

USDL - 7386

FOR RELEASE: 12 Noon
Friday, September 2, 1966

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

THE EMPLOYMENT SITUATION: AUGUST 1966

The monthly survey of employment and unemployment showed a mixture of continued strength for qualified and experienced workers together with weakness for Negroes and for less skilled workers.

1. Total employment continued to rise after seasonal adjustment. The adjusted increase from July to August was about 250,000. The labor force increased by approximately the same amount. This parallel advance in employment and the labor force has been going on since the beginning of 1966, so that the unemployment rate has remained about level.

2. Joblessness among Negro workers (who make up 92 percent of nonwhites) has been worsening in recent months. The unemployment rate for whites in August was the same as in April, 3.4 percent. The rate for nonwhites gradually increased from 7.0 to 8.2 percent during the same period.

3. The job situation for workers with good professional or manual skills, and with good training and experience, continues to be very strong. In August the unemployment rate was only 2.1 percent for white-collar workers, 2.0 percent for skilled craftsmen, and 1.7 percent for married men.

4. The job situation is considerably weaker for workers with less skill and experience. The seasonally adjusted unemployment rate for semiskilled blue-collar workers was 4.8 percent in August, up from 4.2 percent in April. Unskilled workers had a rate of 8.0 percent, compared with 6.9 percent in April.

Beginning with this release, the payroll employment, hours, and earnings figures have been adjusted to March 1967⁶ benchmarks (comprehensive counts of employment). A description of the effects of the revision will appear in the September 1967⁷ issue of Employment and Earnings and Monthly Report on the Labor Force.

1965 Bm

5. A special review of summer employment (June through August) for 16-19 year-olds shows 1,000,000 more jobs, on the average, than in the summer of 1965. The sharp improvement in the teenage job picture was heavily concentrated among white youth, however. Their unemployment rate was 12 percent, as compared to 17 percent in the summer of 1965, while that for Negroes was 27 percent, about the same as last summer. Taking all 16-19 year-olds (both those in the labor force and those not looking for work), about 55 percent of the whites were employed during these 3 months, as compared with about 40 percent of the Negroes.

Further details on these developments are as follows:

Payroll Employment, Hours, and Earnings

The number of employees on nonfarm payrolls continued to move up strongly, rising by about 300,000 to 64.6 million in August. After seasonal adjustment, the gain totaled 200,000 and was concentrated in manufacturing and government. Since August 1965, payroll employment has risen by 3-1/4 million.

Manufacturing employment rose by 275,000 (150,000 more than seasonal) between July and August. Almost all of the seasonally adjusted increase took place in the 5 major metals and metal-using industries, with transportation equipment showing the largest single rise. However, the seasonally adjusted increase in transportation equipment was related to the early model changeover, which reduced employment sharply in July. The number of production workers in manufacturing reached 14,350,000 (seasonally adjusted) in August, the highest level since World War II.

Employment in contract construction increased by 20,000 in August, about 40,000 less than the usual pickup at this time of year. Construction employment (seasonally adjusted) has declined from the high first quarter 1966 level. Strikes and bad weather held down employment growth in April and May. In addition, the slackness in private residential construction has adversely affected construction employment. Employment in transportation and public utilities also showed a further small decline in August due to the airline strike which was still in effect during the survey week.

The factory workweek, at 41.3 hours in August, was up 0.2 hour from July and from the August 1965 level. After seasonal adjustment, the workweek was also 41.3 hours, equal to the June level but down from the high of 41.5 hours recorded from February through May. Average hourly earnings of factory production workers declined seasonally to \$2.69 in August. Weekly earnings, at \$111.10, also decreased slightly over the month, but were up \$4.65 from the August 1965 level.

16-19 Year-old Youth

Approximately 7.3 million 16-19 year-olds were employed in the summer months of 1966. This figure was 1.0 million or 16 percent higher than the June-August 1965 average. As the following table shows, the year-to-year growth in teenage employment this summer was substantially larger than the increase in previous years.

Employment Situation of 16-19 Year-old Youth,
 June-August Averages, 1962-66
 (In thousands)

	1966	1965	1964	1963	1962
<u>TOTAL, BOTH RACES</u>					
Civilian labor force.....	8,465	7,458	6,822	6,497	6,225
Employed: number.....	7,287	6,286	5,643	5,293	5,288
Percent of population....	53.3	48.5	46.5	46.3	50.0
Unemployed.....	1,179	1,172	1,179	1,204	938
Unemployment rate.....	13.9	15.7	17.3	18.5	15.1
<u>WHITES</u>					
Civilian labor force.....	7,491	6,609	6,054	5,764	5,534
Employed: number.....	6,580	5,665	5,123	4,804	4,759
Percent of population....	55.1	49.9	48.1	47.9	51.3
Unemployed.....	910	944	931	960	775
Unemployment rate.....	12.1	14.3	15.4	16.7	14.0
<u>NONWHITES</u>					
Civilian labor force.....	975	849	768	733	692
Employed: number.....	707	620	520	489	528
Percent of population....	40.6	38.4	34.7	34.9	40.7
Unemployed.....	268	229	246	243	163
Unemployment rate.....	27.5	27.0	32.0	33.2	23.6

The sharp improvement in the teenage job picture this summer was heavily concentrated among whites. Their employment rose by 900,000 over last summer, increasing the proportion of the population employed from 50 to 55 percent. In contrast, nonwhite teenage employment rose by less than 100,000, and the proportion of the population employed increased only slightly--to 40-1/2 percent. All of the drop in the teenage unemployment rate over the year took place among white 16-19 year-olds. The white rate declined from about 14 to 12 percent, while the nonwhite rate remained unchanged at approximately 27 percent.

Unemployment

The number of unemployed persons fell seasonally between July and August--to 2.9 million. On a seasonally adjusted basis, unemployment has remained close to 3.0 million, and the jobless rate has continued at about 4 percent since the beginning of the year and was 3.9 percent in August.

Since August 1965, unemployment has dropped 300,000. The improvement over the last year has benefited nearly all worker groups, but the largest gains took place among adult men and highly skilled workers. Moreover, as the table below illustrates, unemployment rates have continued at low levels (between 2 and 3 percent) throughout 1966 for men 20 years of age and over, married men, white-collar workers and skilled blue-collar workers. In contrast, for non-whites, teenagers, and semiskilled and unskilled blue-collar workers, jobless rates rose between the first 4 months of 1966 and the May-August period.

Average Unemployment Rates for Selected Groups,
Seasonally Adjusted

	1966		1965
	May-August	January-April	May-August
Total (all civilian workers)....	4.0	3.8	4.6
Men, 20 years and over.....	2.5	2.6	3.2
Married men, 14 years and over.....	1.9	1.9	2.4
Women, 20 years and over.....	3.9	3.7	4.5
Both sexes, 14-19 years.....	12.4	11.7	13.6
White.....	3.5	3.4	4.1
Nonwhite.....	7.9	7.1	8.2
White-collar workers.....	2.0	2.0	2.2
Craftsmen and foremen (skilled).....	2.8	2.9	3.8
Operatives (semiskilled).....	4.7	4.2	5.7
Nonfarm laborers (unskilled)..	7.6	6.7	7.8

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

Employment status, age, and sex	Aug. 1966	July 1966	Aug. 1965	Seasonally adjusted				
				Aug. 1966	July 1966	June 1966	May 1966	Apr. 1966
Total								
Total labor force	82,468	82,771	80,163	80,549	80,233	80,185	79,313	79,674
Civilian labor force	79,290	79,636	77,470	77,371	77,098	77,086	76,268	76,666
Employed	76,369	76,411	74,212	74,338	74,072	73,977	73,231	73,799
Agriculture	4,707	5,010	5,136	4,158	4,144	4,238	4,076	4,482
Nonagricultural industries . .	71,662	71,402	69,077	70,180	69,928	69,759	69,155	69,317
On part time for economic reasons	2,006	2,189	2,317	1,716	1,977	2,004	1,607	1,571
Usually work full time . .	881	886	959	856	975	1,040	839	776
Usually work part time . .	1,125	1,303	1,358	860	1,002	964	768	795
Unemployed	2,921	3,225	3,258	3,033	3,026	3,089	3,037	2,867
Men, 20 years and over								
Civilian labor force	45,205	45,160	45,215	44,833	44,744	44,780	44,661	44,836
Employed	44,169	44,126	43,934	43,691	43,585	43,621	43,597	43,772
Agriculture	2,926	3,028	3,250	2,855	2,854	2,860	2,861	3,035
Nonagricultural industries . .	41,244	41,098	40,685	40,836	40,731	40,761	40,736	40,737
Unemployed	1,035	1,035	1,279	1,142	1,159	1,159	1,064	1,064
Women, 20 years and over								
Civilian labor force	23,913	23,726	23,260	24,481	24,313	24,226	24,082	24,000
Employed	22,912	22,859	22,155	23,527	23,425	23,286	23,121	23,133
Agriculture	741	895	862	647	687	682	632	728
Nonagricultural industries . .	22,171	21,965	21,293	22,880	22,738	22,604	22,489	22,405
Unemployed	1,001	867	1,105	954	888	940	961	867
Both sexes, 14-19 years								
Civilian labor force	10,173	10,750	8,995	8,057	8,041	8,080	7,525	7,830
Employed	9,287	9,426	8,124	7,120	7,062	7,090	6,513	6,894
Agriculture	1,040	1,087	1,023	656	603	696	583	719
Nonagricultural industries . .	8,247	8,339	7,100	6,464	6,459	6,394	5,930	6,175
Unemployed	885	1,323	872	937	979	990	1,012	936

Table A-2: Major unemployment indicators

Selected categories	Thousands of persons unemployed	Seasonally adjusted rates of unemployment					
	Aug. 1966	Aug. 1966	July 1966	June 1966	May 1966	Apr. 1966	Aug. 1965
Total (all civilian workers) . . .	2,921	3.9	3.9	4.0	4.0	3.7	4.5
Men, 20 years and over	1,035	2.5	2.6	2.6	2.4	2.4	3.1
20-24 years	217	4.8	3.6	5.0	4.9	4.3	5.8
25 years and over	818	2.3	2.5	2.3	2.1	2.1	2.8
Women, 20 years and over	1,001	3.9	3.7	3.9	4.0	3.6	4.4
Both sexes, 14-19 years	885	11.6	12.2	12.3	13.4	12.0	12.9
White	2,175	3.4	3.4	3.5	3.5	3.4	4.1
Nonwhite	746	8.2	7.9	7.9	7.6	7.0	7.7
Married men	646	2.0	2.0	1.9	1.8	1.8	2.6
Full-time workers ¹	2,291	3.5	3.7	3.8	3.7	3.4	4.2
Blue-collar workers ²	1,144	4.5	4.6	4.4	4.2	4.0	5.0
Unemployed 15 weeks and over ³	385	.6	.6	.6	.7	.8	.9
State insured ⁴	980	2.5	2.4	2.1	2.1	2.2	3.0
Labor force time lost ⁵	---	4.3	4.6	4.8	4.4	4.1	5.1

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	Aug. 1966	July 1966	Aug. 1965	Seasonally adjusted				
				Aug. 1966	July 1966	June 1966	May 1966	Apr. 1966
Less than 5 weeks	1,559	1,802	1,612	1,666	1,710	1,816	1,789	1,625
5 to 14 weeks	977	1,049	1,033	927	912	815	856	670
15 weeks and over	385	373	612	451	435	476	536	603
15 to 26 weeks	187	153	296	249	220	251	261	343
27 weeks and over	199	220	316	202	215	225	275	260

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	Aug. 1966	July 1966	June 1966	May 1966	Aug. 1965
Total, 14 years and over	2,921	2,291	632	3.9	3.9	4.0	4.0	4.5
14 to 17 years	444	210	235	11.9	12.6	12.6	14.7	13.2
14 and 15 years	100	36	64	7.3	7.8	7.8	9.5	7.5
16 and 17 years	344	174	171	14.1	14.9	15.0	17.2	15.8
18 years and over	2,476	2,081	397	3.5	3.5	3.5	3.4	4.0
18 and 19 years	440	353	88	11.1	12.1	12.3	11.9	12.4
20 to 24 years	469	422	47	5.5	4.6	5.8	5.5	6.5
25 years and over	1,567	1,306	261	2.7	2.8	2.6	2.6	3.2
25 to 54 years	1,231	1,058	173	2.8	2.7	2.7	2.6	3.2
55 years and over	336	248	88	2.6	2.8	2.4	2.8	3.3
Males, 18 years and over	1,237	1,089	148	2.9	3.0	3.0	2.8	3.6
18 and 19 years	202	154	48	9.5	10.9	11.5	10.8	12.4
20 to 24 years	217	194	23	4.8	3.6	5.0	4.9	5.8
25 years and over	818	741	77	2.3	2.5	2.3	2.1	2.8
25 to 54 years	587	562	25	2.2	2.3	2.2	1.9	2.6
55 years and over	231	179	52	2.8	3.1	2.6	3.0	3.6
Females, 18 years and over	1,239	992	248	4.6	4.4	4.5	4.6	4.9
18 and 19 years	238	199	40	12.8	13.5	13.1	13.3	12.5
20 to 24 years	252	228	24	6.5	5.9	6.8	6.4	7.5
25 years and over	749	565	184	3.5	3.3	3.3	3.5	3.9
25 to 54 years	644	496	148	3.9	3.5	3.6	3.9	4.4
55 years and over	105	69	36	2.3	2.3	2.1	2.6	2.8

Table A-5: Employed persons by age and sex

(In thousands)

Age and sex	Total	Voluntary part-time employed ¹	Seasonally adjusted				
			Aug. 1966	July 1966	June 1966	May 1966	Apr. 1966
Total, 14 years and over. . . .	76,369	8,115	74,338	74,072	73,997	73,231	73,799
14 to 17 years	4,875	2,073	3,539	3,412	3,438	3,231	3,489
14 and 15 years	1,703	1,032	1,214	1,139	1,198	1,107	1,258
16 and 17 years	3,172	1,041	2,325	2,273	2,240	2,124	2,231
18 years and over.	71,492	6,042	70,741	70,616	70,440	70,057	70,304
18 and 19 years	4,411	509	3,595	3,586	3,542	3,294	3,418
20 to 24 years	8,274	583	7,948	7,989	8,010	7,997	7,979
25 years and over	58,807	4,950	59,198	59,041	58,888	58,766	58,907
25 to 44 years	30,009	1,914	30,139	30,028	30,086	30,175	30,211
45 years and over.	28,799	3,036	29,059	28,904	28,798	28,588	28,715
Males, 18 years and over . . .	46,633	1,724	45,586	45,572	45,548	45,397	45,634
18 and 19 years	2,464	271	1,942	1,946	1,897	1,783	1,874
20 to 24 years	4,918	166	4,615	4,624	4,605	4,594	4,623
25 years and over	39,251	1,287	39,029	39,002	39,046	39,020	39,137
25 to 44 years	20,535	226	20,382	20,363	20,444	20,565	20,578
45 years and over	18,716	1,061	18,647	18,576	18,583	18,439	18,571
Females, 18 years and over. .	24,859	4,318	25,155	25,044	24,892	24,660	24,670
18 and 19 years	1,947	238	1,653	1,640	1,645	1,511	1,544
20 to 24 years	3,356	417	3,333	3,365	3,405	3,403	3,356
25 years and over.	19,556	3,663	20,169	20,039	19,842	19,746	19,770
25 to 44 years	9,474	1,688	9,757	9,665	9,642	9,610	9,633
45 years and over	10,083	1,975	10,412	10,328	10,215	10,149	10,144

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	Aug. 1966	Aug. 1965	Aug. 1964
Industry			
Total	3.7	4.2	4.8
Experienced wage and salary workers	3.5	3.9	4.5
Agriculture	5.0	4.8	6.5
Nonagricultural industries	3.4	3.8	4.5
Mining, forestry, fisheries.	1.9	5.7	6.2
Construction	4.3	5.4	6.7
Manufacturing.	3.1	3.6	4.4
Durable goods	3.0	3.5	4.7
Nondurable goods	3.3	3.7	4.1
Transportation and public utilities	1.9	2.0	3.6
Wholesale and retail trade.	4.3	4.7	4.9
Finance, insurance, and real estate	2.4	2.3	2.9
Service industries	4.0	4.3	4.7
Public administration.	1.6	1.9	1.9
Self-employed and unpaid family workers4	1.0	.6
Occupation			
Total	3.7	4.2	4.8
White-collar workers	2.1	2.5	2.6
Professional and technical	2.1	2.0	2.5
Managers, officials, and proprietors9	1.5	1.5
Clerical workers	2.8	3.3	3.2
Sales workers	2.2	3.0	3.2
Blue-collar workers	3.8	4.3	5.3
Craftsmen and foremen	2.0	2.6	3.1
Operatives	4.5	5.1	5.8
Nonfarm laborers	5.8	5.2	8.4
Service workers	4.7	5.2	5.7
Private household workers.	5.0	4.8	5.4
Other service workers.	4.6	5.4	5.8
Farm workers.	1.7	1.8	2.5
Farmers and farm managers2	.3	.4
Farm laborers and foremen.	3.0	3.2	4.3

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

Full- and part-time employment status	Aug. 1966	Aug. 1965	Aug. 1964
Full Time			
Civilian labor force.	70,542	69,371	67,845
Employed:			
Full-time schedules ¹	65,924	63,956	61,981
Part time for economic reasons	2,327	2,696	2,828
Unemployed, looking for full-time work.	2,291	2,719	3,036
Unemployment rate	3.2	3.9	4.5
Part Time			
Civilian labor force.	8,749	8,099	7,914
Employed (voluntary part time) ¹	8,117	7,560	7,296
Unemployed, looking for part-time work	632	539	618
Unemployment rate	7.2	6.7	7.8

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	Aug. 1966	July 1966	June 1966	Aug. 1965	Change from		Seasonally adjusted			Change from July 1966
					July 1966	Aug. 1965	Aug. 1966	July 1966	June 1966	
TOTAL	64,580	64,293	64,563	61,324	287	3,256	64,299	64,089	63,983	210
MINING	646	643	645	644	3	2	633	634	632	-1
CONTRACT CONSTRUCTION	3,635	3,615	3,521	3,541	20	94	3,246	3,289	3,300	-43
MANUFACTURING	19,415	19,136	19,258	18,263	279	1,152	19,287	19,138	19,167	149
<i>Production workers</i>	14,433	14,183	14,351	13,578	250	855	14,350	14,226	14,281	124
DURABLE GOODS	11,267	11,206	11,319	10,418	61	849	11,342	11,201	11,220	141
<i>Production workers</i>	8,319	8,278	8,419	7,692	41	627	8,414	8,296	8,328	118
Ordnance and accessories	259.1	257.2	254.9	226.8	1.9	32.3	260	258	257	2
Lumber and wood products	656.4	650.1	653.5	637.8	6.3	18.6	627	623	628	4
Furniture and fixtures	466.1	453.5	458.4	432.8	12.6	33.3	461	458	458	3
Stone, clay, and glass products ..	663.5	662.4	658.4	648.7	1.1	14.8	640	643	641	-3
Primary metal industries	1,358.0	1,353.4	1,355.7	1,320.7	4.6	37.3	1,357	1,338	1,333	19
Fabricated metal products	1,355.5	1,339.0	1,360.8	1,274.9	16.5	80.6	1,355	1,346	1,348	9
Machinery	1,887.1	1,885.8	1,882.0	1,732.6	1.3	154.5	1,896	1,886	1,865	10
Electrical equipment	1,933.6	1,893.1	1,898.4	1,664.1	40.5	269.5	1,942	1,908	1,904	34
Transportation equipment	1,803.4	1,849.3	1,921.1	1,650.6	-45.9	152.8	1,937	1,871	1,915	66
Instruments and related products ..	430.3	428.4	428.8	391.8	1.9	38.5	427	429	428	-2
Miscellaneous manufacturing	454.4	433.6	447.2	437.0	20.8	17.4	440	441	443	-1
NONDURABLE GOODS	8,148	7,930	7,939	7,845	218	303	7,945	7,937	7,947	8
<i>Production workers</i>	6,114	5,905	5,932	5,886	209	228	5,936	5,930	5,953	6
Food and kindred products	1,891.4	1,813.1	1,751.4	1,871.1	78.3	20.3	1,759	1,769	1,760	-10
Tobacco manufactures	91.4	74.3	74.8	92.6	17.1	-1.2	83	85	86	-2
Textile mill products	962.5	951.0	964.9	931.0	11.5	31.5	955	958	957	-3
Apparel and related products	1,430.5	1,359.7	1,414.4	1,376.6	70.8	53.9	1,404	1,395	1,424	9
Paper and allied products	683.6	678.2	679.0	647.2	5.4	36.4	677	679	674	-2
Printing and publishing	1,033.5	1,029.3	1,026.8	985.4	4.2	48.1	1,034	1,030	1,026	4
Chemicals and allied products	976.3	972.1	964.5	922.3	4.2	54.0	967	965	961	2
Petroleum and related products ..	190.6	190.3	186.4	186.7	.3	3.9	187	186	183	1
Rubber and plastic products	521.8	509.7	514.2	474.7	12.1	47.1	521	518	515	3
Leather and leather products	365.9	352.4	362.2	357.5	13.5	8.4	358	352	361	6
TRANSPORTATION AND PUBLIC UTILITIES	4,156	4,170	4,180	4,099	-14	57	4,107	4,121	4,143	-14
WHOLESALE AND RETAIL TRADE	13,214	13,221	13,239	12,679	-7	535	13,254	13,252	13,217	2
WHOLESALE TRADE	3,515	3,505	3,473	3,372	10	143	3,477	3,477	3,470	0
RETAIL TRADE	9,699	9,716	9,766	9,307	-17	392	9,777	9,775	9,747	2
FINANCE, INSURANCE, AND REAL ESTATE	3,147	3,147	3,112	3,075	0	72	3,100	3,094	3,090	6
SERVICE AND MISCELLANEOUS ..	9,758	9,777	9,702	9,271	-19	487	9,633	9,604	9,549	29
GOVERNMENT	10,609	10,584	10,906	9,752	25	857	11,039	10,957	10,885	82
FEDERAL	2,666	2,637	2,592	2,408	29	258	2,634	2,601	2,571	33
STATE AND LOCAL	7,943	7,947	8,314	7,344	-4	599	8,405	8,356	8,314	49

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

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

Industry	Aug. 1966	July 1966	June 1966	Aug. 1965	Change from		Seasonally adjusted			
					July 1966	Aug. 1965	Aug. 1966	July 1966	June 1966	Change from July 1966
MINING	43.2	43.2	43.4	43.1	0	0.1	42.6	43.3	42.9	-0.7
CONTRACT CONSTRUCTION	38.5	39.0	38.3	38.9	-0.5	-.4	36.9	37.8	37.4	-.9
MANUFACTURING	41.3	41.1	41.6	41.1	.2	.2	41.3	41.1	41.3	.2
<i>Overtime hours</i>	3.8	3.8	4.0	3.5	0	.3	3.8	3.8	3.9	0
DURABLE GOODS	41.9	41.6	42.3	41.7	.3	.2	42.0	41.8	42.0	.2
<i>Overtime hours</i>	4.1	4.1	4.4	3.8	0	.3	4.1	4.3	4.2	-.2
Ordnance and accessories	42.6	42.2	42.2	42.0	.4	.6	42.7	42.8	42.1	-.1
Lumber and wood products	41.4	40.9	41.2	41.4	.5	0	40.7	40.6	40.5	.1
Furniture and fixtures	41.9	40.6	41.8	42.0	1.3	-.1	41.3	40.9	41.8	.4
Stone, clay, and glass products	42.6	42.1	42.5	42.5	.5	.1	42.0	41.6	41.9	.4
Primary metal industries	41.9	41.7	42.4	41.8	.2	.1	42.2	41.7	42.0	.5
Fabricated metal products	42.4	41.9	42.7	42.1	.5	.3	42.2	42.1	42.3	.1
Machinery	43.4	43.2	44.1	42.5	.2	.9	43.7	43.4	43.8	.3
Electrical equipment	40.8	40.5	41.3	40.7	.3	.1	40.9	40.9	41.2	0
Transportation equipment	41.4	41.9	42.5	41.4	-.5	0	42.5	42.2	42.3	.3
Instruments and related products	42.0	41.5	42.2	41.4	.5	.6	42.0	41.6	42.0	.4
Miscellaneous manufacturing	40.1	39.2	40.1	40.1	.9	0	40.0	39.7	40.1	-.3
NONDURABLE GOODS	40.4	40.3	40.5	40.3	.1	.1	40.1	40.1	40.3	0
<i>Overtime hours</i>	3.4	3.5	3.5	3.2	-.1	.2	3.3	3.4	3.4	-.1
Food and kindred products	41.5	41.9	41.2	41.5	-.4	0	41.1	41.3	41.0	-.2
Tobacco manufactures	38.6	37.4	38.5	38.0	1.2	.6	38.3	37.7	38.0	.6
Textile mill products	42.0	41.6	42.6	41.9	.4	.1	41.9	41.8	42.2	.1
Apparel and related products	36.8	36.4	36.7	36.8	.4	0	36.2	36.3	36.5	-.1
Paper and allied products	43.6	43.5	43.7	43.3	.1	.3	43.3	43.4	43.4	-.1
Printing and publishing	39.1	38.7	38.9	38.7	.4	.4	39.0	38.9	39.0	.1
Chemicals and allied products	41.8	41.9	42.2	41.7	-.1	.1	41.9	41.9	42.0	0
Petroleum and related products	41.9	43.1	42.8	42.7	-1.2	-.8	41.7	42.5	42.5	-.8
Rubber and plastic products	41.7	41.4	42.0	42.1	.3	-.4	41.6	41.6	41.7	0
Leather and leather products	38.8	39.0	39.2	38.4	-.2	.4	38.3	38.3	38.7	0
WHOLESALE AND RETAIL TRADE	37.9	38.0	37.3	38.3	-.1	-.4	37.3	37.3	37.2	0
WHOLESALE TRADE	40.9	41.1	40.7	40.9	-.2	0	40.9	40.9	40.6	0
RETAIL TRADE	36.9	36.9	36.2	37.4	0	-.5	36.1	36.1	36.0	0
FINANCE, INSURANCE, AND REAL ESTATE	37.4	37.4	37.2	37.2	0	.2	-	-	-	-

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					
	Aug. 1966	July 1966	June 1966	Aug. 1965	Change from		Aug. 1966	July 1966	June 1966	Aug. 1965	Change from	
					July 1966	Aug. 1965					July 1966	Aug. 1965
MINING	\$3.06	\$3.04	\$3.06	\$2.92	\$0.02	\$0.14	\$132.19	\$131.33	\$132.80	\$125.85	\$0.86	\$6.34
CONTRACT CONSTRUCTION	3.87	3.84	3.83	3.69	.03	.18	149.00	149.76	146.69	143.54	-.76	5.46
MANUFACTURING	2.69	2.71	2.71	2.59	-.02	.10	111.10	111.38	112.74	106.45	-.28	4.65
DURABLE GOODS	2.87	2.88	2.88	2.77	-.01	.10	120.25	119.81	121.82	115.51	.44	4.74
Ordnance and accessories	3.20	3.18	3.18	3.14	.02	.06	136.32	134.20	134.20	131.88	2.12	4.44
Lumber and wood products	2.29	2.28	2.28	2.21	.01	.08	94.81	93.25	93.94	91.49	1.56	3.32
Furniture and fixtures	2.21	2.19	2.20	2.13	.02	.08	92.60	88.91	91.96	89.46	3.69	3.74
Stone, clay, and glass products	2.73	2.72	2.72	2.62	.01	.11	116.30	114.51	115.60	111.35	1.79	4.95
Primary metal industries	3.29	3.30	3.29	3.17	-.01	.12	137.85	137.61	139.50	132.51	.24	5.34
Fabricated metal products	2.86	2.85	2.85	2.74	.01	.12	121.26	119.42	121.70	115.35	1.84	5.91
Machinery	3.06	3.06	3.08	2.94	0	.12	132.80	132.19	135.83	124.95	.61	7.85
Electrical equipment	2.63	2.63	2.63	2.57	0	.06	107.30	106.52	108.62	104.60	.78	2.70
Transportation equipment	3.28	3.30	3.30	3.16	-.02	.12	135.79	138.27	140.25	130.82	-2.48	4.97
Instruments and related products	2.69	2.69	2.70	2.61	0	.08	112.98	111.64	113.94	108.05	1.34	4.93
Miscellaneous manufacturing	2.20	2.21	2.21	2.12	-.01	.08	88.22	86.63	88.62	85.01	1.59	3.21
NONDURABLE GOODS	2.44	2.45	2.45	2.36	-.01	.08	98.58	98.74	99.23	95.11	-.16	3.47
Food and kindred products	2.48	2.51	2.53	2.40	-.03	.08	102.92	105.17	104.24	99.60	-2.25	3.32
Tobacco manufactures	2.12	2.30	2.30	2.05	-.18	.07	81.83	86.02	88.55	77.90	-4.19	3.93
Textile mill products	1.98	1.97	1.98	1.89	.01	.09	83.16	81.95	84.35	79.19	1.21	3.97
Apparel and related products	1.89	1.87	1.87	1.83	.02	.06	69.55	68.07	68.63	67.34	1.48	2.21
Paper and allied products	2.77	2.77	2.75	2.66	0	.11	120.77	120.50	120.18	115.18	.27	5.59
Printing and publishing	3.15	3.15	3.15	3.07	0	.08	123.17	121.91	122.54	118.81	1.26	4.36
Chemicals and allied products	3.00	3.00	2.98	2.90	0	.10	125.40	125.70	125.76	120.93	-.30	4.47
Petroleum and related products	3.38	3.42	3.41	3.25	-.04	.13	141.62	147.40	145.95	138.78	-5.78	2.84
Rubber and plastic products	2.67	2.66	2.65	2.62	.01	.05	111.34	110.12	111.30	110.30	1.22	3.04
Leather and leather products	1.94	1.92	1.94	1.88	.02	.06	75.27	74.88	76.05	72.19	.39	1.08
WHOLESALE AND RETAIL TRADE	2.12	2.14	2.13	2.03	-.02	.09	80.35	81.32	79.45	77.75	-.97	2.60
WHOLESALE TRADE	2.72	2.73	2.72	2.60	-.01	.12	111.25	112.20	110.70	106.34	-.95	4.91
RETAIL TRADE	1.90	1.91	1.91	1.82	-.01	.08	70.11	70.48	69.14	68.07	-.37	2.04
FINANCE, INSURANCE, AND REAL ESTATE	2.47	2.48	2.47	2.39	-.01	.08	92.38	92.75	91.88	88.91	-.37	3.47

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.