

USDL - 10-313
Bureau of Labor Statistics
(202) 961-2954

FOR RELEASE: 11:00 A.M.
Monday, March 10, 1969

THE EMPLOYMENT SITUATION: FEBRUARY 1969

Employment continued to rise substantially and unemployment remained at a post-Korean low in February, the U. S. Department of Labor's Bureau of Labor Statistics reported today. Jobless rates for all major groups of workers were virtually unchanged from January, and the overall unemployment rate remained at 3.3 percent for the third consecutive month.

Industry Employment

Nonagricultural payroll employment increased by 380,000 in February to a new high of nearly 70 million, after seasonal adjustment. About 60,000 of the overall advance was due to the net return of workers off payrolls in January because of strikes.

The rise in February marked the fifth consecutive month of substantial gains. Since September, nonfarm payroll employment (seasonally adjusted) has risen by 1.6 million, or by an average of 325,000 a month; throughout most of last year (from January through September 1968), monthly gains had averaged 165,000. The acceleration has occurred mainly in State and local government, durable goods manufacturing, services, and construction.

The February employment rise was broadly based, with increases recorded in all major industry sectors except mining. The greatest increase occurred in contract construction (110,000 seasonally adjusted), as the usual large February employment decline failed to materialize, primarily because of continued strong construction activity. Construction employment this February was at an alltime high for the month.

Manufacturing employment rose by 75,000 in February after seasonal adjustment; about half of the gain was due to the return of striking workers in the petroleum industry. Aside from the increase in the petroleum industry (45,000), the largest gain was reported in the electrical equipment industry (15,000). The only sizable drop among the individual manufacturing industries was in the apparel industry, where employment fell by 15,000.

Nonagricultural payroll employment, seasonally adjusted
(In thousands)

Industry	February 1969	Average monthly increase	
		September 1968 to February 1969	January to September 1968
Total nonagricultural payroll employment.....	69,997	323	166
Mining.....	642	1	4
Contract construction...	3,480	46	18
Manufacturing.....	20,063	62	18
Durable goods.....	11,818	48	5
Nondurable goods.....	8,245	13	13
Transportation and public utilities.....	4,422	11	6
Wholesale and retail trade.....	14,489	53	51
Finance, insurance, and real estate.....	3,475	18	12
Services.....	10,846	60	27
Government.....	12,580	73	30

Employment in services and government rose by 55,000 each in February; most of the gain in government continued to occur in the State and local sector. Other increases occurred in trade (40,000), transportation and public utilities (30,000, about half of which was due to the return to work of striking New York longshoremen), and finance, insurance, and real estate (15,000).

Hours and Earnings

Average weekly hours for rank and file workers on nonagricultural payrolls were unchanged in February at 37.8 hours (seasonally adjusted). An increase in the workweek in contract construction was offset by declines in manufacturing and trade.

The average workweek in manufacturing, at 40.5 hours, was down one-tenth of an hour, the fifth consecutive monthly decline on a seasonally adjusted basis. Factory hours in February were at their lowest level in about a year and were 0.3 hour below last February.

Average hourly earnings for all rank and file workers on nonagricultural payrolls rose 1 cent in February. Average weekly earnings were up 37 cents over the month to \$111.00, surpassing the former record reached in September 1968. Compared with a year ago, average weekly earnings for all rank and file workers were up \$6.47 or 6.2 percent.

Unemployment

The number of unemployed persons was 2.9 million in February, about the same as in January. One-fourth of the unemployed workers were seeking part-time jobs.

Over the year, unemployment has fallen by 350,000 persons--250,000 adult men, 50,000 adult women, and 50,000 teenagers. The bulk of the decline for adults was among those who had lost their last jobs. For white workers, virtually all of the decrease was among job losers; for nonwhites the majority of the decline was among job leavers and entrants into the labor force.

The overall unemployment rate was 3.3 percent in February, unchanged from the post-Korean low recorded in both December and January. The unemployment rate for adult men was 1.9 percent, near the record low of 1.8 percent reached in December 1968. The unemployment rate for full-time workers was virtually unchanged at 2.8 percent, and the rate for married men held at 1.4 percent, its lowest point since that series began in 1955.

The unemployment rates for adult women and teenagers were unchanged in February. The rate for adult women has held steady at 3.5 percent for the last 4 months, equaling the lowest rate in 15 years. The teenage rate remained at 11.7 percent in February; this rate has been below 12 percent only 4 other months in the last 11 years.

The unemployment rate for nonwhites, at 5.7 percent, was the lowest since the Korean war period. The total white rate also was at a post-Korean low of 2.9 percent.

Unemployment rates for most occupations declined or were unchanged in February; nearly all were below the rates of a year ago, with the greatest declines occurring for blue-collar workers. Jobless rates for clerical workers and operatives were close to their 1968 lows, while those for non-farm laborers and service workers were the lowest since the occupational series began in the late 1950's.

The unemployment rate for persons covered under State unemployment insurance programs has edged up slightly in the last 2 months. This rate was 2.2 percent in February, after reaching a post-World War II low of 2.0 percent in December.

Civilian Labor Force and Employment

The February increases in the civilian labor force and total employment were substantially larger than usual for this time of year. After seasonal adjustment, the civilian labor force was 80.4 million, an increase of 500,000 from January-- 150,000 adult men, 300,000 adult women, and 50,000 teenagers. Throughout most of last year, the size of the labor force fluctuated erratically; between December 1967 and October 1968, labor force increases averaged only 50,000 a month on a seasonally adjusted basis. Since October, however, the monthly labor force increase has averaged 400,000.

Total employment rose by 500,000 (seasonally adjusted) in February to 77.7 million. The gains for each age-sex group were in line with their labor force growth. Nonagricultural employment accounted for 375,000 of the increase and agricultural employment for 125,000.

Over the year, total employment was up by 2.1 million persons. Adult women accounted for 1.2 million of the additional employed, adult men for 700,000, and teenagers for 200,000. More than three-fourths of the gain was among full-time workers.

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	Feb. 1969	Jan. 1969	Feb. 1968	Seasonally adjusted				
				Feb. 1969	Jan. 1969	Dec. 1968	Nov. 1968	Oct. 1968
Total								
Total labor force	82,579	81,711	80,869	83,831	83,351	82,868	82,559	82,403
Civilian labor force	79,104	78,234	77,402	80,356	79,874	79,368	79,042	78,800
Employed	76,181	75,358	74,114	77,729	77,229	76,765	76,388	76,002
Agriculture	3,285	3,165	3,462	3,881	3,752	3,842	3,706	3,525
Nonagricultural industries	72,896	72,192	70,653	73,848	73,477	72,923	72,682	72,477
On part time for economic reasons	1,630	1,605	1,741	1,638	1,605	1,673	1,711	1,687
Usually work full time	900	898	942	870	805	872	852	907
Usually work part time	730	707	799	768	800	801	859	780
Unemployed	2,923	2,876	3,288	2,627	2,645	2,603	2,654	2,798
Men, 20 years and over								
Civilian labor force	45,911	45,618	45,514	46,280	46,131	46,093	45,871	45,782
Employed	44,777	44,477	44,123	45,422	45,231	45,254	44,940	44,773
Agriculture	2,557	2,479	2,739	2,732	2,680	2,763	2,753	2,656
Nonagricultural industries	42,220	41,998	41,384	42,690	42,551	42,491	42,187	42,117
Unemployed	1,134	1,142	1,391	858	900	839	931	1,009
Women, 20 years and over								
Civilian labor force	27,229	26,752	26,085	27,230	26,950	26,737	26,630	26,480
Employed	26,168	25,720	24,957	26,264	25,999	25,802	25,702	25,495
Agriculture	482	463	441	731	691	722	621	541
Nonagricultural industries	25,686	25,257	24,516	25,533	25,308	25,080	25,081	24,954
Unemployed	1,061	1,031	1,127	966	951	935	928	985
Both sexes, 16-19 years								
Civilian labor force	5,964	5,864	5,803	6,846	6,793	6,538	6,541	6,538
Employed	5,236	5,161	5,034	6,043	5,999	5,709	5,746	5,734
Agriculture	247	223	282	418	381	357	332	328
Nonagricultural industries	4,989	4,938	4,752	5,625	5,618	5,352	5,414	5,406
Unemployed	729	703	769	803	794	829	795	804

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

(In thousands)

Duration of unemployment	Feb. 1969	Jan. 1969	Feb. 1968	Seasonally adjusted				
				Feb. 1969	Jan. 1969	Dec. 1968	Nov. 1968	Oct. 1968
Less than 5 weeks	1,427	1,661	1,697	1,436	1,476	1,363	1,576	1,542
5 to 14 weeks	1,104	861	1,076	829	741	825	785	892
15 weeks and over	393	355	515	346	316	322	348	381
15 to 26 weeks	278	227	338	237	193	177	221	253
27 weeks and over	115	127	178	109	123	145	127	128

Table A-3: Major unemployment indicators

(Persons 16 years and over)

Selected categories	Thousands of persons unemployed		Seasonally adjusted rates of unemployment					
	Feb. 1969	Feb. 1968	Feb. 1969	Jan. 1969	Dec. 1968	Nov. 1968	Oct. 1968	Feb. 1968
Total (all civilian workers)	2,923	3,288	3.3	3.3	3.3	3.4	3.6	3.7
Men, 20 years and over.....	1,134	1,391	1.9	2.0	1.8	2.0	2.3	2.3
Women, 20 years and over.....	1,061	1,127	3.5	3.5	3.5	3.5	3.7	3.9
Both sexes, 16-19 years.....	729	769	1.7	11.7	12.7	12.2	12.3	12.7
White.....	2,379	2,620	2.9	3.0	3.0	3.0	3.1	3.3
Nonwhite.....	544	668	5.7	6.0	6.0	6.5	7.3	7.1
Married men.....	731	896	1.4	1.4	1.4	1.6	1.6	1.7
Full-time workers.....	2,206	2,517	2.8	2.9	2.7	3.0	3.0	3.3
Unemployed 15 weeks and over ¹	393	515	.4	.4	.4	.4	.5	.6
State insured ²	1,498	1,541	2.2	2.1	2.0	2.2	2.1	2.3
Labor force time lost ³	--	--	3.6	3.6	3.6	3.8	3.9	4.2
Occupation								
White-collar workers.....	779	838	1.9	1.9	1.9	2.0	2.0	2.1
Professional and managerial.....	193	209	1.0	1.0	1.0	1.1	1.2	1.1
Clerical workers.....	405	472	2.7	3.0	2.7	3.1	2.6	3.2
Sales workers.....	181	157	3.3	2.6	2.9	2.5	3.2	2.9
Blue-collar workers.....	1,331	1,558	3.6	3.8	3.6	3.9	4.0	4.4
Craftsmen and foremen.....	324	372	2.1	2.1	1.9	2.3	2.2	2.5
Operatives.....	741	837	4.2	4.2	4.2	4.3	4.3	4.9
Nonfarm laborers.....	266	349	5.5	6.6	6.1	6.8	7.3	7.4
Service workers.....	435	491	3.8	4.2	4.2	4.2	4.7	4.4
Industry								
Nonagricultural private wage and salary workers ⁴	2,266	2,686	3.3	3.4	3.3	3.4	3.6	3.8
Construction.....	337	421	5.5	5.5	5.4	6.5	6.0	7.4
Manufacturing.....	706	861	2.9	3.2	2.8	3.2	3.4	3.5
Durable goods.....	356	477	2.4	2.7	2.6	3.1	3.2	3.3
Nondurable goods.....	350	384	3.6	3.9	3.3	3.3	3.6	3.9
Transportation and public utilities.....	108	120	1.8	1.8	1.6	2.1	2.2	2.1
Wholesale and retail trade.....	597	641	3.9	3.8	4.1	3.9	4.0	4.3
Finance and service industries.....	500	525	3.1	3.1	3.2	3.0	3.4	3.5
Government wage and salary workers.....	209	216	1.7	1.8	1.7	1.8	1.7	1.8
Agricultural wage and salary workers.....	75	97	4.1	5.8	5.7	4.5	5.8	4.6

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

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

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

⁴Includes mining, not shown separately.

NOTE: Unemployment by occupation includes all experienced unemployed persons, whereas that by industry refers only to experienced wage and salary workers.

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	
	Feb. 1969	Feb. 1968	Feb. 1969	Feb. 1968	Feb. 1969	Feb. 1968	Feb. 1969	Feb. 1968
Full Time								
Civilian labor force.....	67,700	66,655	43,735	43,501	21,338	20,546	2,627	2,608
Employed:								
Full-time schedules.....	63,588	62,020	41,801	41,171	19,685	18,796	2,102	2,052
Part time for economic reasons.....	1,906	2,118	933	1,065	811	865	163	188
Unemployed, looking for full-time work.....	2,206	2,517	1,001	1,265	843	885	362	367
Unemployment rate.....	3.3	3.8	2.3	2.9	4.0	4.3	13.8	14.1
Part Time								
Civilian labor force.....	11,404	10,747	2,176	2,013	5,891	5,538	3,337	3,196
Employed (voluntary part time).....	10,687	9,976	2,043	1,887	5,673	5,296	2,971	2,793
Unemployed, looking for part-time work.....	717	770	132	126	218	242	367	402
Unemployment rate.....	6.3	7.2	6.1	6.3	3.7	4.4	11.0	12.6

Table A-5: Employed persons by age and sex

(In thousands)

Age and sex	Feb. 1969	Jan. 1969	Feb. 1968	Seasonally adjusted				
				Feb. 1969	Jan. 1969	Dec. 1968	Nov. 1968	Oct. 1968
Total, 16 years and over	76,181	75,358	74,114	77,729	77,229	76,765	76,388	76,002
16 to 19 years	5,236	5,161	5,034	6,043	5,999	5,709	5,746	5,734
16 and 17 years	2,085	2,008	1,982	2,570	2,524	2,394	2,373	2,366
18 and 19 years	3,151	3,153	3,052	3,492	3,527	3,364	3,387	3,370
20 to 24 years	8,904	8,737	8,425	9,165	9,026	8,955	8,914	8,827
25 years and over	62,040	61,459	60,655	62,552	62,217	62,121	61,777	61,438
25 to 54 years	48,100	47,786	47,105	48,466	48,366	48,127	47,811	47,517
55 years and over	13,941	13,673	13,550	14,113	13,973	14,016	13,931	13,846
Males, 16 years and over	47,697	47,356	46,825	48,875	48,686	48,579	48,235	48,030
16 to 19 years	2,920	2,880	2,702	3,453	3,455	3,325	3,295	3,257
16 and 17 years	1,235	1,189	1,181	1,557	1,532	1,463	1,444	1,439
18 and 19 years	1,685	1,691	1,522	1,919	1,950	1,890	1,864	1,836
20 to 24 years	4,690	4,620	4,628	4,887	4,814	4,921	4,830	4,790
25 years and over	40,087	39,857	39,495	40,568	40,407	40,356	40,091	39,978
25 to 54 years	31,150	31,055	30,733	31,466	31,422	31,339	31,083	30,984
55 years and over	8,936	8,802	8,762	9,111	9,062	9,040	9,010	8,972
Females, 16 years and over	28,484	28,002	27,289	28,854	28,543	28,186	28,153	27,972
16 to 19 years	2,316	2,281	2,332	2,590	2,544	2,384	2,451	2,477
16 and 17 years	849	819	802	1,013	992	931	929	927
18 and 19 years	1,466	1,462	1,530	1,573	1,577	1,474	1,523	1,534
20 to 24 years	4,215	4,117	3,797	4,278	4,212	4,034	4,084	4,037
25 years and over	21,953	21,603	21,160	21,984	21,810	21,765	21,686	21,460
25 to 54 years	16,949	16,732	16,373	17,000	16,944	16,788	16,728	16,533
55 years and over	5,004	4,871	4,787	5,002	4,911	4,976	4,921	4,874

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 Feb. 1969	Seasonally adjusted unemployment rates					
	Feb. 1969	Jan. 1969		Feb. 1969	Feb. 1969	Jan. 1969	Dec. 1968	Nov. 1968	Oct. 1968
Total, 16 years and over	2,923	2,876	75.5	3.3	3.3	3.3	3.4	3.6	3.7
16 to 19 years	729	703	49.7	11.7	11.7	12.7	12.2	12.3	12.7
16 and 17 years	320	302	27.5	13.1	13.5	15.0	13.7	14.6	15.4
18 and 19 years	409	401	67.0	11.1	10.5	10.9	10.5	10.8	11.4
20 to 24 years	602	557	81.2	5.5	5.2	5.3	5.9	6.1	6.2
25 years and over	1,592	1,616	85.1	2.1	2.1	2.0	2.1	2.2	2.4
25 to 54 years	1,252	1,300	87.7	2.0	2.2	2.0	2.2	2.3	2.4
55 years and over	340	316	75.6	2.0	1.9	2.1	2.1	2.1	2.3
Males, 16 years and over	1,539	1,568	76.2	2.6	2.7	2.6	2.7	2.9	3.0
16 to 19 years	405	426	42.2	11.0	11.8	11.6	11.3	11.7	12.0
16 and 17 years	202	201	27.2	12.5	13.2	14.2	13.7	14.1	13.6
18 and 19 years	203	225	57.1	9.5	10.6	9.5	8.6	10.0	10.5
20 to 24 years	307	289	76.9	4.9	5.0	4.2	4.7	5.7	5.4
25 years and over	826	853	92.6	1.5	1.6	1.5	1.7	1.8	1.9
25 to 54 years	623	646	96.1	1.4	1.5	1.4	1.7	1.7	1.8
55 years and over	203	206	81.8	1.7	1.9	1.9	2.0	2.0	2.2
Females, 16 years and over	1,384	1,308	74.7	4.5	4.3	4.5	4.4	4.6	4.9
16 to 19 years	323	276	59.1	12.7	11.6	14.1	13.3	13.1	13.6
16 and 17 years	118	101	28.0	13.9	14.0	16.2	13.7	15.3	18.0
18 and 19 years	205	175	77.1	13.0	10.4	12.6	12.8	11.8	12.3
20 to 24 years	295	268	85.4	6.1	5.5	6.5	7.2	6.6	7.2
25 years and over	766	763	77.0	3.1	3.2	2.9	2.9	3.1	3.4
25 to 54 years	629	653	79.3	3.2	3.4	3.1	3.1	3.3	3.6
55 years and over	138	109	65.9	2.5	1.9	2.4	2.5	2.4	2.6

Table A-7: Unemployed persons by reason for unemployment, sex, age, and color

Reason for unemployment	Total unemployed		Male, 20 years and over		Female, 20 years and over		Both sexes, 16 to 19 years		White		Nonwhite	
	Feb. 1969	Feb. 1968	Feb. 1969	Feb. 1968	Feb. 1969	Feb. 1968	Feb. 1969	Feb. 1968	Feb. 1969	Feb. 1968	Feb. 1969	Feb. 1968
UNEMPLOYMENT LEVEL												
Total unemployed, in thousands	2,923	3,288	1,134	1,391	1,061	1,127	729	769	2,379	2,620	544	668
Lost last job	1,245	1,519	707	898	394	465	145	156	1,000	1,229	245	290
Left last job	409	466	167	198	153	164	89	104	343	378	66	88
Reentered labor force	947	979	232	262	457	447	257	271	778	762	169	217
Never worked before	323	323	28	34	57	51	238	238	258	251	65	73
Total unemployed, percent distribution	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Lost last job	42.6	46.2	62.3	64.5	37.1	41.2	19.9	20.3	42.0	46.9	45.0	43.3
Left last job	14.0	14.2	14.7	14.2	14.4	14.6	12.2	13.6	14.4	14.4	12.1	13.2
Reentered labor force	32.4	29.8	20.5	18.8	43.1	39.6	35.3	35.2	32.7	29.1	31.0	32.5
Never worked before	11.0	9.8	2.4	2.5	5.4	4.6	32.7	30.9	10.9	9.6	11.9	10.9
UNEMPLOYMENT RATE												
Total unemployment rate	3.7	4.2	2.5	3.1	3.9	4.3	12.2	13.3	3.4	3.8	6.3	7.8
Job-loser rate	1.6	2.0	1.6	2.0	1.5	1.8	2.4	2.7	1.4	1.8	2.8	3.4
Job-leaver rate	1.0	.6	.4	.4	.6	.6	1.5	1.8	.5	.5	.8	1.0
Reentrant rate	1.2	1.3	.5	.6	1.7	1.7	4.3	4.7	1.1	1.1	1.9	2.5
New entrant rate4	.4	.1	.1	.2	.2	4.0	4.1	.4	.4	.7	.9

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

Industry	(In thousands)									
	Feb. 1969	Jan. 1969	Dec. 1968	Feb. 1968	Change from		Seasonally adjusted			Change from Jan. 1969
					Jan. 1969	Feb. 1968	Feb. 1969	Jan. 1969	Dec. 1968	
TOTAL	68,754	68,522	70,123	66,393	232	2,361	69,997	69,618	69,310	379
MINING	624	628	637	591	-4	33	642	643	638	-1
CONTRACT CONSTRUCTION	2,972	3,005	3,241	2,893	-33	79	3,480	3,369	3,387	111
MANUFACTURING	19,872	19,768	19,990	19,425	104	447	20,063	19,988	19,974	75
<i>Production workers</i>	14,556	14,480	14,687	14,231	76	325	14,722	14,673	14,663	49
DURABLE GOODS	11,740	11,702	11,753	11,439	38	301	11,818	11,789	11,724	29
<i>Production workers</i>	8,541	8,512	8,568	8,323	29	218	8,604	8,587	8,535	17
Ordnance and accessories	349.2	350.8	353.2	335.5	-1.6	13.7	348	349	352	-1
Lumber and wood products	595.9	594.9	602.6	584.8	1.0	11.1	624	623	615	1
Furniture and fixtures	489.1	488.1	489.9	462.5	1.0	26.6	493	491	488	2
Stone, clay, and glass products	638.1	638.7	651.0	583.2	-6	54.9	666	663	662	3
Primary metal industries	1,307.8	1,299.8	1,288.9	1,300.7	8.0	7.1	1,312	1,310	1,302	2
Fabricated metal products	1,431.4	1,427.1	1,433.6	1,359.3	4.3	72.1	1,441	1,436	1,426	5
Machinery, except electrical	1,997.4	1,983.7	1,965.7	1,961.2	13.7	36.2	1,993	1,986	1,968	7
Electrical equipment	2,005.2	1,998.8	2,000.1	1,960.7	6.4	44.5	2,009	1,995	1,980	14
Transportation equipment	2,043.9	2,043.8	2,066.0	2,029.5	.1	14.4	2,030	2,030	2,025	0
Instruments and related products	455.9	456.3	458.0	448.5	-.4	7.4	457	458	457	-1
Miscellaneous manufacturing	426.2	420.1	443.9	413.5	6.1	12.7	445	448	449	-3
NONDURABLE GOODS	8,132	8,066	8,237	7,986	66	146	8,245	8,199	8,250	46
<i>Production workers</i>	6,015	5,968	6,119	5,908	47	107	6,118	6,086	6,128	32
Food and kindred products	1,703.3	1,718.3	1,775.9	1,685.7	-15.0	17.6	1,791	1,788	1,792	3
Tobacco manufactures	81.4	85.6	90.1	83.4	-4.2	-2.0	85	86	84	-1
Textile mill products	987.9	981.9	992.0	973.5	6.0	14.4	996	995	994	1
Apparel and other textile products	1,427.5	1,407.4	1,420.9	1,411.4	20.1	16.1	1,419	1,432	1,425	-13
Paper and allied products	712.3	709.9	714.3	682.8	2.4	29.5	719	716	713	3
Printing and publishing	1,072.2	1,071.3	1,080.6	1,052.2	.9	20.0	1,075	1,077	1,074	-2
Chemicals and allied products	1,046.7	1,039.8	1,042.6	1,015.0	6.9	31.7	1,055	1,050	1,050	5
Petroleum and coal products	168.7	124.6	185.8	182.0	44.1	-13.3	172	127	189	45
Rubber and plastics products, n e c	577.6	574.4	578.3	543.2	3.2	34.4	580	574	574	6
Leather and leather products	354.4	352.3	356.9	357.1	2.1	-2.7	353	354	355	-1
TRANSPORTATION AND PUBLIC UTILITIES	4,342	4,328	4,409	4,264	14	78	4,422	4,394	4,400	28
WHOLESALE AND RETAIL TRADE	14,140	14,223	15,124	13,585	-83	555	14,489	14,449	14,271	40
WHOLESALE TRADE	3,722	3,728	3,766	3,572	-6	150	3,771	3,751	3,725	20
RETAIL TRADE	10,418	10,495	11,358	10,013	-77	405	10,718	10,698	10,546	20
FINANCE, INSURANCE, AND REAL ESTATE	3,440	3,418	3,421	3,271	22	169	3,475	3,460	3,442	15
SERVICES	10,662	10,575	10,658	10,228	87	434	10,846	10,791	10,755	55
Hotels and other lodging places	685.1	671.5	675.3	667.4	13.6	17.7	740	735	732	5
Personal services	996.8	1,004.9	1,025.7	1,010.5	-8.1	-13.7	1,022	1,015	1,022	7
Medical and other health services	2,789.6	2,766.0	2,745.9	2,566.9	23.6	222.7	2,795	2,780	2,760	15
Educational services	1,121.2	1,099.6	1,113.6	1,083.3	21.6	37.9	1,080	1,064	1,072	16
GOVERNMENT	12,702	12,577	12,643	12,136	125	566	12,580	12,524	12,443	56
FEDERAL ^{1/}	2,741	2,735	2,769	2,697	6	44	2,766	2,760	2,715	6
STATE AND LOCAL	9,961	9,842	9,874	9,439	119	522	9,814	9,764	9,728	50

^{1/} Beginning in January 1969, federal employment includes approximately 39,000 civilian technicians of the National Guard, who were transferred from State to federal status in accordance with Public Law 90-486.

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	Feb. 1969	Jan. 1969	Dec. 1968	Feb. 1968	Change from		Seasonally adjusted			
					Jan. 1969	Feb. 1968	Feb. 1969	Jan. 1969	Dec. 1968	Change from Jan. 1969
TOTAL PRIVATE	37.5	37.5	37.7	37.6	0.0	-0.1	37.8	37.8	37.5	0.0
MINING	42.2	42.6	43.4	41.6	-.4	.6	42.9	42.9	43.4	0
CONTRACT CONSTRUCTION	36.4	36.6	37.1	36.2	-.2	.2	38.1	37.7	37.8	.4
MANUFACTURING	40.3	40.4	41.1	40.6	-.1	-.3	40.5	40.6	40.7	-.1
<i>Overtime hours</i>	3.4	3.5	3.9	3.3	-.1	-.1	3.6	3.7	3.7	-.1
DURABLE GOODS	41.1	41.1	41.7	41.2	0	-.1	41.3	41.2	41.2	-.1
<i>Overtime hours</i>	3.6	3.7	4.1	3.4	-.1	.2	3.9	3.9	3.8	0
Ordnance and accessories	40.4	41.1	41.9	42.0	-.7	-1.6	40.6	40.8	41.3	-.2
Lumber and wood products	40.5	39.8	40.9	40.4	.7	-.1	41.3	40.2	41.2	1.1
Furniture and fixtures	40.7	40.1	41.3	40.5	.6	.2	41.2	40.8	40.4	.4
Stone, clay, and glass products ..	41.2	40.9	41.9	41.0	.3	.2	42.1	41.6	42.0	.5
Primary metal industries	41.7	41.8	41.6	41.7	-.1	0	41.8	41.7	41.5	-.1
Fabricated metal products	41.1	41.4	42.0	41.0	-.3	-.1	41.5	41.9	41.6	-.4
Machinery, except electrical	42.5	42.3	42.7	42.3	.2	.2	42.4	42.3	42.3	-.1
Electrical equipment	40.0	40.2	40.8	40.3	-.2	-.3	40.0	40.3	40.2	-.3
Transportation equipment	41.3	41.4	42.6	41.4	-.1	-.1	41.8	41.3	41.6	.5
Instruments and related products ..	40.5	40.4	40.9	40.8	.1	-.3	40.5	40.6	40.6	-.1
Miscellaneous manufacturing	38.4	38.8	39.1	39.7	-.4	-1.3	38.4	39.2	38.8	-.8
NONDURABLE GOODS	39.1	39.4	40.1	39.7	-.3	-.6	39.4	39.7	39.9	-.3
<i>Overtime hours</i>	3.0	3.3	3.5	3.0	-.3	0	3.2	3.6	3.4	-.4
Food and kindred products	40.0	40.3	41.1	40.1	-.3	-.1	40.7	40.7	40.9	0
Tobacco manufactures	36.1	36.2	37.7	37.9	-.1	-1.8	38.2	37.1	36.3	1.1
Textile mill products	40.2	40.5	41.7	41.5	-.3	-1.3	40.3	40.8	41.4	-.5
Apparel and other textile products ..	35.6	35.7	36.0	36.5	-.1	-.9	35.6	36.2	36.2	-.6
Paper and allied products	42.7	43.0	43.6	42.4	-.3	.3	43.1	43.4	43.3	-.3
Printing and publishing	37.7	37.9	38.9	38.0	-.2	-.3	37.9	38.2	38.4	-.3
Chemicals and allied products	41.7	41.7	42.1	41.7	0	0	41.9	42.0	42.0	-.1
Petroleum and coal products	41.3	41.3	42.1	41.5	0	-.2	42.1	41.8	42.4	.3
Rubber and plastics products, n e c	40.7	41.4	41.8	41.2	-.7	-.5	41.1	41.5	41.3	-.4
Leather and leather products	36.6	37.6	38.4	39.0	-1.0	-2.4	36.3	37.3	37.6	-1.0
WHOLESALE AND RETAIL TRADE	35.4	35.5	35.9	35.8	-.1	-.4	35.7	35.8	35.7	-.1
WHOLESALE TRADE	39.8	39.9	40.2	39.8	-.1	0	40.0	40.0	39.9	0
RETAIL TRADE	34.0	34.0	34.6	34.5	0	-.5	34.4	34.3	34.3	.1
FINANCE, INSURANCE, AND REAL ESTATE	37.2	37.2	37.1	36.9	0	.3	37.2	37.2	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					
	Feb. 1969	Jan. 1969	Dec. 1968	Feb. 1968	Change from		Feb. 1969	Jan. 1969	Dec. 1968	Feb. 1968	Change from	
					Jan. 1969	Feb. 1968					Jan. 1969	Feb. 1968
TOTAL PRIVATE	\$2.96	\$2.95	\$2.93	\$2.78	\$0.01	\$0.18	\$111.00	\$110.63	\$110.46	\$104.53	\$0.37	\$6.47
MINING	3.49	3.49	3.48	3.28	0	.21	147.28	148.67	151.03	136.45	-1.39	10.83
CONTRACT CONSTRUCTION	4.54	4.55	4.53	4.27	-.01	.27	165.26	166.53	168.06	154.57	-1.27	10.69
MANUFACTURING	3.12	3.12	3.11	2.94	0	.18	125.74	126.05	127.82	119.36	-.31	6.38
DURABLE GOODS	3.31	3.31	3.31	3.12	0	.19	136.04	136.04	138.03	128.54	0	7.50
Ordnance and accessories	3.35	3.36	3.37	3.25	-.01	.10	135.34	138.10	141.20	136.50	-2.76	-1.16
Lumber and wood products	2.61	2.59	2.62	2.47	.02	.14	105.71	103.00	107.16	99.79	2.63	5.92
Furniture and fixtures	2.54	2.53	2.55	2.42	.01	.12	103.38	101.45	105.32	98.01	1.93	5.37
Stone, clay, and glass products	3.07	3.06	3.07	2.90	.01	.17	126.48	125.15	128.63	118.90	1.33	7.58
Primary metal industries	3.70	3.69	3.67	3.47	.01	.23	154.29	154.24	152.67	144.70	.05	9.59
Fabricated metal products	3.27	3.27	3.26	3.08	0	.19	134.40	135.38	136.92	126.28	-.98	8.12
Machinery, except electrical	3.51	3.50	3.48	3.30	.01	.21	149.18	148.05	148.60	139.59	1.13	9.59
Electrical equipment	3.06	3.05	3.04	2.88	.01	.18	122.40	122.61	124.03	116.06	-.21	6.34
Transportation equipment	3.84	3.85	3.87	3.59	-.01	.25	158.59	159.39	164.86	148.63	-.80	9.96
Instruments and related products ..	3.08	3.08	3.08	2.93	0	.15	124.74	124.43	125.97	119.54	.31	5.20
Miscellaneous manufacturing	2.62	2.61	2.58	2.49	.01	.13	100.61	101.27	100.88	98.85	-.66	1.76
NONDURABLE GOODS	2.84	2.83	2.82	2.68	.01	.16	111.04	111.50	113.08	106.40	-.46	4.64
Food and kindred products	2.92	2.91	2.88	2.75	.01	.17	116.80	117.27	118.37	110.28	-.47	6.52
Tobacco manufactures	2.59	2.57	2.55	2.47	.02	.12	93.50	93.03	96.14	93.61	-.47	-.11
Textile mill products	2.28	2.28	2.28	2.16	0	.12	91.66	92.34	95.08	89.64	-.68	2.02
Apparel and other textile products ..	2.27	2.28	2.26	2.18	-.01	.09	80.81	81.40	81.36	79.57	-.59	1.24
Paper and allied products	3.14	3.15	3.14	2.96	-.01	.18	134.08	135.45	136.90	125.50	-1.37	8.58
Printing and publishing	3.60	3.59	3.59	3.39	.01	.21	135.72	136.06	139.65	128.82	-.34	6.90
Chemicals and allied products	3.36	3.36	3.36	3.19	0	.17	140.11	140.11	141.46	133.02	0	7.09
Petroleum and coal products	3.86	3.69	3.79	3.70	.17	.16	159.42	152.40	159.56	153.55	7.02	5.87
Rubber and plastics products, n e c	3.02	3.02	3.01	2.85	0	.17	122.91	125.03	125.82	117.42	-2.12	5.49
Leather and leather products	2.32	2.31	2.30	2.20	.01	.12	84.91	86.86	88.32	85.80	-1.95	-.89
WHOLESALE AND RETAIL TRADE	2.51	2.49	2.45	2.36	.02	.15	88.85	88.40	87.96	84.49	.45	4.36
WHOLESALE TRADE	3.17	3.14	3.14	3.00	.03	.17	126.17	125.29	126.23	119.40	.88	6.77
RETAIL TRADE	2.25	2.24	2.21	2.11	.01	.14	76.50	76.16	76.47	72.80	.34	3.70
FINANCE, INSURANCE, AND REAL ESTATE	2.92	2.87	2.84	2.69	.05	.23	108.62	106.76	105.36	99.26	1.86	9.36

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