

USDL - 8290

FOR RELEASE: 2:30 P.M.
Monday, June 5, 1967

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

THE EMPLOYMENT SITUATION: MAY 1967

Employment advanced less than usual between April and May, but the civilian labor force also failed to show the normal seasonal increase, the U.S. Department of Labor's Bureau of Labor Statistics reported today. As a result, the level of unemployment (seasonally adjusted) was virtually unchanged. The jobless rate, at 3.8 percent, remained within the range which has prevailed since the beginning of 1966.

The slowness of the employment pickup in May resulted from several causes. Since inventories are still out of line with retail sales, manufacturing employment was off 80,000 on a seasonally adjusted basis and showed a small decline in actual terms. Employment in retail trade has remained virtually unchanged in the last 4 months, in contrast with the rise throughout 1966. ^{1/} The persistence of wet and wintry weather over much of the country held down the usual increase in the number of agricultural and construction jobs.

Average weekly hours advanced in most industries during May, but here again the increase was below seasonal expectations.

In recent months, the movement of workers into and out of the labor force has been closely correlated with the slower pace of labor demand. While the civilian labor force has increased about 800,000 since January,

^{1/} A restudy of seasonal factors for retail trade in the Spring has eliminated much of the reported increase for April noted in last month's release.

the normal seasonal expectation would have been 900,000 higher. The seasonally adjusted decline since January has been concentrated among adult women, down 500,000, while the labor force for adult men and teenagers each declined by about 200,000. These figures probably represent the failure of seasonal workers to enter the labor force thus far in 1967, more than an actual withdrawal of year-round workers. Another point to be noted is that in the case of adult women, the labor force increase in the second half of 1966 was about 600,000 over the long-term trend of growth. Some pause in the expansion of the female labor force was highly likely after this experience.

Industry Developments

The number of workers on manufacturing payrolls declined by 80,000 (seasonally adjusted) in May, with most of the reduction occurring in the nondurable goods industries. Except for a drop of 50,000 in the rubber industry due to a strike, the employment declines were small and relatively widespread among the manufacturing industries. Transportation equipment, led by autos, was the only industry to register a significant gain (15,000). Manufacturing employment in May was down 325,000 from the January peak but was still up 150,000 over the year.

Contract construction employment rose 100,000 in May, but this was only about half of the seasonally expected increase. Bad weather, plus increased strike activity, contributed to the seasonally adjusted decline of 100,000 between April and May.

The service-producing sector of the economy (except for trade) continued to grow in May, but the increases only partially offset the manufacturing and construction declines. Government employment--primarily at the State and local level--rose by 60,000 after seasonal adjustment. The return of the trucking strikers contributed to the 50,000 employment increase in transportation.

Jobs in the miscellaneous service industries continued to expand, rising by 25,000 over the month. Employment in trade was steady from April to May; retail trade employment has been relatively unchanged since February.

In May, the workweek for nonsupervisory employees on private non-agricultural payrolls averaged 37.9 hours, down 0.7 hour from the May 1966 level. Despite the drop in hours, weekly earnings--at \$100.06--were up \$2.02 over the year.

The Employment Situation

Page 3

June 5, 1967

The manufacturing workweek averaged 40.3 hours in May, up slightly from April but less than seasonally expected. Over the year, the factory workweek has fallen by 1.2 hours. Since May 1966, the workweek has fallen more than an hour and a half in furniture, primary metals, electrical equipment, transportation equipment, and textiles.

At \$112.84 in May, weekly earnings for manufacturing production workers were up only 80 cents from a year earlier, despite an increase of 10 cents in average hourly earnings. The relatively small over-the-year increase in weekly earnings resulted from the drop in hours.

Unemployment

The 200,000 decline in unemployment between April and May was about in line with seasonal expectations, and the total unemployment rate was 3.8 percent--virtually unchanged from April and from a year ago. The recent decrease in demand for labor in several sectors of the economy has resulted in a slowdown in labor force growth rather than an increase in over-all unemployment. The unemployment rate for full-time workers has, however, moved up from 3.1 percent (seasonally adjusted) in the first quarter of 1967 to 3.5 percent in May. Similarly, the rates in construction and manufacturing have risen during this period.

The seasonally adjusted employment decline in May was also reflected in higher unemployment rates for several disadvantaged groups. The rates for teenagers (13.1 percent), nonwhites (7.8 percent), and unskilled laborers (8.4 percent) all increased between April and May. On the other hand, jobless rates for adult men (2.4 percent), adult women (3.9 percent), and all white workers (3.3 percent) continued at low levels.

State insured unemployment declined by 27,000 over the month to 1.2 million. The reduction was in line with seasonal expectations, and the insured jobless rate, at 2.7 percent, was unchanged from April. A year ago, the insured rate was 2.2 percent.

Total Employment and Labor Force

The employment of persons 16 years of age and over averaged 72.9 million in the first 5 months of 1967, and increase of 1.5 million over the same period in 1966. Employment of adult men was up 450,000, while adult women and teenagers showed gains of 850,000 and 200,000, respectively.

The Employment Situation

Page 4

June 5, 1967

Nonagricultural employment in the first 5 months of 1967 was up by 1.7 million over the comparable 1966 period, while agriculture continued its long-term decline.

The civilian labor force has averaged 75.7 million thus far in 1967, 1.4 million higher than in 1966. Despite the decline in the civilian labor force since January, the year-to-year average increase in the total labor force, 1.9 million, remained well above the projected long-term growth rate.

Table A-1: Employment status of the noninstitutional population by age and sex

(In thousands)

Employment status, age, and sex	May 1967	Apr. 1967	May 1966	Seasonally adjusted				
				May 1967	Apr. 1967	Mar. 1967	Feb. 1967	Jan. 1967
Total								
Total labor force	79,551	79,560	78,459	79,645	80,189	79,959	80,443	80,473
Civilian labor force	76,095	76,111	75,414	76,189	76,740	76,523	77,025	77,087
Employed	73,637	73,445	72,620	73,289	73,910	73,747	74,137	74,255
Agriculture	3,825	3,721	4,097	3,652	3,890	3,855	3,890	4,015
Nonagricultural industries	69,812	69,724	68,523	69,637	70,020	69,892	70,247	70,240
On part time for economic reasons	1,453	1,909	1,545	1,539	2,008	2,072	2,077	1,907
Usually work full time	885	1,179	829	910	1,181	1,229	1,178	1,035
Usually work part time	568	730	716	629	827	843	899	872
Unemployed	2,457	2,666	2,794	2,900	2,830	2,776	2,888	2,832
Men, 20 years and over								
Civilian labor force	45,083	45,012	44,774	45,021	45,140	45,047	45,222	45,239
Employed	44,128	43,943	43,833	43,922	44,092	44,010	44,236	44,227
Agriculture	2,836	2,844	2,975	2,753	2,870	2,795	2,875	2,861
Nonagricultural industries	41,293	41,098	40,858	41,169	41,222	41,215	41,361	41,366
Unemployed	955	1,069	941	1,099	1,048	1,037	986	1,012
Women, 20 years and over								
Civilian labor force	25,163	25,270	24,520	24,730	25,023	24,862	25,071	25,221
Employed	24,265	24,298	23,640	23,773	24,002	23,834	24,057	24,128
Agriculture	635	547	746	537	625	628	636	702
Nonagricultural industries	23,631	23,751	22,894	23,236	23,377	23,206	23,421	23,426
Unemployed	897	972	880	957	1,021	1,028	1,014	1,093
Both sexes, 16-19 years								
Civilian labor force	5,849	5,828	6,120	6,438	6,577	6,614	6,732	6,627
Employed	5,243	5,205	5,146	5,594	5,816	5,903	5,844	5,900
Agriculture	353	331	376	362	395	432	379	452
Nonagricultural industries	4,890	4,874	4,771	5,232	5,421	5,471	5,465	5,448
Unemployed	606	623	972	844	761	711	888	727

Table A-2: Unemployed persons 16 years and over by duration of unemployment

(In thousands)

Duration of unemployment	May 1967	Apr. 1967	May 1966	Seasonally adjusted				
				May 1967	Apr. 1967	Mar. 1967	Feb. 1967	Jan. 1967
Less than 5 weeks	1,285	1,314	1,651	1,371	1,468	1,633	1,678	1,542
5 to 14 weeks	708	775	689	877	900	827	771	787
15 weeks and over	464	576	602	414	436	436	439	485
15 to 26 weeks	311	362	307	271	251	259	249	282
27 weeks and over	153	213	295	143	185	177	190	203

Table A-3: Major unemployment indicators

(Persons 16 years and over)

Selected categories	Thousands of persons unemployed		Seasonally adjusted rates of unemployment					
	May 1967	May 1966	May 1967	Apr. 1967	Mar. 1967	Feb. 1967	Jan. 1967	May 1966
Total (all civilian workers).....	2,457	2,794	3.8	3.7	3.6	3.7	3.7	3.9
Men, 20 years and over.....	955	941	2.4	2.3	2.3	2.2	2.2	2.4
Women, 20 years and over.....	897	880	3.9	4.1	4.1	4.0	4.3	3.9
Both sexes, 16-19 years.....	606	972	13.1	11.6	10.7	13.2	11.0	13.7
White.....	1,920	2,246	3.3	3.3	3.1	3.3	3.3	3.5
Nonwhite.....	537	548	7.8	7.3	7.4	7.1	6.6	7.4
Married men.....	626	573	1.9	1.9	1.7	1.6	1.7	1.8
Full-time workers.....	1,987	2,257	3.5	3.3	3.1	3.0	3.1	3.4
Unemployed 15 weeks and over.....	464	581	.5	.6	.6	.6	.6	.7
State insured ¹	1,169	882	2.7	2.7	2.5	2.4	2.4	2.2
Labor force time lost ²	--	--	3.8	4.0	4.1	4.0	4.1	4.3
Occupation								
White-collar workers.....	578	595	1.9	1.7	2.1	2.0	2.1	2.0
Professional and managerial.....	185	164	1.3	1.1	1.2	1.1	1.1	1.2
Clerical workers.....	285	296	2.5	2.5	2.9	2.9	3.0	2.7
Sales workers.....	108	135	2.5	2.4	3.6	2.8	3.4	3.1
Blue-collar workers.....	1,180	1,084	4.6	4.6	4.2	4.1	4.2	4.3
Craftsmen and foremen.....	236	221	2.8	2.9	2.3	2.3	2.3	2.7
Operatives.....	675	629	4.9	5.1	4.7	4.7	4.7	4.5
Nonfarm laborers.....	269	234	8.4	7.4	7.3	6.5	7.3	7.6
Service workers.....	353	415	4.1	4.1	4.2	4.6	4.6	4.9
Industry								
Private wage and salary workers ³	1,904	1,866	3.9	3.7	3.7	3.7	3.8	3.9
Construction.....	213	224	7.8	8.1	7.1	7.3	7.5	7.8
Manufacturing.....	746	617	3.9	3.7	3.6	3.3	3.3	3.3
Durable goods.....	411	281	3.8	3.4	3.0	2.8	3.0	2.7
Nondurable goods.....	335	336	4.0	4.0	4.5	4.0	3.8	4.0
Transportation and public utilities.....	95	75	2.7	2.0	1.9	2.1	2.5	2.3
Wholesale and retail trade.....	416	521	3.6	3.5	3.9	4.0	4.1	4.6
Finance and service industries.....	416	413	3.5	3.2	3.4	3.6	3.9	3.7
Government wage and salary workers.....	163	160	1.7	1.8	1.8	1.6	1.6	1.8
Agricultural wage and salary workers.....	58	85	6.3	6.4	5.1	6.4	5.0	8.8

¹ Insured unemployment under State programs as a percent of average covered employment.

² Man-hours lost by the unemployed and persons on part time for economic reasons as a

percent of potentially available labor force man-hours.

³ Includes mining, not shown separately.

Table A-4: Full-and part-time status of the civilian labor force
May 1967

Full- and part-time employment status	Total	Men, 20 and over	Women, 20 and over	Both sexes, 16-19 years
Full Time				
Civilian labor force.....	65,538	43,165	19,750	2,624
Employed:				
Full-time schedules.....	61,978	41,490	18,374	2,114
Part time for economic reasons.....	1,573	777	655	142
Unemployed, looking for full-time work.....	1,987	898	721	368
Unemployment rate.....	3.0	2.1	3.7	14.0
Part Time				
Civilian labor force.....	10,557	1,918	5,413	3,225
Employed (voluntary part time).....	10,086	1,862	5,236	2,988
Unemployed, looking for part-time work.....	471	56	177	237
Unemployment rate.....	4.5	2.9	3.3	7.3

Table A-5: Employed persons by age and sex

(In thousands)

Age and sex	May 1967	Apr. 1967	May 1966	Seasonally adjusted				
				May 1967	Apr. 1967	Mar. 1967	Feb. 1967	Jan. 1967
Total, 16 years and over	73,637	73,445	72,620	73,289	73,910	73,747	74,137	74,255
16 to 19 years	5,243	5,205	5,146	5,594	5,816	5,903	5,844	5,900
16 and 17 years	2,084	2,043	2,022	2,201	2,346	2,478	2,399	2,389
18 and 19 years	3,159	3,162	3,124	3,358	3,470	3,465	3,495	3,516
20 to 24 years	8,328	8,282	7,909	8,420	8,418	8,348	8,355	8,228
25 years and over	60,065	59,959	59,564	59,300	59,650	59,516	60,000	60,125
25 to 54 years	46,529	46,461	46,195	46,044	46,295	46,391	46,616	46,742
55 years and over	13,536	13,498	13,370	13,244	13,360	13,224	13,450	13,468
Males, 16 years and over	47,144	46,836	46,835	47,050	47,273	47,358	47,475	47,533
16 to 19 years	3,015	2,893	3,001	3,128	3,181	3,348	3,239	3,306
16 and 17 years	1,327	1,223	1,291	1,324	1,351	1,512	1,444	1,453
18 and 19 years	1,688	1,670	1,710	1,766	1,825	1,854	1,852	1,867
20 to 24 years	4,675	4,655	4,527	4,750	4,771	4,762	4,812	4,721
25 years and over	39,453	39,288	39,306	39,177	39,306	39,276	39,474	39,493
25 to 54 years	30,585	30,517	30,574	30,402	30,558	30,645	30,697	30,776
55 years and over	8,868	8,770	8,734	8,738	8,717	8,670	8,777	8,758
Females, 16 years and over	26,493	26,610	25,786	26,239	26,637	26,389	26,662	26,722
16 to 19 years	2,228	2,312	2,145	2,466	2,635	2,555	2,605	2,594
16 and 17 years	757	820	731	877	995	966	955	936
18 and 19 years	1,471	1,492	1,414	1,592	1,645	1,611	1,643	1,649
20 to 24 years	3,653	3,627	3,382	3,670	3,647	3,586	3,543	3,507
25 years and over	20,612	20,671	20,258	20,123	20,344	20,240	20,526	20,632
25 to 54 years	15,944	15,944	15,621	15,642	15,737	15,746	15,919	15,966
55 years and over	4,668	4,728	4,636	4,506	4,643	4,554	4,673	4,710

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

Table A-6: Unemployed persons by age and sex

Age and sex	Thousands		Percent looking for full-time work May 1967	Seasonally adjusted unemployment rates					
	May 1967	Apr. 1967		May 1967	Apr. 1967	Mar. 1967	Feb. 1967	Jan. 1967	Dec. 1966
Total, 16 years and over	2,457	2,666	80.9	3.8	3.7	3.6	3.7	3.7	3.7
16 to 19 years	606	623	60.7	13.1	11.6	10.7	13.2	11.0	12.2
16 and 17 years	277	297	41.9	13.7	14.8	12.0	16.4	13.1	13.8
18 and 19 years	328	326	77.1	12.8	10.9	9.8	11.0	9.5	10.8
20 to 24 years	415	424	90.8	5.2	5.1	5.4	5.2	5.6	5.6
25 years and over	1,437	1,617	86.4	2.6	2.6	2.6	2.5	2.6	2.6
25 to 54 years	1,111	1,256	88.1	2.7	2.7	2.6	2.6	2.6	2.5
55 years and over	326	362	80.7	2.7	2.5	2.5	2.2	2.9	2.5
Males, 16 years and over	1,291	1,433	85.4	3.2	3.0	2.9	3.0	2.9	3.2
16 to 19 years	337	363	60.5	12.9	11.3	10.1	12.6	11.1	12.2
16 and 17 years	173	199	42.2	14.5	16.8	11.3	14.8	13.9	13.8
18 and 19 years	163	164	80.4	11.8	10.8	9.0	10.3	8.8	10.8
20 to 24 years	213	191	93.0	4.9	4.0	4.2	3.6	4.2	5.3
25 years and over	742	878	94.3	2.1	2.1	2.1	2.0	2.0	2.1
25 to 54 years	526	634	97.7	2.0	2.0	2.0	1.9	1.8	2.0
55 years and over	216	245	86.1	2.8	2.6	2.4	2.2	2.8	2.3
Females, 16 years and over	1,166	1,233	75.9	4.8	4.9	4.9	5.1	5.0	4.7
16 to 19 years	269	260	61.0	13.4	11.3	11.6	13.9	10.8	12.2
16 and 17 years	104	98	41.3	12.4	12.0	13.1	18.7	11.9	13.7
18 and 19 years	165	162	73.9	13.8	11.0	10.7	11.7	10.2	10.7
20 to 24 years	202	233	88.6	5.5	6.6	6.9	7.3	7.4	6.1
25 years and over	695	739	78.0	3.4	3.6	3.6	3.5	3.8	3.5
25 to 54 years	585	622	79.5	4.0	3.9	3.9	3.7	4.0	3.6
55 years and over	110	117	70.0	2.6	2.4	2.8	2.1	3.3	3.0

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

Industry	(In thousands)									
	May 1967	Apr. 1967	Mar. 1967	May 1966	Change from		Seasonally adjusted			Change from Apr. 1967
					Apr. 1967	May 1966	May 1967	Apr. 1967	Mar. 1967	
TOTAL	65,376	64,990	64,628	63,465	386	1,911	65,435	65,479	65,600	-44
MINING	621	619	610	630	2	-9	619	625	627	-6
CONTRACT CONSTRUCTION	3,197	3,089	2,896	3,277	108	-80	3,159	3,262	3,321	-103
MANUFACTURING	19,046	19,075	19,161	18,906	-29	140	19,143	19,221	19,355	-78
<i>Production workers</i>	14,006	14,035	14,128	14,074	-29	-68	14,088	14,167	14,297	-79
DURABLE GOODS	11,239	11,224	11,289	11,130	15	109	11,232	11,247	11,375	-15
<i>Production workers</i>	8,235	8,225	8,292	8,277	10	-42	8,222	8,242	8,369	-20
Ordnance and accessories	283.6	283.5	283.2	251.8	.1	31.8	286	285	283	1
Lumber and wood products	597.4	589.1	585.6	626.4	8.3	-29.0	594	603	617	-9
Furniture and fixtures	443.7	445.1	450.3	450.5	-1.4	-6.8	450	449	454	1
Stone, clay, and glass products	623.6	619.3	613.7	647.8	4.3	-24.2	619	624	637	-5
Primary metal industries	1,287.5	1,294.9	1,310.4	1,329.6	-7.4	-42.1	1,274	1,281	1,306	-7
Fabricated metal products	1,353.4	1,350.7	1,353.8	1,340.7	2.7	12.7	1,353	1,359	1,372	-6
Machinery	1,932.1	1,937.4	1,944.1	1,855.2	-5.3	76.9	1,922	1,922	1,932	0
Electrical equipment	1,901.5	1,908.4	1,940.0	1,858.1	-6.9	43.4	1,921	1,925	1,954	-4
Transportation equipment	1,936.8	1,918.4	1,935.6	1,910.2	18.4	26.6	1,927	1,910	1,930	17
Instruments and related products	445.8	446.6	447.5	421.4	-8	24.4	449	449	450	0
Miscellaneous manufacturing	433.4	430.3	425.1	438.5	3.1	-5.1	437	440	440	-3
NONDURABLE GOODS	7,807	7,851	7,872	7,776	-44	31	7,911	7,974	7,980	-63
<i>Production workers</i>	5,771	5,810	5,836	5,797	-39	-26	5,866	5,925	5,928	-59
Food and kindred products	1,702.7	1,692.8	1,693.6	1,683.5	9.9	19.2	1,768	1,775	1,787	-7
Tobacco manufactures	75.0	75.3	77.1	73.8	-3	1.2	87	86	85	1
Textile mill products	928.2	933.8	936.3	951.8	-5.6	-23.6	928	936	941	-8
Apparel and related products	1,374.1	1,373.5	1,394.7	1,396.9	.6	-22.8	1,389	1,389	1,380	0
Paper and allied products	678.7	681.4	681.1	661.4	-2.7	17.3	683	686	688	-3
Printing and publishing	1,065.8	1,064.8	1,064.5	1,015.3	1.0	50.5	1,069	1,067	1,068	2
Chemicals and allied products	983.7	984.9	976.9	948.6	-1.2	35.1	980	978	978	2
Petroleum and related products	182.3	181.1	178.5	182.9	1.2	-6	182	182	181	0
Rubber and plastic products	478.3	522.9	524.5	505.4	-44.6	-27.1	480	527	528	-47
Leather and leather products	338.2	340.0	345.1	356.4	-1.8	-18.2	345	348	344	-3
TRANSPORTATION AND PUBLIC UTILITIES	4,218	4,147	4,168	4,115	71	103	4,235	4,185	4,223	50
WHOLESALE AND RETAIL TRADE	13,465	13,388	13,317	13,061	77	404	13,581	13,578	13,547	3
WHOLESALE TRADE	3,523	3,515	3,504	3,400	8	123	3,569	3,565	3,554	4
RETAIL TRADE	9,942	9,873	9,813	9,661	69	281	10,012	10,013	9,993	-1
FINANCE, INSURANCE, AND REAL ESTATE	3,177	3,162	3,137	3,070	15	107	3,183	3,175	3,159	8
SERVICE AND MISCELLANEOUS	10,091	9,987	9,841	9,572	104	519	10,031	10,007	9,981	24
GOVERNMENT	11,561	11,523	11,498	10,834	38	727	11,484	11,426	11,387	58
FEDERAL	2,691	2,683	2,669	2,513	8	178	2,702	2,691	2,688	11
STATE AND LOCAL	8,870	8,840	8,829	8,321	30	549	8,782	8,735	8,699	47

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

Table B-2: Average weekly hours of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry

Industry	May 1967	Apr. 1967	Mar. 1967	May 1966	Change from		Seasonally adjusted			Change from Apr. 1967
					Apr. 1967	May 1966	May 1967	Apr. 1967	Mar. 1967	
TOTAL PRIVATE	37.9	37.8	38.0	38.6	0.1	-0.7	-	-	-	-
MINING	42.6	42.3	41.8	42.9	.3	-.3	42.3	42.6	42.4	-0.3
CONTRACT CONSTRUCTION	37.2	36.9	36.7	37.0	.3	.2	36.3	37.2	37.5	-.9
MANUFACTURING	40.3	40.2	40.3	41.5	.1	-1.2	40.3	40.5	40.4	-.2
<i>Overtime hours</i>	3.1	3.1	3.2	4.0	0	-.9	3.1	3.2	3.4	-.1
DURABLE GOODS	41.0	40.8	40.9	42.3	.2	-1.3	40.9	40.9	41.0	0
<i>Overtime hours</i>	3.3	3.2	3.3	4.4	.1	-1.1	3.3	3.3	3.5	0
Ordnance and accessories	41.6	41.3	41.6	42.3	.3	-.7	41.7	41.4	41.7	.3
Lumber and wood products	40.7	40.5	40.1	41.7	.2	-1.0	40.4	40.7	40.6	-.3
Furniture and fixtures	39.4	39.4	39.7	41.4	0	-2.0	40.0	40.1	40.1	-.1
Stone, clay, and glass products	41.6	41.3	40.9	42.3	.3	-.7	41.1	41.3	41.6	-.2
Primary metal industries	40.6	40.5	40.9	42.4	.1	-1.8	40.4	40.0	40.7	.4
Fabricated metal products	41.7	41.2	41.2	42.6	.5	-.9	41.5	41.4	41.4	.1
Machinery	42.7	42.7	43.1	44.1	0	-1.4	42.4	42.6	43.0	-.2
Electrical equipment	39.6	39.6	39.9	41.3	0	-1.7	39.6	39.9	40.0	-.3
Transportation equipment	40.8	40.5	40.5	42.4	.3	-1.6	40.6	40.9	40.7	-.3
Instruments and related products	41.3	41.1	41.3	42.3	.2	-1.0	41.4	41.2	41.5	.2
Miscellaneous manufacturing	39.3	39.3	39.3	40.1	0	-.8	39.5	39.6	39.2	-.1
NONDURABLE GOODS	39.5	39.3	39.4	40.3	.2	-.8	39.5	39.7	39.6	-.2
<i>Overtime hours</i>	2.9	2.9	2.9	3.4	0	-.5	2.9	3.0	3.0	-.1
Food and kindred products	40.6	40.2	40.5	40.9	.4	-.3	40.6	40.9	41.1	-.3
Tobacco manufactures	38.0	38.7	37.4	38.3	-.7	-.3	38.2	39.8	38.5	-1.6
Textile mill products	40.5	40.2	40.2	42.2	.3	-1.7	40.5	40.6	40.3	-.1
Apparel and related products	36.0	35.9	35.9	36.5	.1	-.5	36.0	36.2	35.5	-.2
Paper and allied products	42.4	42.4	42.6	43.6	0	-1.2	42.5	42.9	42.8	-.4
Printing and publishing	38.3	38.4	38.6	38.8	-.1	-.5	38.2	38.7	38.5	-.5
Chemicals and allied products	41.4	41.8	41.7	42.2	-.4	-.8	41.2	41.7	41.7	-.5
Petroleum and related products	42.1	42.7	42.4	42.7	-.6	-.6	41.9	42.7	43.1	-.8
Rubber and plastic products	40.7	40.7	40.8	42.1	0	-1.4	40.7	41.2	41.0	-.5
Leather and leather products	37.4	36.5	36.9	38.6	.9	-1.2	37.8	37.7	36.9	.1
WHOLESALE AND RETAIL TRADE	36.2	36.2	36.3	36.9	0	-.7	36.3	36.4	36.5	-.1
WHOLESALE TRADE	40.1	40.2	40.4	40.7	-.1	-.6	40.1	40.3	40.5	-.2
RETAIL TRADE	35.0	34.9	35.0	35.6	.1	-.6	35.2	35.1	35.3	.1
FINANCE, INSURANCE, AND REAL ESTATE	37.0	37.0	37.1	37.2	0	-.2	-	-	-	-

¹ DATA RELATE TO PRODUCTION WORKERS IN MINING AND MANUFACTURING; TO CONSTRUCTION WORKERS IN CONTRACT CONSTRUCTION; AND TO NONSUPERVISORY WORKERS IN WHOLESALE AND RETAIL TRADE; FINANCE, INSURANCE, AND REAL ESTATE; TRANSPORTATION AND PUBLIC UTILITIES; AND SERVICES. THESE GROUPS ACCOUNT FOR APPROXIMATELY FOUR-FIFTHS OF THE TOTAL EMPLOYMENT ON PRIVATE NONAGRICULTURAL PAYROLLS. TRANSPORTATION AND PUBLIC UTILITIES, AND SERVICES ARE INCLUDED IN TOTAL PRIVATE BUT ARE NOT SHOWN SEPARATELY IN THIS TABLE.
NOTE: DATA FOR THE 2 MOST RECENT MONTHS ARE PRELIMINARY.

Table B-3: Average hourly and weekly earnings of production or nonsupervisory workers¹
on private nonagricultural payrolls, by industry

Industry	Average hourly earnings						Average weekly earnings					
	May 1967	Apr. 1967	Mar. 1967	May 1966	Change from		May 1967	Apr. 1967	Mar. 1967	May 1966	Change from	
					Apr. 1967	May 1966					Apr. 1967	May 1966
TOTAL PRIVATE	\$2.64	\$2.63	\$2.61	\$2.54	\$0.01	\$0.10	\$100.06	\$99.41	\$99.18	\$98.04	\$0.65	\$2.02
MINING	3.16	3.18	3.16	3.05	-.02	.11	134.62	134.51	132.09	130.85	.11	3.77
CONTRACT CONSTRUCTION	4.00	3.98	3.98	3.83	.02	.17	148.80	146.86	146.07	141.71	1.94	7.09
MANUFACTURING	2.80	2.80	2.79	2.70	0	.10	112.84	112.56	112.44	112.05	.28	.79
DURABLE GOODS	2.98	2.97	2.96	2.88	.01	.10	122.18	121.18	121.06	121.82	1.00	.36
Ordnance and accessories	3.21	3.22	3.22	3.18	-.01	.03	133.54	132.99	133.95	134.51	.55	-.97
Lumber and wood products	2.39	2.36	2.32	2.27	.03	.12	97.27	95.58	93.03	94.66	1.69	2.61
Furniture and fixtures	2.29	2.29	2.28	2.19	0	.10	90.23	90.23	90.52	90.67	0	-.44
Stone, clay, and glass products	2.81	2.79	2.78	2.71	.02	.10	116.90	115.23	113.70	114.63	1.67	2.27
Primary metal industries	3.29	3.29	3.31	3.28	0	.01	133.57	133.25	135.38	139.07	.32	-5.50
Fabricated metal products	2.97	2.94	2.93	2.86	.03	.11	123.85	121.13	120.72	121.84	2.72	2.01
Machinery	3.16	3.15	3.16	3.08	.01	.08	134.93	134.51	136.20	135.83	.42	-.90
Electrical equipment	2.74	2.73	2.71	2.63	.01	.11	108.50	108.11	108.13	108.62	.39	-.12
Transportation equipment	3.40	3.39	3.37	3.28	.01	.12	138.72	137.30	136.49	139.07	1.42	-.35
Instruments and related products	2.79	2.77	2.77	2.69	.02	.10	115.23	113.85	114.40	113.79	1.38	1.44
Miscellaneous manufacturing	2.33	2.33	2.34	2.21	0	.12	91.57	91.57	91.96	88.62	0	2.95
NONDURABLE GOODS	2.55	2.55	2.54	2.44	0	.11	100.73	100.22	100.08	98.33	.51	2.40
Food and kindred products	2.64	2.65	2.63	2.54	-.01	.10	107.18	106.52	106.52	103.89	.65	3.29
Tobacco manufactures	2.36	2.36	2.34	2.27	0	.09	89.68	91.33	87.52	86.94	-1.65	2.74
Textile mill products	2.02	2.02	2.01	1.93	0	.09	81.81	81.20	80.80	81.45	.61	.36
Apparel and related products	2.00	2.01	2.00	1.87	-.01	.13	72.00	72.16	71.80	68.26	-.16	3.74
Paper and allied products	2.81	2.82	2.81	2.73	-.01	.08	119.14	119.57	119.71	119.03	-.43	.11
Printing and publishing	3.24	3.22	3.23	3.15	.02	.09	124.09	123.65	124.68	122.22	.44	1.87
Chemicals and allied products	3.07	3.05	3.05	2.95	.02	.12	127.10	127.49	127.19	124.49	-.39	2.61
Petroleum and related products	3.53	3.57	3.56	3.41	-.04	.12	148.61	152.44	150.94	145.61	-3.83	3.00
Rubber and plastic products	2.65	2.70	2.70	2.65	-.05	0	107.86	109.89	110.16	111.57	-2.03	-3.71
Leather and leather products	2.06	2.06	2.05	1.94	0	.12	77.04	75.19	75.65	74.88	1.85	2.16
WHOLESALE AND RETAIL TRADE	2.24	2.24	2.22	2.13	0	.11	81.09	81.09	80.59	78.60	0	2.49
WHOLESALE TRADE	2.87	2.87	2.84	2.73	0	.14	115.09	115.37	114.74	111.11	-.28	3.98
RETAIL TRADE	2.00	2.00	1.98	1.90	0	.10	70.00	69.80	69.30	67.64	.20	2.36
FINANCE, INSURANCE, AND REAL ESTATE	2.58	2.59	2.57	2.49	-.01	.09	95.46	95.83	95.35	92.63	-.37	2.83

¹ SEE FOOTNOTE 1, TABLE B-2.
NOTE: DATA FOR THE 2 MOST RECENT MONTHS ARE PRELIMINARY.