	41.9	42.3	-.2
Miscellaneous manufacturing	39.3	40.1	40.1	39.3	-.8	0	39.7	40.0	40.2	-.3
NONDURABLE GOODS	40.3	40.5	40.2	40.2	-.2	.1	40.1	40.2	40.2	-.1
<i>Overtime hours</i>	3.4	3.5	3.4	3.1	-.1	.3	3.3	3.4	3.4	-.1
Food and kindred products	41.5	41.3	40.9	41.9	.2	-.4	41.0	41.1	40.9	-.1
Tobacco manufactures	38.4	38.7	38.3	37.6	-.3	.8	38.9	38.1	38.5	.8
Textile mill products	41.9	42.5	42.2	41.3	-.6	.6	42.0	42.0	42.1	0
Apparel and related products	36.3	36.7	36.5	36.5	-.4	-.2	36.1	36.6	36.5	-.5
Paper and allied products	43.6	43.7	43.6	43.1	-.1	.5	43.4	43.4	43.7	0
Printing and publishing	38.7	38.9	38.8	38.4	-.2	.3	38.9	38.9	38.8	0
Chemicals and allied products	42.2	42.3	42.2	41.6	-.1	.6	42.2	42.0	42.0	.2
Petroleum and related products ..	42.7	42.7	42.7	42.8	0	-.1	42.0	42.2	42.5	-.2
Rubber and plastic products	41.6	41.9	42.1	41.7	-.3	-.1	41.7	41.6	42.1	-.1
Leather and leather products	38.9	39.1	38.6	38.6	-.2	.3	38.3	38.5	39.0	-.2
WHOLESALE AND RETAIL TRADE	37.9	37.3	36.8	38.4	.6	-.5	37.3	37.1	37.0	.2
WHOLESALE TRADE	41.0	40.8	40.7	41.0	.2	0	40.7	40.7	40.7	0
RETAIL TRADE	36.9	36.2	35.6	37.5	.7	-.6	36.2	35.9	35.9	.3
FINANCE, INSURANCE, AND REAL ESTATE	37.3	37.2	37.3	37.4	.1	-.1	-	-	-	-

¹For mining and manufacturing, data refer to production and related workers; for contract construction, to construction workers; and for all other industries, to nonsupervisory workers. NOTE: Data for the 2 most recent months are preliminary.

Table B-3: Average hourly and weekly earnings of production workers¹ on payrolls of selected industries

Industry	Average hourly earnings						Average weekly earnings					
	July 1966	June 1966	May 1966	July 1965	Change from		July 1966	June 1966	May 1966	July 1965	Change from	
					June 1966	July 1965					June 1966	July 1965
MINING	\$3.06	\$3.05	\$3.05	\$2.90	\$0.01	\$0.16	\$132.30	\$132.68	\$130.85	\$122.96	\$0.12	\$9.84
CONTRACT CONSTRUCTION	3.84	3.82	3.82	3.64	.02	.20	149.76	146.31	141.72	140.50	3.45	9.26
MANUFACTURING	2.70	2.71	2.70	2.61	-.01	.09	111.24	112.74	112.05	107.01	-1.50	4.23
DURABLE GOODS	2.80	2.89	2.88	2.79	-.01	.09	120.3 ³	122.25	121.82	116.06	-1.87	4.32
Ordnance and accessories	3.15	3.16	3.16	3.12	-.01	.03	131.67	133.35	133.67	131.66	-1.68	.01
Lumber and wood products	2.23	2.28	2.26	2.18	0	.10	93.48	94.16	94.24	88.94	-.68	4.54
Furniture and fixtures	2.19	2.19	2.19	2.11	0	.08	90.23	91.54	90.67	86.51	-1.31	3.72
Stone, clay, and glass products ..	2.71	2.72	2.72	2.62	-.01	.09	114.09	115.60	115.06	110.83	-1.51	3.26
Primary metal industries	3.23	3.29	3.28	3.20	-.01	.03	137.76	139.83	139.07	135.68	-2.07	2.08
Fabricated metal products	2.85	2.85	2.86	2.75	0	.10	119.42	121.41	121.84	114.68	-1.99	4.74
Machinery	3.07	3.08	3.08	2.94	-.01	.13	133.24	135.52	135.83	125.83	-2.28	7.41
Electrical equipment	2.64	2.64	2.63	2.58	0	.06	107.98	109.03	108.62	103.97	-1.05	4.01
Transportation equipment	3.30	3.30	3.28	3.17	0	.13	138.27	140.25	139.07	133.46	-1.98	4.81
Instruments and related products ..	2.69	2.70	2.69	2.61	-.01	.08	111.90	113.67	113.52	107.53	-1.77	4.37
Miscellaneous manufacturing	2.20	2.20	2.21	2.13	0	.07	86.46	88.22	88.62	83.71	-1.76	2.75
NONDURABLE GOODS	2.45	2.44	2.43	2.36	.01	.09	98.74	98.82	97.69	94.87	-.08	3.87
Food and kindred products	2.53	2.53	2.53	2.41	0	.12	105.00	104.49	103.48	100.98	.51	4.02
Tobacco manufactures	2.30	2.30	2.28	2.20	0	.10	38.32	89.01	87.32	82.72	-.69	5.60
Textile mill products	1.97	1.98	1.93	1.88	-.01	.09	82.54	84.15	81.45	77.64	-1.61	4.90
Apparel and related products	1.86	1.87	1.87	1.82	-.01	.04	67.52	68.63	68.26	66.43	-1.11	1.09
Paper and allied products	2.77	2.74	2.73	2.66	.03	.11	120.77	119.74	119.03	114.65	1.03	6.12
Printing and publishing	3.14	3.14	3.15	3.05	0	.09	121.52	122.15	122.22	117.12	-.63	4.40
Chemicals and allied products	3.00	2.99	2.95	2.89	.01	.11	126.60	126.48	124.49	120.22	.12	6.38
Petroleum and related products ..	3.41	3.41	3.40	3.25	0	.16	145.61	145.61	145.18	139.10	0	6.51
Rubber and plastic products	2.67	2.66	2.65	2.62	.01	.05	111.07	111.45	111.57	109.25	-.38	1.82
Leather and leather products	1.93	1.93	1.94	1.86	0	.07	75.08	75.46	74.88	71.80	-.38	3.28
WHOLESALE AND RETAIL TRADE	2.13	2.13	2.13	2.03	0	.10	80.73	79.45	78.38	77.95	1.28	2.78
WHOLESALE TRADE	2.73	2.72	2.73	2.60	.01	.13	111.93	110.98	111.11	106.60	.95	5.33
RETAIL TRADE	1.91	1.91	1.90	1.82	0	.09	70.48	69.14	67.64	68.25	1.34	2.23
FINANCE, INSURANCE, AND REAL ESTATE	2.47	2.47	2.49	2.38	0	.09	92.13	91.00	92.80	89.01	.25	3.12

¹For mining and manufacturing, data refer to production and related workers; for contract construction, to construction workers; and for all other industries, to nonsupervisory workers. NOTE: Data for the 2 most recent months are preliminary.