

USDL - 8703

FOR RELEASE: 11:30 A. M. 1
Wednesday, May 8, 1968

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

THE EMPLOYMENT SITUATION: APRIL 1968

Unemployment fell for the second month and nonfarm payroll employment edged up in April, the U. S. Department of Labor's Bureau of Labor Statistics reported today. At 3.5 percent (seasonally adjusted) the April unemployment rate compares with 3.6 percent in March and equals the post-Korean low reached in January.

Payroll employment rose 110,000 (seasonally adjusted) in April, to 67.9 million. Much of the increase in employment was due to the termination of strikes in the copper mining and glass container industries.

In the first periodic release of what is to become a regular part of its program, the Bureau of Labor Statistics reported that the unemployment rate in the poorest one-fifth of the neighborhoods in the Nation's 100 largest cities was 7.0 percent in the first quarter of 1968, double the 3.4 percent rate of the remaining neighborhoods. Negro unemployment rates were higher than white rates both in these poor neighborhoods (8.7 as compared with 5.7 percent) and in the remaining neighborhoods (6.5 as compared with 3.1 percent).

Unemployment

The number of unemployed persons fell 150,000 more than seasonally between March and April to 2.5 million. Over half the April improvement occurred among teenagers. Unemployment rates edged down to 2.1 percent for adult men and 11.9 percent for teenagers. The jobless rate for adult women remained unchanged at 3.7 percent. For adult men, the jobless rate and level were at their lowest points since the Korean War.

Jobless rates for both white and nonwhite workers have edged down in the past two months. However, the nonwhite rate in April (6.7 percent) remained more than double the white rate.

State insured unemployment declined more than seasonally in April, the rate falling slightly to 2.2 percent.

Over the year, total unemployment was down 175,000, with declines of 100,000 for adult men and 70,000 for adult females. Teenage unemployment was not significantly changed from a year earlier. The bulk of the over-the-year decline for both adult women and men was among those last employed as blue-collar workers.

One of the major factors in the lower unemployment levels this April as compared with last April is an improved employment picture in durable-goods manufacturing. In April 1967, the manufacturing inventory-to-shipments ratio was excessive, and the jobless rate in durable-goods manufacturing was 3.4 percent. In April 1968, with a more favorable inventory-to-shipments ratio, the rate for durable goods workers had dropped to 2.7 percent. This reduction along with an improved job picture in construction, contributed heavily to a lower unemployment rate for blue-collar workers (down 0.7 percentage point to 3.9 percent) and the over-the-year decline in the level of unemployment.

Industry Employment

About two-thirds of the seasonally adjusted 110,000 increase in payroll employment in April occurred in manufacturing. Nearly all of the manufacturing increase (57,000) was in durable goods, accounted for by post-strike production pickups in the stone, clay, and glass and primary metals industries. The employment advance in nondurable goods (16,000) was concentrated in the apparel industry.

Small seasonally adjusted job increases were registered in finance, medical-health services, and State and local government. Employment gains were slightly smaller than usual in retail trade.

Over the year, payroll employment was up 2.3 million to 67.6 million. Government, trade, and services accounted for 1.7 million (nearly three-fourths) of the employment increase. Compared to a year earlier, manufacturing employment was up 250,000.

Hours and Earnings

Average weekly hours declined in most major industry groups in April. The decline was partially attributable to religious observances and to civil disturbances in a number of cities during the reference week. The average workweek for factory production workers fell 0.3 of an hour (seasonally adjusted) to 40.4 hours in April. Overtime hours in manufacturing dipped 0.4 hour to 3.0 hours.

Average hourly earnings for rank and file workers on private payrolls rose 2 cents over the month to \$2.79. As a result, their average weekly earnings advanced to \$104.63, 20 cents over the March level.

Weekly earnings for factory production workers were up \$6.14 (5.5 percent) over the year. Their hourly earnings, at \$2.96, were up 16 cents (5.7 percent) over the year.

Total Employment and Labor Force

Both the labor force and total employment declined over the month on a seasonally adjusted basis. The nonagricultural employment decline of 130,000 was almost entirely accounted for by women.

Over the year, the expansion of job opportunities (1.7 million) was sufficiently large to absorb increases in the labor force (1.5 million) and to bring unemployment down to 2.5 million.

Poverty Neighborhoods 1/

The 6.6 million workers (16 years of age and over) living in big-city poverty neighborhoods had a jobless rate of 7.0 percent in the first quarter of 1968. Their rate was twice that of persons living in the other urban neighborhoods (3.4 percent) and was also much higher than for the Nation as a whole (4.0 percent) during the quarter. Significantly, the widest gap existed between the jobless rates for adult males--usually family breadwinners--in poverty (5.5 percent) and in the remaining neighborhoods (2.3 percent). Teenagers in poverty areas also fared poorly; one-fifth were jobless in the poverty neighborhoods compared to one-ninth of the teenagers in the other areas.

About 15 percent of the Nation's unemployed workers lived in poverty neighborhoods of large cities in the first 3 months of 1968. Reflecting the disproportionate concentration of Negroes in these neighborhoods, about half of the unemployed were nonwhite (237,000 out of 457,000).

Negroes had higher jobless rates than whites in both the poverty and the other urban neighborhoods. In poverty neighborhoods, the rate for Negro men was 6.3 percent compared to 5.0 percent for white men (it was 4.2 vs. 2.2 percent in the other neighborhoods).

1/ These sample survey data for poverty and other urban neighborhoods reflect the employment situation in the Nation's 100 largest standard metropolitan statistical areas taken as a whole. The poverty area classification system was developed by the Bureau of the Census for the Office of Economic Opportunity. Poverty areas were identified by ranking census tracts in metropolitan areas with a population of 250,000 or more on the basis of 1960 data on income, education, skills, housing, and proportion of broken families. The tracts that ranked the lowest on these indexes of relative well-being were initially designated as poverty tracts and grouped in poverty areas. The boundaries of poverty areas were adjusted to allow for major urban renewal activities since April 1960 and to achieve contiguity. Finally, areas including 4,660 tracts in 100 cities were designated as poverty areas. These areas probably include some middle- and upper-income families and of course exclude some poor families who live elsewhere. Thus, these data should be viewed as minimal estimates of the adverse conditions in poor neighborhoods. For a detailed description of the techniques employed, see Characteristics of Families Residing in Poverty Areas: March 1966 (U.S. Bureau of the Census, Series P-23, No. 19). Definitions and additional data will also be presented in a forthcoming Monthly Labor Review article.

Poverty neighborhood dwellers not only had a higher incidence of joblessness but were more likely to have menial, low-paying jobs when working. Over half the employed poverty area workers were in semiskilled, unskilled and service jobs, compared with 35 percent in the Nation as a whole. The concentration at the lowest end of the occupation scale was especially marked for Negroes in poverty neighborhoods.

Joblessness in the cities and their poverty neighborhoods was little changed between early 1967 and 1968, although the data are not strictly comparable. Unemployment rates for Negro men in poverty neighborhoods were down somewhat from early 1967 to early 1968.

Summary first quarter averages for 1967 and 1968 for persons living in poverty and other urban neighborhoods are included in the back of this release in Tables C-1 and C-2.

* * * * *

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	April 1968	March 1968	April 1967	Seasonally adjusted				
				April 1968	March 1968	Feb. 1968	Jan. 1968	Dec. 1967
Total								
Total labor force	81,141	80,938	79,560	81,849	82,150	82,138	81,386	81,942
Civilian labor force	77,634	77,447	76,111	78,343	78,658	78,672	77,923	78,473
Employed	75,143	74,517	73,445	75,636	75,802	75,731	75,167	75,577
Agriculture	3,851	3,537	3,721	3,980	4,014	4,127	4,003	4,216
Nonagricultural industries	71,292	70,980	69,724	71,656	71,788	71,604	71,164	71,361
On part time for economic reasons	1,493	1,670	1,909	1,591	1,743	1,775	1,537	1,807
Usually work full time	828	866	1,179	827	851	915	729	944
Usually work part time	665	804	730	764	892	860	808	863
Unemployed	2,491	2,929	2,666	2,707	2,856	2,941	2,756	2,896
Men, 20 years and over								
Civilian labor force	45,616	45,483	45,012	45,716	45,792	45,909	45,770	45,783
Employed	44,647	44,264	43,943	44,758	44,783	44,842	44,740	44,775
Agriculture	2,891	2,750	2,844	2,877	2,892	2,955	2,931	2,951
Nonagricultural industries	41,755	41,514	41,098	41,881	41,891	41,887	41,809	41,824
Unemployed	969	1,219	1,069	958	1,009	1,067	1,030	1,008
Women, 20 years and over								
Civilian labor force	26,118	26,141	25,270	25,918	26,094	26,070	25,810	26,348
Employed	25,215	25,153	24,298	24,969	25,128	25,036	24,802	25,273
Agriculture	567	486	547	637	681	690	683	825
Nonagricultural industries	24,648	24,667	23,751	24,332	24,447	24,346	24,119	24,448
Unemployed	903	988	972	949	966	1,034	1,008	1,075
Both sexes, 16-19 years								
Civilian labor force	5,901	5,823	5,828	6,709	6,772	6,693	6,343	6,342
Employed	5,281	5,100	5,205	5,909	5,891	5,853	5,625	5,529
Agriculture	393	301	331	466	441	482	389	440
Nonagricultural industries	4,889	4,799	4,874	5,443	5,450	5,371	5,236	5,089
Unemployed	620	722	623	800	881	840	718	813

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

(in thousands)

Duration of unemployment	April 1968	March 1968	April 1967	Seasonally adjusted				
				April 1968	March 1968	Feb. 1968	Jan. 1968	Dec. 1967
Less than 5 weeks	1,224	1,461	1,314	1,507	1,689	1,721	1,360	1,418
5 to 14 weeks	739	893	775	830	755	776	840	968
15 weeks and over	528	575	576	398	448	455	488	445
15 to 26 weeks	346	370	362	241	268	286	302	259
27 weeks and over	182	206	213	157	180	169	186	186

Table A-3: Major unemployment indicators

(Persons 16 years and over)

Selected categories	Thousands of persons unemployed		Seasonally adjusted rates of unemployment					
	April 1968	April 1967	April 1968	March 1968	Feb. 1968	Jan. 1968	Dec. 1968	April 1967
Total (all civilian workers).....	2,491	2,666	3.5	3.6	3.7	3.5	3.7	3.7
Men, 20 years and over.....	969	1,069	2.1	2.2	2.3	2.3	2.2	2.3
Women, 20 years and over.....	903	972	3.7	3.7	4.0	3.9	4.1	4.1
Both sexes, 16-19 years.....	620	623	11.9	13.0	12.6	11.3	12.8	12.0
White.....	1,974	2,119	3.1	3.2	3.3	3.2	3.3	3.3
Nonwhite.....	518	547	6.7	6.9	7.2	6.4	6.9	7.2
Married men.....	609	739	1.5	1.7	1.7	1.6	1.7	1.9
Full-time workers.....	1,885	2,114	3.1	3.2	3.4	3.3	3.3	3.4
Unemployed 15 weeks and over.....	528	576	.5	.6	.6	.6	.6	.6
State insured ¹	1,174	1,387	2.2	2.3	2.3	2.4	2.2	2.7
Labor force time lost ²	--	--	3.7	4.0	4.2	4.0	4.1	4.0
Occupation								
White-collar workers.....	613	577	1.8	1.9	2.2	2.0	2.1	1.8
Professional and managerial.....	141	173	.8	.9	1.1	1.0	1.1	1.1
Clerical workers.....	345	294	2.8	2.9	3.3	3.0	3.2	2.5
Sales workers.....	126	110	3.0	3.2	2.9	2.9	2.8	2.7
Blue-collar workers.....	1,125	1,311	3.9	4.4	4.3	4.3	4.3	4.6
Craftsmen and foremen.....	254	311	2.2	2.6	2.5	2.7	2.1	2.8
Operatives.....	649	731	4.4	4.7	4.9	4.6	5.0	5.0
Nonfarm laborers.....	223	269	6.5	7.8	7.2	7.8	7.4	7.6
Service workers.....	399	379	4.5	4.0	4.4	4.1	4.8	4.1
Industry								
Private wage and salary workers ³	1,920	2,022	3.4	3.6	3.8	3.6	3.8	3.7
Construction.....	220	304	5.7	8.0	7.4	8.3	6.1	8.1
Manufacturing.....	703	768	3.3	3.5	3.6	3.3	3.5	3.6
Durable goods.....	329	411	2.7	3.1	3.4	2.8	3.5	3.4
Nondurable goods.....	374	357	4.1	4.0	3.9	4.0	3.6	4.0
Transportation and public utilities.....	60	86	1.4	1.6	2.1	1.9	2.2	2.0
Wholesale and retail trade.....	468	420	3.8	4.0	4.3	4.1	4.2	3.5
Finance and service industries.....	457	427	3.5	3.1	3.4	3.1	3.6	3.4
Government wage and salary workers.....	163	180	1.6	1.8	1.8	1.9	2.0	1.8
Agricultural wage and salary workers.....	87	93	6.0	6.3	4.3	4.8	5.0	6.4

¹ Insured unemployment under State programs as a percent of average covered employment. percent of potentially available labor force man-hours.
² Man-hours lost by the unemployed and persons on part time for economic reasons as a ³ Include mining, not shown separately.

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

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.....	66,729	43,552	20,502	2,675
Employed:				
Full-time schedules.....	63,150	41,880	19,090	2,180
Part time for economic reasons.....	1,693	799	713	182
Unemployed, looking for full-time work.....	1,885	873	699	313
Unemployment rate.....	2.8	2.0	3.4	11.7
Part Time				
Civilian labor force.....	10,906	2,063	5,616	3,226
Employed (voluntary part time).....	10,300	1,968	5,412	2,920
Unemployed, looking for part-time work.....	606	95	204	307
Unemployment rate.....	5.6	4.6	3.6	9.5

Table A-5: Employed persons by age and sex

(In thousands)

Age and sex	Seasonally adjusted							
	April 1968	March 1968	April 1967	April 1968	March 1968	Feb. 1968	Jan. 1968	Dec. 1967
	Total, 16 years and over	75,143	74,517	73,445	75,636	75,802	75,731	75,167
16 to 19 years	5,281	5,100	5,205	5,909	5,891	5,853	5,625	5,529
16 and 17 years	2,131	1,993	2,043	2,440	2,469	2,467	2,319	2,346
18 and 19 years	3,151	3,107	3,162	3,456	3,479	3,389	3,328	3,222
20 to 24 years	8,549	8,464	8,282	8,649	8,653	8,676	8,682	8,720
25 years and over	61,313	60,953	59,959	61,088	61,250	61,203	60,847	61,337
25 to 54 years	41,535	47,345	46,461	47,396	47,615	47,538	47,365	47,544
55 years and over	13,778	13,609	13,498	13,667	13,718	13,715	13,604	13,802
Males, 16 years and over	47,648	47,050	46,836	48,083	48,059	48,056	47,790	47,885
16 to 19 years	3,001	2,785	2,893	3,325	3,276	3,214	3,050	3,110
16 and 17 years	1,318	1,192	1,223	1,468	1,499	1,501	1,414	1,457
18 and 19 years	1,684	1,594	1,670	1,844	1,824	1,735	1,661	1,681
20 to 24 years	4,672	4,613	4,655	4,776	4,791	4,844	4,843	4,826
25 years and over	39,975	39,651	39,288	40,017	40,004	40,000	39,891	39,965
25 to 54 years	31,018	30,864	30,517	31,038	31,123	31,084	31,031	31,015
55 years and over	8,958	8,787	8,770	8,921	8,921	8,931	8,901	8,944
Females, 16 years and over	27,495	27,468	26,610	27,553	27,743	27,675	27,377	27,692
16 to 19 years	2,280	2,315	2,312	2,584	2,615	2,639	2,575	2,419
16 and 17 years	813	801	820	972	970	966	905	889
18 and 19 years	1,467	1,514	1,492	1,612	1,655	1,654	1,667	1,561
20 to 24 years	3,877	3,851	3,627	3,873	3,862	3,832	3,839	3,894
25 years and over	21,338	21,302	20,671	21,071	21,246	21,203	20,956	21,392
25 to 54 years	16,518	16,481	15,944	16,358	16,492	16,454	16,334	16,529
55 years and over	4,820	4,822	4,728	4,746	4,797	4,784	4,703	4,858

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 April 1968	Seasonally adjusted unemployment rates					
	April 1968	March 1968		April 1968	March 1968	Feb. 1968	Jan. 1968	Dec. 1967	April 1967
	Total, 16 years and over	2,491		2,929	75.7	3.5	3.6	3.7	3.5
16 to 19 years	620	722	50.5	11.9	13.0	12.6	11.3	12.8	12.0
16 and 17 years	297	352	28.6	13.5	15.2	15.8	13.4	14.7	14.0
18 and 19 years	323	370	70.6	10.8	11.4	10.9	9.9	11.3	10.9
20 to 24 years	449	571	84.4	5.4	6.0	6.4	5.6	5.8	5.3
25 years and over	1,423	1,637	83.8	2.3	2.3	2.4	2.5	2.5	2.6
25 to 54 years	1,138	1,278	86.6	2.4	2.3	2.4	2.5	2.5	2.7
55 years and over	285	357	72.6	1.9	2.2	2.3	2.5	2.5	2.5
Males, 16 years and over	1,289	1,619	78.1	2.7	2.9	3.0	2.9	2.9	3.1
16 to 19 years	320	400	41.9	10.4	11.8	12.0	11.7	12.0	12.0
16 and 17 years	196	222	13.8	13.9	13.9	13.3	13.1	14.2	15.0
18 and 19 years	125	178	64.0	8.0	9.8	10.6	10.3	10.0	10.3
20 to 24 years	231	305	87.4	4.9	5.4	5.5	4.6	4.8	4.1
25 years and over	737	914	91.2	1.8	1.8	1.9	1.9	1.9	2.1
25 to 54 years	555	683	96.8	1.7	1.7	1.8	1.9	1.7	2.0
55 years and over	182	230	74.2	1.8	2.1	2.2	2.5	2.7	2.6
Females, 16 years and over	1,202	1,310	73.0	4.7	4.8	4.9	4.6	5.0	4.9
16 to 19 years	299	322	59.9	13.8	14.5	13.2	10.9	13.9	12.1
16 and 17 years	101	130	31.7	12.9	17.2	19.5	13.8	15.5	12.5
18 and 19 years	198	191	74.7	13.9	13.1	11.3	9.4	12.6	11.5
20 to 24 years	217	266	81.6	5.9	6.7	7.5	6.9	6.9	6.7
25 years and over	686	723	75.9	3.3	3.2	3.3	3.4	3.5	3.6
25 to 54 years	583	595	77.0	3.6	3.4	3.5	3.6	4.0	3.9
55 years and over	103	127	69.9	2.1	2.4	2.6	2.6	2.2	2.4

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

Industry	(In thousands)									
	Apr. 1968	Mar. 1968	Feb. 1968	Apr. 1967	Change from		Seasonally adjusted			
					Mar. 1968	Apr. 1967	Apr. 1968	Mar. 1968	Feb. 1968	Change from Mar. 1968
TOTAL	67,563	66,787	66,479	65,215	776	2,348	67,921	67,813	67,712	108
MINING	615	586	586	614	29	1	621	603	604	18
CONTRACT CONSTRUCTION	3,247	3,033	2,956	3,106	214	141	3,425	3,439	3,461	-14
MANUFACTURING	19,434	19,334	19,314	19,181	100	253	19,585	19,512	19,524	73
<i>Production workers</i>	14,235	14,163	14,144	14,104	72	131	14,364	14,317	14,326	47
DURABLE GOODS	11,439	11,331	11,332	11,298	108	141	11,463	11,406	11,424	57
<i>Production workers</i>	8,332	8,244	8,240	8,271	88	61	8,346	8,307	8,318	39
Ordnance and accessories	305.3	304.5	304.8	285.8	.8	19.5	307	306	305	1
Lumber and wood products	590.0	581.3	580.3	579.6	8.7	10.4	603	606	607	-3
Furniture and fixtures	465.6	463.9	463.9	451.0	1.7	14.6	470	467	469	3
Stone, clay, and glass products	639.0	574.9	583.8	624.5	64.1	14.5	643	594	610	49
Primary metal industries	1,314.5	1,285.8	1,282.5	1,314.1	28.7	.4	1,305	1,287	1,292	18
Fabricated metal products	1,340.7	1,353.9	1,351.5	1,346.7	-13.2	-6.0	1,347	1,368	1,366	-21
Machinery, except electrical	1,977.8	1,975.1	1,965.2	1,988.7	2.7	-10.9	1,968	1,965	1,961	3
Electrical equipment	1,905.1	1,903.6	1,921.4	1,902.9	1.5	2.2	1,919	1,917	1,925	2
Transportation equipment	2,019.8	2,010.5	2,007.8	1,927.6	9.3	92.2	2,008	2,001	1,998	7
Instruments and related products	454.1	455.3	455.4	453.2	-1.2	.9	457	457	456	0
Miscellaneous manufacturing	426.9	422.6	415.5	424.2	4.3	2.7	436	438	435	-2
NONDURABLE GOODS	7,995	8,003	7,982	7,883	-8	112	8,122	8,106	8,100	16
<i>Production workers</i>	5,903	5,919	5,904	5,833	-16	70	6,018	6,010	6,008	8
Food and kindred products	1,700.2	1,693.7	1,688.6	1,713.8	6.5	-13.6	1,786	1,783	1,778	3
Tobacco manufactures	74.3	79.7	83.0	75.3	-5.4	-1.0	84	88	86	-4
Textile mill products	969.6	967.9	966.5	944.1	1.7	25.5	971	972	976	-1
Apparel and other textile products	1,390.7	1,404.2	1,399.7	1,376.2	-13.5	14.5	1,405	1,391	1,393	14
Paper and allied products	686.3	685.4	685.3	675.6	.9	10.7	691	692	692	-1
Printing and publishing	1,079.1	1,074.0	1,068.3	1,060.8	5.1	18.3	1,081	1,078	1,071	3
Chemicals and allied products	1,010.9	1,009.0	1,003.0	988.6	1.9	22.3	1,006	1,010	1,011	-4
Petroleum and coal products	190.1	190.3	189.5	185.9	-2.2	4.2	192	193	194	-1
Rubber and plastics products, n e c	543.9	541.9	541.1	517.0	2.0	26.9	547	544	543	3
Leather and leather products	350.3	356.4	357.3	346.1	-6.1	4.2	359	355	356	4
TRANSPORTATION AND PUBLIC UTILITIES	4,275	4,260	4,245	4,174	15	101	4,314	4,316	4,318	-2
WHOLESALE AND RETAIL TRADE	14,002	13,778	13,714	13,412	224	590	14,080	14,112	14,049	-32
WHOLESALE TRADE	3,601	3,594	3,596	3,499	7	102	3,648	3,645	3,640	3
RETAIL TRADE	10,401	10,184	10,118	9,913	217	488	10,432	10,467	10,409	-35
FINANCE, INSURANCE, AND REAL ESTATE	3,330	3,307	3,288	3,181	23	149	3,343	3,330	3,321	13
SERVICES	10,452	10,313	10,240	9,963	139	489	10,462	10,449	10,407	13
Hotels and other lodging places	691.3	667.8	657.7	671.9	23.5	19.4	721	721	713	0
Personal services	1,025.2	1,019.8	1,019.0	1,020.7	5.4	4.5	1,027	1,031	1,033	-4
Medical and other health services	2,527.2	2,585.8	2,569.2	2,383.5	12.1	214.4	2,603	2,591	2,577	12
Educational services	1,161.2	1,162.7	1,154.4	1,066.1	-1.5	95.1	1,126	1,120	1,112	6
GOVERNMENT	12,208	12,176	12,136	11,584	32	624	12,091	12,052	12,028	39
FEDERAL	2,713	2,699	2,697	2,683	14	30	2,718	2,715	2,719	3
STATE AND LOCAL	9,495	9,477	9,439	8,901	18	594	9,373	9,337	9,309	36

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	Apr. 1968	Mar. 1968	Feb. 1968	Apr. 1967	Change from		Seasonally adjusted			
					Mar. 1968	Apr. 1967	Apr. 1968	Mar. 1968	Feb. 1968	Change from Mar. 1968
TOTAL PRIVATE	37.5	37.7	37.7	37.8	-0.2	-0.3	37.7	37.9	38.0	-0.2
MINING	42.1	41.7	41.6	42.3	.4	-.2	42.5	42.3	42.3	0.2
CONTRACT CONSTRUCTION	37.3	36.1	36.2	36.9	1.2	.4	37.8	36.7	37.9	1.1
MANUFACTURING	40.1	40.6	40.5	40.2	-.5	-.1	40.4	40.7	40.7	-.3
<i>Overtime hours</i>	2.9	3.3	3.3	3.1	-.4	-.2	3.0	3.4	3.5	-.4
DURABLE GOODS	40.8	41.3	41.2	40.8	-.5	0	41.0	41.4	41.4	-.4
<i>Overtime hours</i>	3.2	3.5	3.4	3.2	-.3	0	3.3	3.6	3.7	-.3
<i>Ordinance and accessories</i>	41.1	41.6	42.1	41.4	-.5	-.3	41.3	41.9	42.3	-.6
<i>Lumber and wood products</i>	40.7	40.2	40.6	40.5	.5	.2	40.8	40.6	41.3	.2
<i>Furniture and fixtures</i>	39.9	40.5	40.5	39.5	-.6	.4	40.7	40.9	41.0	-.2
<i>Stone, clay, and glass products</i>	41.5	41.1	41.1	41.3	.4	.2	41.5	41.7	42.1	-.2
<i>Primary metal industries</i>	41.8	41.9	41.7	40.6	-.1	1.2	41.4	41.8	41.7	-.4
<i>Fabricated metal products</i>	40.8	41.3	41.0	41.2	-.5	-.4	41.1	41.6	41.3	-.5
<i>Machinery, except electrical</i>	41.8	42.3	42.3	42.8	-.5	-1.0	41.8	42.1	42.3	-.3
<i>Electrical equipment</i>	39.6	40.1	40.3	39.4	-.5	.2	39.8	40.2	40.3	-.4
<i>Transportation equipment</i>	40.9	41.9	41.4	40.5	-1.0	.4	41.3	42.2	41.8	-.9
<i>Instruments and related products</i>	40.3	40.6	40.7	41.2	-.3	-.9	40.6	40.7	40.7	-.1
<i>Miscellaneous manufacturing</i>	39.2	39.5	39.7	39.3	-.3	-.1	39.6	39.3	39.7	.3
NONDURABLE GOODS	39.0	39.7	39.7	39.3	-.7	-.3	39.5	39.8	40.0	-.3
<i>Overtime hours</i>	2.6	3.1	3.1	2.9	-.5	-.3	2.7	3.3	3.3	-.6
<i>Food and kindred products</i>	39.7	40.1	40.1	40.1	-.4	-.4	40.4	40.7	40.8	-.3
<i>Tobacco manufactures</i>	35.8	37.1	37.9	38.7	-1.3	-2.9	36.4	37.9	40.2	-1.5
<i>Textile mill products</i>	40.5	41.5	41.5	40.2	-1.0	.3	41.1	41.5	41.6	-.4
<i>Apparel and other textile products</i>	35.4	36.5	36.5	35.9	-1.1	-.5	35.7	36.1	36.4	-.4
<i>Paper and allied products</i>	41.7	42.4	42.4	42.2	-.7	-.5	42.0	42.6	42.8	-.6
<i>Printing and publishing</i>	37.6	38.1	38.0	38.4	-.5	-.8	37.8	38.0	38.3	-.2
<i>Chemicals and allied products</i>	41.8	41.6	41.7	41.8	.2	0	41.5	41.6	41.9	-.1
<i>Petroleum and coal products</i>	42.2	41.4	41.5	42.9	.8	-.7	41.9	42.0	42.3	-.1
<i>Rubber and plastics products, n e c</i>	40.2	41.4	41.2	40.7	-1.2	-.5	40.6	41.6	41.6	-1.0
<i>Leather and leather products</i>	37.2	38.5	39.0	36.5	-1.3	-.7	38.4	38.6	38.6	-.2
WHOLESALE AND RETAIL TRADE	35.4	35.7	35.8	36.2	-.3	-.8	35.6	36.0	36.1	-.4
WHOLESALE TRADE	39.8	39.9	39.9	40.3	-.1	-.5	39.9	40.0	40.1	-.1
RETAIL TRADE	34.0	34.3	34.5	34.9	-.3	-.9	34.2	34.6	34.9	-.4
FINANCE, INSURANCE, AND REAL ESTATE	36.8	36.8	36.9	37.0	0	-.2	36.8	36.7	36.8	.1

¹Data 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					
	Apr. 1968	Mar. 1968	Feb. 1968	Apr. 1967	Change from		Apr. 1968	Mar. 1968	Feb. 1968	Apr. 1967	Change from	
					Mar. 1968	Apr. 1967					Mar. 1968	Apr. 1967
TOTAL PRIVATE	\$2.79	\$2.77	\$2.76	\$2.63	\$0.02	\$0.16	\$104.63	\$104.43	\$104.05	\$99.41	\$0.20	\$5.22
MINING	3.30	3.30	3.30	3.18	0	.12	138.93	137.61	137.28	134.51	1.32	4.42
CONTRACT CONSTRUCTION	4.26	4.26	4.26	3.99	0	.27	158.90	153.79	154.21	147.23	5.11	11.67
MANUFACTURING	2.96	2.96	2.94	2.80	0	.16	118.70	120.18	119.07	112.56	-1.48	6.14
DURABLE GOODS	3.14	3.14	3.13	2.97	0	.17	128.11	129.68	128.96	121.18	-1.57	6.93
<i>Ordinance and accessories</i>	3.30	3.30	3.32	3.20	0	.10	135.63	137.28	139.77	132.48	-1.65	3.15
<i>Lumber and wood products</i>	2.53	2.50	2.49	2.34	.03	.19	102.97	100.50	101.09	94.77	2.47	8.20
<i>Furniture and fixtures</i>	2.43	2.43	2.42	2.29	0	.14	96.96	98.42	98.01	90.46	-1.46	6.50
<i>Stone, clay, and glass products</i>	2.94	2.91	2.91	2.79	.03	.15	122.01	119.60	119.60	115.23	2.41	6.78
<i>Primary metal industries</i>	3.52	3.49	3.47	3.29	.03	.23	147.14	146.23	144.70	133.57	.91	13.57
<i>Fabricated metal products</i>	3.09	3.10	3.07	2.95	-.01	.14	126.07	128.03	125.87	121.54	-1.96	4.53
<i>Machinery, except electrical</i>	3.31	3.32	3.30	3.15	-.01	.16	138.36	140.44	139.59	134.82	-2.08	3.54
<i>Electrical equipment</i>	2.88	2.88	2.88	2.75	0	.13	114.05	115.49	116.06	108.35	-1.44	5.70
<i>Transportation equipment</i>	3.60	3.61	3.59	3.39	-.01	.21	147.24	151.26	148.63	137.30	-4.02	9.94
<i>Instruments and related products</i>	2.94	2.93	2.92	2.81	.01	.13	118.48	118.96	118.84	115.77	-.48	2.71
<i>Miscellaneous manufacturing</i>	2.48	2.49	2.48	2.33	-.01	.15	97.22	98.36	98.46	91.57	-1.14	5.65
NONDURABLE GOODS	2.70	2.69	2.68	2.55	.01	.15	105.30	106.79	106.40	100.22	-1.49	5.08
<i>Food and kindred products</i>	2.78	2.76	2.75	2.64	.02	.14	110.37	110.68	110.28	105.86	-.31	4.51
<i>Tobacco manufactures</i>	2.52	2.46	2.46	2.36	.06	.16	90.22	91.27	93.23	91.33	-1.05	-1.11
<i>Textile mill products</i>	2.16	2.17	2.16	2.02	-.01	.14	87.48	90.06	89.64	81.20	-2.58	6.28
<i>Apparel and other textile products</i>	2.18	2.19	2.18	2.01	-.01	.17	77.17	79.94	79.57	72.16	-2.77	5.01
<i>Paper and allied products</i>	2.97	2.97	2.96	2.82	0	.15	123.85	125.93	125.50	119.00	-2.08	4.85
<i>Printing and publishing</i>	3.42	3.42	3.40	3.23	0	.19	128.59	130.30	129.20	124.03	-1.71	4.56
<i>Chemicals and allied products</i>	3.21	3.19	3.19	3.05	.02	.16	134.18	132.70	133.02	127.49	1.48	6.69
<i>Petroleum and coal products</i>	3.72	3.70	3.70	3.57	.02	.15	156.98	153.18	153.55	153.15	3.80	3.83
<i>Rubber and plastics products, n e c</i>	2.85	2.86	2.85	2.71	-.01	.14	114.57	118.40	117.42	110.30	-3.83	4.27
<i>Leather and leather products</i>	2.23	2.22	2.20	2.06	.01	.17	82.96	85.47	85.80	75.19	-2.51	7.77
WHOLESALE AND RETAIL TRADE	2.37	2.37	2.36	2.23	0	.14	83.90	84.61	84.49	80.73	-.71	3.17
WHOLESALE TRADE	3.02	3.02	3.01	2.86	0	.16	120.20	120.50	120.10	115.26	-.30	4.94
RETAIL TRADE	2.13	2.12	2.11	2.00	.01	.13	72.42	72.72	72.80	69.80	-.30	2.62
FINANCE, INSURANCE, AND REAL ESTATE	2.75	2.73	2.72	2.59	.02	.16	101.20	100.46	100.37	95.83	.74	5.37

¹See footnote 1, table B-2.
NOTE: Data for the 2 most recent months are preliminary.

Table C-1. Employment status of the civilian noninstitutional population 16 years and over by urban poverty and other urban neighborhoods 1/ and color (In thousands)

Employment status	Total		White		Nonwhite	
	1st Quarter 1968	1st Quarter 1967	1st Quarter 1968	1st Quarter 1967	1st Quarter 1968	1st Quarter 1967
TOTAL UNITED STATES						
Civilian noninstitutional population	131,267	129,043	117,274	115,402	13,993	13,642
Civilian Labor Force	77,065	75,508	68,556	67,158	8,509	8,350
Unemployment	3,097	3,099	2,463	2,448	634	651
Unemployment rate	4.0	4.1	3.6	3.6	7.5	7.8
URBAN POVERTY NEIGHBORHOODS						
Civilian noninstitutional population	11,589	11,446	7,040	6,879	4,549	4,567
Civilian Labor Force	6,575	6,452	3,853	3,712	2,722	2,739
Unemployment	457	469	220	210	237	259
Unemployment rate	7.0	7.3	5.7	5.7	8.7	9.4
OTHER URBAN NEIGHBORHOODS						
Civilian noninstitutional population	61,783	60,722	57,488	56,775	4,296	3,947
Civilian Labor Force	36,877	36,354	33,991	33,702	2,886	2,652
Unemployment	1,253	1,341	1,064	1,174	189	167
Unemployment rate	3.4	3.7	3.1	3.5	6.5	6.3

1/ Pertains only to standard metropolitan statistical areas (SMSA's) with populations of 250,000 or more.

NOTE: Caution should be used in analyzing estimates for the first quarter of 1967, the initial period for which data are available for this new series. These estimates may overstate the level and rate of unemployment because the procedures utilized in the CPS require several months of continuous data before the necessary statistical techniques exert their full effect.

Table C-2. Employment status of the civilian noninstitutional population 16 years and over for urban poverty and other urban neighborhoods ^{1/} by age, sex, and color (In thousands)

Employment status, age, and sex	Total		White		Nonwhite	
	1st Quarter 1968	1st Quarter 1967	1st Quarter 1968	1st Quarter 1967	1st Quarter 1968	1st Quarter 1967
MALES, 20 YEARS AND OVER						
Urban poverty neighborhoods						
Civilian noninstitutional population	4,744	4,718	2,978	2,926	1,767	1,792
Civilian Labor Force	3,668	3,652	2,271	2,207	1,396	1,445
Unemployment	201	206	114	97	88	109
Unemployment rate	5.5	5.6	5.0	4.4	6.3	7.5
Other urban neighborhoods						
Civilian noninstitutional population	25,979	25,400	24,223	23,779	1,755	1,621
Civilian Labor Force	22,036	21,694	20,481	20,242	1,555	1,452
Unemployment	511	527	445	473	66	54
Unemployment rate	2.3	2.4	2.2	2.3	4.2	3.7
FEMALES, 20 YEARS AND OVER						
Urban poverty neighborhoods						
Civilian noninstitutional population	5,609	5,547	3,392	3,307	2,217	2,240
Civilian Labor Force	2,366	2,309	1,270	1,232	1,096	1,077
Unemployment	148	153	61	70	87	82
Unemployment rate	6.2	6.6	4.8	5.7	7.9	7.6
Other urban neighborhoods						
Civilian noninstitutional population	29,756	29,177	27,697	27,315	2,058	1,862
Civilian Labor Force	12,272	11,923	11,122	10,892	1,150	1,031
Unemployment	448	476	373	409	75	68
Unemployment rate	3.7	4.0	3.4	3.8	6.5	6.6
TEENAGERS, 16-19 YEARS						
Urban poverty neighborhoods						
Civilian noninstitutional population	1,235	1,180	670	645	565	535
Civilian Labor Force	542	491	312	273	230	218
Unemployment	108	111	45	43	63	68
Unemployment rate	19.9	22.6	14.4	15.7	27.3	31.2
Other urban neighborhoods						
Civilian noninstitutional population	6,048	6,144	5,567	5,680	482	464
Civilian Labor Force	2,569	2,736	2,389	2,567	180	169
Unemployment	294	337	247	293	47	44
Unemployment rate	11.4	12.3	10.3	11.4	26.1	26.3

^{1/} Pertains only to SMSA's with populations of 250,000 or more.