

USDL - 10-55
Bureau of Labor Statistics
(202) 961-2237

FOR RELEASE: 11:00 A. M.
Wednesday, November 6, 1968

THE EMPLOYMENT SITUATION: OCTOBER 1968

Nonfarm employment increased moderately in October, and unemployment declined in line with seasonal expectations, the U. S. Department of Labor's Bureau of Labor Statistics announced today. The overall unemployment rate remained at 3.6 percent. The insured unemployment rate edged down to 2.1 percent, equaling the post-World War II low recorded in late 1966.

Industry Employment

Nonfarm payroll employment rose 135,000 in October to 68.5 million (seasonally adjusted). The increase would have been about 40,000 greater except for a rise in the number of workers off payrolls because of strikes, attributable largely to an early October work stoppage in the coal industry.

Seasonally adjusted employment gains of about 50,000 each took place in manufacturing, trade, and State and local government, while employment in services increased by approximately 25,000. Federal government employment declined in October for the fourth straight month, falling 15,000 from the September level.

The gain in manufacturing employment was concentrated in the transportation equipment and fabricated metal products industries and reflects primarily the strong demand for autos and other durable goods. In the nondurable goods sector, employment was unchanged over the month.

Unemployment

The number of unemployed persons in October (2.5 million) declined seasonally by 100,000 from September. At 3.6 percent, the overall unemployment rate was unchanged over the month and the same as the average for the first 10 months of the year.

Jobless rates for all major age-sex groups were virtually unchanged over the month. The seasonally adjusted unemployment rate in October was 2.3 percent for men, 3.8 percent for women, and 12.7 percent for teenagers. The unemployment situation among primary breadwinners continued close to

the post-Korean lows, as reflected in the rates for married men (1.7 percent) and full-time workers (3.2 percent).

The number of persons unemployed 15 weeks or more totaled 390,000 in October (seasonally adjusted), about equal to the 15-year low posted in the previous month. October was the fourth month in 1968 in which long-term unemployment was below 400,000.

Although the unemployment rate for white workers remained unchanged in October, the nonwhite jobless rate rose to 7.4 percent from 6.7 percent in September and 6.2 percent in August. For the first 10 months of 1968, the unemployment rate for nonwhites has averaged 6.8 percent, below the 1967 rate of 7.4 percent. The recent increase in nonwhite unemployment was among teenagers and adult men.

Hours and Earnings

The average workweek in manufacturing was 41.0 hours (seasonally adjusted) in October, off 0.1 hour from the September average but still above the 40.7 hours average for the first 10 months of 1968. Most major manufacturing industries reported lower hours in October.

For all rank and file workers on private payrolls, the seasonally adjusted workweek averaged 37.8 hours in October, down 0.2 hour from the 1968 high reached in the previous month. Nearly all major industry sectors showed small decreases in the number of hours worked.

Average hourly earnings for rank and file workers edged up one cent in October to \$2.92. With the small reduction in the workweek, however, average weekly earnings dropped by 20 cents to \$110.67. Compared with the October 1967 level, average hourly earnings were up 7.4 percent, and average weekly earnings rose by 7.1 percent.

Labor Force and Employment Trends

In contrast to rapid gains in 1966 and 1967, the Nation's labor force has grown more slowly this year. At 78.9 million in October, it rose by only 750,000 from October 1967, the smallest increase for this time period since 1961.

The recent pace of labor force growth reflects a leveling off among adult men and women. The teenage increase has been in line with demographic trends. About three-fifths of the 750,000 persons added to the labor force since October 1967 have been adult women.

At 76.4 million, total employment was up 1.2 million from the year-ago level. Nonagricultural employment rose by 1.5 million over this period, but the increase was partially offset by a 300,000 decline in agricultural

employment. Most of the over-the-year gain, however, was registered last winter. Since February, seasonally adjusted total employment has grown by only 200,000.

* * * * *

This release presents and analyzes statistics from two major surveys. Data on labor force, total employment, and unemployment are derived from the sample surveys 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	Oct. 1968	Sept. 1968	Oct. 1967	Seasonally adjusted				
				Oct. 1968	Sept. 1968	Aug. 1968	July 1968	June 1968
Total								
Total labor force	82,477	82,137	81,595	82,407	82,422	82,279	82,572	82,585
Civilian labor force	78,874	78,546	78,132	78,804	78,831	78,690	78,985	79,018
Employed	76,364	75,939	75,181	75,952	75,957	75,929	76,038	76,048
Agriculture	3,767	3,836	4,033	3,481	3,602	3,733	3,836	3,851
Nonagricultural industries	72,596	72,103	71,148	72,471	72,355	72,196	72,202	72,197
On part time for economic reasons	1,523	1,661	1,687	1,682	1,733	1,853	1,809	1,911
Usually work full time	852	972	922	902	991	1,006	973	1,051
Usually work part time	671	689	765	780	742	847	836	860
Unemployed	2,511	2,606	2,951	2,852	2,874	2,761	2,947	2,970
Men, 20 years and over								
Civilian labor force	45,810	45,940	45,606	45,785	45,845	45,896	45,931	45,923
Employed	45,000	45,125	44,714	44,753	44,835	44,907	44,921	44,858
Agriculture	2,757	2,809	2,922	2,636	2,688	2,770	2,856	2,845
Nonagricultural industries	42,243	42,316	41,792	42,117	42,147	42,137	42,065	42,013
Unemployed	810	816	893	1,032	1,010	989	1,010	1,065
Women, 20 years and over								
Civilian labor force	26,824	26,427	26,398	26,496	26,446	26,162	26,393	26,297
Employed	25,847	25,377	25,167	25,502	25,403	25,185	25,364	25,315
Agriculture	669	651	736	523	528	576	566	603
Nonagricultural industries	25,179	24,726	24,430	24,979	24,875	24,609	24,798	24,712
Unemployed	977	1,050	1,231	994	1,043	977	1,029	982
Both sexes, 16-19 years								
Civilian labor force	6,240	6,179	6,128	6,523	6,540	6,632	6,661	6,798
Employed	5,516	5,438	5,300	5,697	5,719	5,837	5,753	5,875
Agriculture	341	376	374	322	386	387	414	403
Nonagricultural industries	5,175	5,062	4,926	5,375	5,333	5,450	5,339	5,472
Unemployed	724	741	828	826	821	795	908	923

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

(In thousands)

Duration of unemployment	Oct. 1968	Sept. 1968	Oct. 1967	Seasonally adjusted				
				Oct. 1968	Sept. 1968	Aug. 1968	July 1968	June 1968
Less than 5 weeks	1,439	1,672	1,653	1,557	1,647	1,629	1,656	1,753
5 to 14 weeks	732	625	884	915	819	767	860	841
15 weeks and over	339	310	415	388	369	398	453	423
15 to 26 weeks	221	193	259	260	235	237	275	260
27 weeks and over	118	118	156	128	134	161	178	163

Table A-3: Major unemployment indicators

(Persons 16 years and over)

Selected categories	Thousands of persons unemployed		Seasonally adjusted rates of unemployment					
	Oct. 1968	Oct. 1967	Oct. 1968	Sept. 1968	Aug. 1968	July 1968	June 1968	Oct. 1967
Total (all civilian workers).....	2,511	2,951	3.6	3.6	3.5	3.7	3.8	4.3
Men, 20 years and over.....	810	893	2.3	2.2	2.2	2.2	2.3	2.5
Women, 20 years and over.....	977	1,231	3.8	3.9	3.7	3.9	3.7	4.8
Both sexes, 16-19 years.....	724	828	12.7	12.6	12.0	13.6	13.6	14.8
White.....	1,966	2,305	3.2	3.2	3.2	3.3	3.3	3.7
Nonwhite.....	544	647	7.4	6.7	6.2	6.9	7.2	8.8
Married men.....	501	564	1.7	1.6	1.6	1.6	1.7	1.9
Full-time workers.....	1,776	2,108	3.2	3.2	3.3	3.3	3.3	3.8
Unemployed 15 weeks and over ¹	339	415	.5	.5	.5	.6	.5	.6
State insured ²	790	901	2.1	2.2	2.3	2.3	2.2	2.4
Labor force time lost ³	-	-	3.9	4.0	4.0	4.3	4.3	4.7
Occupation								
White-collar workers.....	706	837	2.0	2.1	2.0	2.1	2.1	2.4
Professional and managerial.....	216	193	1.3	1.2	1.1	1.4	1.2	1.2
Clerical workers.....	350	496	2.6	3.2	3.0	3.0	2.9	3.8
Sales workers.....	140	148	3.2	2.6	2.6	2.5	3.0	3.4
Blue-collar workers.....	973	1,160	4.1	4.1	4.2	4.3	4.2	4.9
Craftsmen and foremen.....	191	218	2.3	2.2	2.5	2.5	2.6	2.7
Operatives.....	546	656	4.4	4.5	4.5	4.5	4.4	5.3
Nonfarm laborers.....	236	286	7.8	7.1	7.5	8.5	7.5	9.1
Service workers.....	421	484	4.7	4.4	4.0	5.1	5.3	5.5
Industry								
Nonagricultural private wage and salary workers ⁴	1,848	2,186	3.7	3.6	3.6	3.8	3.8	4.4
Construction.....	148	170	6.1	5.5	6.9	7.0	8.1	6.9
Manufacturing.....	641	766	3.4	3.4	3.4	3.3	3.2	4.1
Durable goods.....	364	400	3.2	3.3	3.1	2.8	2.8	3.6
Nondurable goods.....	277	366	3.7	3.6	3.7	4.0	3.7	4.8
Transportation and public utilities.....	78	86	2.3	2.7	2.2	2.5	2.1	2.7
Wholesale and retail trade.....	472	571	4.1	4.0	3.9	4.1	4.5	5.0
Finance and service industries.....	494	571	3.4	3.3	3.3	4.0	3.7	4.1
Government wage and salary workers.....	182	221	1.8	2.1	1.6	2.1	2.2	2.2
Agricultural wage and salary workers.....	60	89	6.0	7.8	8.4	8.8	7.6	7.8

¹Unemployment rate calculated as a percent of civilian labor force.

²Insured unemployment under State programs—unemployment rate calculated as a percent of average covered employment.

³Man-hours lost by the unemployed and persons on part time for economic reasons as a percent of potentially available labor force man-hours.

⁴Includes 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	
	Oct. 1968	Oct. 1967	Oct. 1968	Oct. 1967	Oct. 1968	Oct. 1967	Oct. 1968	Oct. 1967
Full Time								
Civilian labor force.....	67,740	67,309	43,736	43,581	21,134	20,773	2,870	2,956
Employed:								
Full-time schedules.....	64,279	63,267	42,341	41,898	19,566	19,011	2,372	2,358
Part time for economic reasons.....	1,685	1,934	686	887	826	845	173	201
Unemployed, looking for full-time work.....	1,776	2,108	709	796	742	916	325	397
Unemployment rate.....	2.6	3.1	1.6	1.8	3.5	4.4	11.3	13.4
Part Time								
Civilian labor force.....	11,134	10,823	2,074	2,025	5,690	5,625	3,370	3,173
Employed (voluntary part time).....	10,399	9,980	1,973	1,929	5,455	5,310	2,971	2,741
Unemployed, looking for part-time work.....	735	843	101	97	235	315	399	431
Unemployment rate.....	6.6	7.8	4.9	4.8	4.1	5.6	11.8	13.6

Table A-5: Employed persons by age and sex

(In thousands)

Age and sex	Oct. 1968	Sept. 1968	Oct. 1967	Seasonally adjusted				
				Oct. 1968	Sept. 1968	Aug. 1968	July 1968	June 1968
Total, 16 years and over	76,364	75,939	75,181	75,952	75,957	75,929	76,038	76,048
16 to 19 years	5,516	5,438	5,300	5,697	5,719	5,837	5,753	5,875
16 and 17 years	2,276	2,185	2,237	2,355	2,342	2,403	2,402	2,475
18 and 19 years	3,241	3,253	3,063	3,321	3,348	3,410	3,322	3,371
20 to 24 years	8,775	8,760	8,525	8,807	8,822	8,791	8,891	8,700
25 years and over	62,073	61,742	61,355	61,433	61,465	61,285	61,361	61,443
25 to 34 years	48,094	47,798	47,510	47,472	47,489	47,418	47,456	47,518
35 years and over	13,978	13,943	13,845	13,854	13,828	13,839	13,814	13,908
Males, 16 years and over	48,074	48,172	47,624	48,002	48,079	48,216	48,160	48,111
16 to 19 years	3,075	3,048	2,910	3,249	3,244	3,309	3,239	3,253
16 and 17 years	1,351	1,305	1,330	1,430	1,431	1,459	1,433	1,454
18 and 19 years	1,724	1,742	1,580	1,813	1,807	1,833	1,790	1,786
20 to 24 years	4,736	4,817	4,787	4,780	4,815	4,809	4,850	4,787
25 years and over	40,264	40,308	39,926	39,966	40,018	40,123	40,077	40,078
25 to 34 years	31,181	31,207	30,913	30,942	31,002	31,044	31,042	30,998
35 years and over	9,083	9,100	9,014	8,980	8,998	9,064	9,021	9,044
Females, 16 years and over	28,289	27,767	27,557	27,950	27,878	27,713	27,878	27,937
16 to 19 years	2,442	2,390	2,390	2,448	2,475	2,528	2,514	2,622
16 and 17 years	925	880	907	925	911	944	969	1,021
18 and 19 years	1,517	1,510	1,483	1,508	1,541	1,577	1,532	1,585
20 to 24 years	4,039	3,943	3,738	4,027	4,007	3,982	4,041	3,913
25 years and over	21,809	21,434	21,429	21,467	21,447	21,162	21,284	21,365
25 to 34 years	16,914	16,591	16,598	16,530	16,487	16,374	16,414	16,520
35 years and over	4,895	4,843	4,832	4,874	4,830	4,775	4,793	4,864

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 Oct. 1968	Seasonally adjusted unemployment rates					
	Oct. 1968	Sept. 1968		Oct. 1968	Sept. 1968	Aug. 1968	July 1968	June 1968	Oct. 1967
Total, 16 years and over	2,511	2,606	70.7	3.6	3.6	3.5	3.7	3.8	4.3
16 to 19 years	724	741	44.9	12.7	12.6	12.0	13.6	13.6	14.8
16 and 17 years	332	330	22.3	14.6	14.5	13.3	15.7	15.1	16.4
18 and 19 years	391	412	63.9	11.4	11.4	11.0	11.9	12.1	13.6
20 to 24 years	522	522	83.7	6.3	6.1	6.1	5.5	6.5	6.4
25 years and over	1,264	1,343	80.2	2.3	2.3	2.2	2.4	2.2	2.9
25 to 34 years	1,001	1,084	83.1	2.3	2.4	2.3	2.4	2.2	3.0
35 years and over	264	260	69.3	2.1	2.1	1.9	2.3	2.3	2.5
Males, 16 years and over	1,179	1,155	72.2	3.0	2.8	2.8	2.9	3.1	3.4
16 to 19 years	368	339	38.6	12.3	10.7	10.5	12.0	12.9	14.8
16 and 17 years	191	173	18.8	14.5	12.8	12.2	14.7	14.6	17.6
18 and 19 years	178	166	59.6	10.6	9.0	9.2	9.8	10.9	12.3
20 to 24 years	224	215	85.3	5.9	5.1	5.3	4.8	5.5	5.4
25 years and over	586	600	88.4	1.8	1.8	1.8	1.9	1.8	2.1
25 to 34 years	427	439	93.2	1.7	1.7	1.7	1.7	1.7	2.0
35 years and over	159	161	75.5	2.0	2.1	1.8	2.2	2.4	2.4
Females, 16 years and over	1,332	1,452	69.4	4.7	5.0	4.8	5.1	4.9	5.8
16 to 19 years	355	402	51.5	13.2	14.8	13.9	15.6	14.6	14.8
16 and 17 years	142	157	27.5	14.9	17.0	15.0	17.3	15.8	14.5
18 and 19 years	214	245	67.3	12.4	14.1	13.1	14.2	13.4	14.9
20 to 24 years	298	307	82.2	6.8	7.2	7.0	6.4	7.6	7.7
25 years and over	678	743	73.2	3.1	3.3	3.2	3.4	2.9	4.3
25 to 34 years	574	645	75.6	3.5	3.6	3.4	3.7	3.2	4.8
35 years and over	105	98	60.0	2.3	2.0	2.1	2.5	2.3	2.6

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

Industry	(In thousands)									
	Oct. 1968	Sept. 1968	Aug. 1968	Oct. 1967	Change from		Seasonally adjusted			Change from Sept. 1968
					Sept. 1968	Oct. 1967	Oct. 1968	Sept. 1968	Aug. 1968	
TOTAL	69,116	68,927	68,508	66,858	189	2,258	68,525	68,399	68,314	136
MINING	594	644	653	605	-50	-11	592	637	638	-45
CONTRACT CONSTRUCTION	3,473	3,509	3,553	3,391	-36	82	3,261	3,246	3,195	15
MANUFACTURING	20,000	20,019	19,884	19,491	-19	509	19,806	19,754	19,748	52
<i>Production workers</i>	14,719	14,740	14,561	14,327	-21	392	14,524	14,479	14,474	45
DURABLE GOODS	11,675	11,647	11,496	11,321	28	354	11,613	11,569	11,563	44
<i>Production workers</i>	8,503	8,485	8,306	8,236	18	267	8,438	8,407	8,399	31
Ordnance and accessories	350.1	347.7	349.2	330.5	2.4	19.6	349	347	350	2
Lumber and wood products	607.1	612.2	623.3	604.0	-5.1	3.1	600	597	597	3
Furniture and fixtures	483.1	482.0	480.1	460.2	1.1	22.9	476	477	476	-1
Stone, clay, and glass products	655.4	659.2	665.3	633.6	-3.8	21.8	647	642	644	5
Primary metal industries	1,257.4	1,275.0	1,301.0	1,268.2	-17.6	-10.8	1,273	1,276	1,291	-3
Fabricated metal products	1,414.3	1,402.0	1,386.1	1,349.4	12.3	64.9	1,406	1,392	1,385	14
Machinery, except electrical	1,943.1	1,944.2	1,947.5	1,913.3	-1.1	29.8	1,959	1,952	1,953	7
Electrical equipment	1,985.7	1,977.1	1,961.3	1,958.3	8.6	27.4	1,962	1,967	1,963	-5
Transportation equipment	2,064.5	2,040.7	1,876.1	1,906.1	23.8	158.4	2,054	2,033	2,013	21
Instruments and related products	455.5	452.3	454.2	447.8	3.2	7.7	455	451	452	4
Miscellaneous manufacturing	458.7	454.5	451.5	449.3	4.2	9.4	432	435	439	-3
NONDURABLE GOODS	8,325	8,372	8,388	8,170	-47	155	8,193	8,185	8,185	8
<i>Production workers</i>	6,216	6,255	6,255	6,091	-39	125	6,086	6,072	6,075	14
Food and kindred products	1,862.4	1,904.2	1,911.4	1,870.1	-41.8	-7.7	1,775	1,771	1,778	4
Tobacco manufactures	97.6	103.1	96.1	102.5	-5.5	-4.9	82	88	90	-6
Textile mill products	995.6	993.8	997.8	966.8	1.8	28.8	990	987	990	3
Apparel and other textile products	1,440.2	1,437.6	1,434.9	1,412.3	2.6	27.9	1,423	1,421	1,412	2
Paper and allied products	701.9	709.0	709.5	685.1	-7.1	16.8	700	703	702	-3
Printing and publishing	1,074.6	1,069.0	1,068.4	1,052.1	5.6	22.5	1,071	1,068	1,067	3
Chemicals and allied products	1,035.2	1,040.0	1,048.4	1,008.5	-4.8	26.7	1,039	1,038	1,036	1
Petroleum and coal products	187.8	189.5	192.0	186.2	-1.7	1.6	187	187	187	0
Rubber and plastics products, n e c	574.5	569.2	565.7	535.3	5.3	39.2	570	566	566	4
Leather and leather products	355.6	356.7	363.5	350.6	-1.1	5.0	356	356	357	0
TRANSPORTATION AND PUBLIC UTILITIES	4,394	4,424	4,410	4,293	-30	101	4,368	4,372	4,358	-4
WHOLESALE AND RETAIL TRADE	14,299	14,208	14,141	13,757	91	542	14,269	14,222	14,181	47
WHOLESALE TRADE	3,731	3,709	3,727	3,588	22	143	3,701	3,691	3,683	10
RETAIL TRADE	10,568	10,499	10,414	10,169	69	399	10,568	10,531	10,498	37
FINANCE, INSURANCE, AND REAL ESTATE	3,391	3,395	3,430	3,254	-4	137	3,398	3,385	3,376	13
SERVICES	10,590	10,588	10,675	10,191	2	399	10,569	10,546	10,548	23
Hotels and other lodging places	708.0	744.1	844.3	683.9	-36.1	24.1	729	720	717	9
Personal services	1,014.2	1,014.0	1,015.6	1,026.7	.2	-12.5	1,009	1,017	1,019	-8
Medical and other health services	2,704.5	2,689.3	2,693.8	2,495.7	15.2	208.8	2,707	2,689	2,678	18
Educational services	1,079.9	995.8	894.3	1,055.0	84.1	24.9	1,038	1,024	1,029	14
GOVERNMENT	12,375	12,140	11,762	11,876	235	499	12,262	12,227	12,270	35
FEDERAL	2,690	2,705	2,795	2,707	-15	-17	2,701	2,716	2,751	-15
STATE AND LOCAL	9,685	9,435	8,967	9,169	250	516	9,561	9,511	9,519	50

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	Oct. 1968	Sept. 1968	Aug. 1968	Oct. 1967	Change from		Seasonally adjusted			
					Sept. 1968	Oct. 1967	Oct. 1968	Sept. 1968	Aug. 1968	Change from Sept. 1968
TOTAL PRIVATE	37.9	38.1	38.3	38.0	-0.2	-0.1	37.8	38.0	37.9	-0.2
MINING	42.0	43.2	43.4	42.9	-1.2	-.9	41.5	43.0	42.8	-1.5
CONTRACT CONSTRUCTION	38.4	38.7	38.8	38.1	-.3	-.3	37.5	37.9	37.5	-.4
MANUFACTURING	41.1	41.2	40.7	40.8	-.1	-.3	41.0	41.1	40.7	-.1
<i>Overtime hours</i>	3.8	4.0	3.6	3.5	-.2	-.3	3.6	3.7	3.5	-.1
DURABLE GOODS	41.8	41.8	41.1	41.4	0	.4	41.6	41.7	41.1	-.1
<i>Overtime hours</i>	4.1	4.2	3.7	3.7	-.1	.4	3.9	3.9	3.7	0
<i>Ordinance and accessories</i>	41.8	42.1	41.5	41.9	-.3	-.1	41.6	42.1	41.6	-.5
<i>Lumber and wood products</i>	41.2	41.2	41.2	40.6	0	.6	40.9	41.0	40.7	-.1
<i>Furniture and fixtures</i>	41.4	41.4	41.2	41.1	0	-.3	40.7	40.8	40.6	-.1
<i>Stone, clay, and glass products</i> ..	42.5	42.5	42.4	42.1	0	.4	42.1	42.1	41.9	0
<i>Primary metal industries</i>	41.1	41.3	40.1	40.8	-.2	-.3	41.6	41.3	40.2	-.3
<i>Fabricated metal products</i>	42.5	42.5	41.8	41.6	0	.9	42.3	42.1	41.7	-.2
<i>Machinery, except electrical</i>	42.3	42.3	41.5	42.2	0	.1	42.3	42.4	41.9	-.1
<i>Electrical equipment</i>	40.5	40.8	40.4	40.5	-.3	0	40.3	40.8	40.5	-.5
<i>Transportation equipment</i>	42.9	42.9	41.4	42.2	0	.7	42.4	42.7	41.9	-.3
<i>Instruments and related products</i> ..	40.9	40.8	40.4	41.4	-.1	-.5	40.7	40.6	40.5	.1
<i>Miscellaneous manufacturing</i>	39.9	39.8	39.4	39.8	-.1	-.1	39.5	39.7	39.2	-.2
NONDURABLE GOODS	40.1	40.3	40.2	39.9	-.2	.2	39.9	40.1	39.9	-.2
<i>Overtime hours</i>	3.4	3.7	3.5	3.4	-.3	0	3.2	3.4	3.3	-.2
<i>Food and kindred products</i>	41.0	41.6	41.5	40.9	-.6	.1	40.8	40.9	41.1	-.1
<i>Tobacco manufactures</i>	39.0	39.7	39.0	40.4	-.7	-.4	37.6	38.4	38.9	-.8
<i>Textile mill products</i>	41.5	41.7	41.3	41.6	-.2	-.1	41.1	41.7	41.1	-.6
<i>Apparel and other textile products</i> ..	36.5	36.4	36.5	35.9	-.1	-.6	36.5	36.5	36.0	0
<i>Paper and allied products</i>	43.4	43.7	43.2	43.1	-.3	-.3	43.1	43.3	42.9	-.2
<i>Printing and publishing</i>	38.6	38.8	38.6	38.1	-.2	.5	38.6	38.5	38.4	.1
<i>Chemicals and allied products</i>	41.9	42.0	41.6	41.5	-.1	.4	41.9	42.0	41.7	-.1
<i>Petroleum and coal products</i>	42.8	43.0	42.3	42.9	-.2	-.1	42.7	42.4	42.1	-.3
<i>Rubber and plastics products, n e c</i> ..	42.0	42.1	41.6	42.1	-.1	-.1	41.7	41.6	41.4	-.1
<i>Leather and leather products</i>	38.0	37.8	38.3	38.3	.2	-.3	38.4	38.3	37.8	.1
WHOLESALE AND RETAIL TRADE	35.7	36.2	37.0	36.2	-.5	-.5	35.9	36.2	36.3	-.3
WHOLESALE TRADE	40.1	40.2	40.4	40.2	-.1	-.1	40.1	40.2	40.3	-.1
RETAIL TRADE	34.3	34.8	35.8	34.9	-.5	-.6	34.5	34.8	34.9	-.3
FINANCE, INSURANCE, AND REAL ESTATE	37.2	37.0	37.1	37.1	.2	-.1	37.1	37.1	37.0	0

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					
	Oct. 1968	Sept. 1968	Aug. 1968	Oct. 1967	Change from		Oct. 1968	Sept. 1968	Aug. 1968	Oct. 1967	Change from	
					Sept. 1968	Oct. 1967					Sept. 1968	Oct. 1967
TOTAL PRIVATE	\$2.92	\$2.91	\$2.86	\$2.72	\$0.01	\$0.20	\$110.67	\$110.87	\$109.54	\$103.36	\$-0.20	\$7.31
MINING	3.31	3.38	3.33	3.22	-.07	.09	139.02	146.02	144.52	138.14	-7.00	.88
CONTRACT CONSTRUCTION	4.49	4.46	4.38	4.22	.03	.27	172.42	172.60	169.94	160.78	-.18	11.64
MANUFACTURING	3.05	3.04	2.99	2.85	.01	.20	125.36	125.25	121.69	116.28	.11	9.08
DURABLE GOODS	3.24	3.23	3.17	3.03	.01	.21	135.43	135.01	130.29	125.44	.42	9.99
<i>Ordinance and accessories</i>	3.29	3.29	3.23	3.20	0	.09	137.52	138.51	134.05	134.08	-.99	3.44
<i>Lumber and wood products</i>	2.62	2.63	2.60	2.42	-.01	.20	107.94	108.36	107.12	98.25	-.42	9.69
<i>Furniture and fixtures</i>	2.52	2.51	2.47	2.38	.01	.14	104.33	103.91	101.76	97.82	.42	6.51
<i>Stone, clay, and glass products</i>	3.06	3.06	3.02	2.87	0	.19	130.05	130.05	128.05	120.83	0	9.22
<i>Primary metal industries</i>	3.62	3.61	3.55	3.37	.01	.25	148.78	149.09	142.36	137.50	-.31	11.28
<i>Fabricated metal products</i>	3.22	3.22	3.16	2.99	0	.23	136.85	136.85	132.09	124.38	0	12.47
<i>Machinery, except electrical</i>	3.42	3.40	3.36	3.22	.02	.20	144.67	143.82	139.44	135.88	.85	8.79
<i>Electrical equipment</i>	2.96	2.96	2.93	2.81	0	.15	119.88	120.77	118.37	113.81	-.89	6.07
<i>Transportation equipment</i>	3.72	3.72	3.64	3.48	0	.24	159.59	159.59	150.70	146.86	0	12.73
<i>Instruments and related products</i> ..	3.03	3.02	3.00	2.88	.01	.15	123.93	123.22	121.20	119.23	.71	4.70
<i>Miscellaneous manufacturing</i>	2.51	2.50	2.48	2.36	.01	.15	100.15	99.50	97.71	93.93	.65	6.22
NONDURABLE GOODS	2.78	2.78	2.75	2.61	0	.17	111.48	112.03	110.55	104.14	-.55	7.34
<i>Food and kindred products</i>	2.81	2.80	2.77	2.64	.01	.27	115.21	116.48	114.96	107.98	-1.27	7.23
<i>Tobacco manufactures</i>	2.37	2.35	2.45	2.13	.02	.24	92.43	93.30	95.55	86.05	-.87	6.38
<i>Textile mill products</i>	2.27	2.26	2.24	2.12	.01	.15	94.21	94.24	92.51	88.19	-.03	6.02
<i>Apparel and other textile products</i> ..	2.26	2.26	2.23	2.06	0	.20	82.49	82.26	81.40	73.95	.23	8.54
<i>Paper and allied products</i>	3.10	3.11	3.08	2.92	-.01	.18	134.54	135.91	133.06	125.85	-1.37	8.69
<i>Printing and publishing</i>	3.55	3.55	3.51	3.34	0	.21	137.03	137.74	135.49	127.25	-.71	9.78
<i>Chemicals and allied products</i>	3.31	3.30	3.28	3.15	.01	.16	138.69	138.60	136.45	130.73	.09	7.96
<i>Petroleum and coal products</i>	3.72	3.77	3.73	3.60	-.05	.12	159.22	162.11	157.78	154.44	-2.89	4.78
<i>Rubber and plastics products, n e c</i> ..	2.98	2.97	2.94	2.85	.01	.13	125.16	125.04	122.30	119.99	.12	5.17
<i>Leather and leather products</i>	2.26	2.25	2.23	2.10	.01	.16	85.88	85.05	85.41	80.43	.83	5.45
WHOLESALE AND RETAIL TRADE	2.44	2.44	2.40	2.28	0	.16	87.11	88.33	88.60	82.54	-1.22	4.57
WHOLESALE TRADE	3.09	3.09	3.05	2.91	0	.18	123.91	124.22	123.22	116.98	-.31	6.93
RETAIL TRADE	2.20	2.19	2.16	2.04	.01	.16	75.46	76.21	77.33	71.20	-.75	4.26
FINANCE, INSURANCE, AND REAL ESTATE	2.79	2.79	2.77	2.62	0	.17	103.79	103.23	102.77	97.20	.56	6.59

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