

STATE AND LOCAL GOVERNMENT QUARTERLY EMPLOYMENT SURVEY

Vol. 4. No. 12

THIRD QUARTER 1943

Data for July

December 1943

Employees
604 thousand

Pay rolls
\$99 million

MUNICIPAL EMPLOYMENT^{1/} IN JULY 1943 (Cities^{2/} having 25,000 or more inhabitants)

Seasonal employment increases between April and July 1943 were more than offset by the removal of April election employees from the pay rolls of cities having 25,000 or more inhabitants. Contrary to the net increases reported by these cities in the corresponding 3-month period of prior years, municipal employees numbered fewer in July than in April

The employment status of the personnel of these large cities is presented in table 2. Permanent employment was slightly higher in July than in April 1943. The number of temporary employees, on the other hand, fell sharply—primarily because of election drops in Detroit, Los Angeles, and Milwaukee. The effect of temporary employment is shown in

FIG. 1.--EMPLOYMENT CHANGES IN CITIES HAVING POPULATIONS OVER 25,000, 1940-1943

(Two-year average 1940-1941=100)

1943, July 1942, 1941, and 1940, as shown in table 1 and the graph above.

table 3. If the temporary election employees of these 25 cities are excluded from both April and July counts, municipal personnel rose nearly 3 percent.

Pay rolls, however, were relatively unaffected by the earnings of these temporary election employees. Contrary to the average trend, Los Angeles reported in July a pay roll 3 percent below April 1943. Continuing to increase, pay rolls of cities having populations over 25,000 were 4 percent higher in July than in April. As can be seen from table 4, expenditures by these cities for salaries and wages in July 1943 were substantially higher

- The data presented in this report do not include school employment. Employees of contractors and persons on work relief are not classified as public employees and are, therefore, also excluded.
- The number of cities and other incorporated places having populations over 25,000 is 397. Added because of their municipal characteristics are 6 townships, 11 New England towns, and Arlington County, Va., making a total of 415 governmental units classified as municipal for this report.

K
1065
UN3
1943

STATES

COUNTIES

CITIES

TOWNS

VILLAGES

TOWNSHIPS

TABLE 1.--CITY EMPLOYMENT IN JULY 1943 AND SPECIFIED MONTHS, 1940-1943

ITEM	1943			JULY		
	July	Apr.	Jan.	1942	1941	1940
Number of employees (in thousands):						
Cities and towns having populations:						
Over 25,000--	694	617	590	622	621	626
Over 100,000--	477	493	469	488	494	492
25,000-100,000	127	124	121	133	127	134
All cities, towns, and villages--	928	844	899	960	984	973
Pay rolls (in millions):						
Cities and towns having populations:						
Over 25,000--	\$98.9	\$94.9	\$92.4	\$94.8	\$93.1	\$91.3
Over 100,000--	80.5	77.9	75.9	77.5	76.5	75.2
25,000-100,000	18.4	17.0	16.6	17.4	16.6	16.1
All cities, towns, and villages--	122.8	116.7	113.1	116.6	113.5	111.0

than aggregate pay rolls of prior months covered by the State and Local Government Quarterly Employment Survey.

The indexes presented in table 4 are based upon comparable returns for two successive months from the number of cities specified in table 5.

RETURNS TO THE JULY 1943 CANVAAS

The generous assistance of municipal officials who contributed information on employees and pay rolls of their respective governments for this cooperative survey is gratefully acknowledged.

For the month of July 1943, returns on the number of public employees were obtained from 299 of the 415 cities with populations over 25,000. A total of 393 thousand employees, or 65 percent of the estimated total number (604 thousand) of municipal employees in July, was reported.

TABLE 2.--EMPLOYMENT STATUS OF EMPLOYEES OF CITIES HAVING POPULATIONS OVER 25,000

ITEM	July	Apr.	Jan.
Number of employees (in thousands)	694	617	590
Permanent full-time--	548	542	548
Permanent part-time--	26	25	24
Temporary and other--	33	49	22

TABLE 3.--ELECTION EMPLOYMENT IN CITIES REPORTING DECREASES OF 50 OR MORE ELECTION EMPLOYEES FROM APRIL TO JULY 1943 (In cities having populations over 25,000)

CITY	NUMBER OF EMPLOYEES ¹		AMOUNT OF PAY ROLL ¹	
	July	April	July	April
Over 1,000,000:				
Chicago, Ill.-----	250	370	\$31,000	\$41,530
Detroit, Mich.-----	58	6,356	12,418	82,082
Los Angeles, Calif.---	---	15,703	---	119,276
500,000-1,000,000:				
Milwaukee, Wis.-----	10	2,254	1,579	89,406
St. Louis, Mo.-----	47	150	7,642	30,892
250,000-500,000:				
Oakland, Calif.-----	---	74	---	4,610
100,000-250,000:				
Grand Rapids, Mich.---	---	313	---	2,623
50,000-100,000:				
Decatur, Ill.-----	---	249	---	1,430
El Paso, Tex.-----	---	102	---	545
Evanston, Ill.-----	---	392	---	3,127
Kalamazoo, Mich.-----	---	136	---	1,088
Madison, Wis.-----	---	140	---	1,092
Racine, Wis.-----	---	160	---	1,515
25,000-50,000:				
Appleton, Wis.-----	---	127	---	896
Battle Creek, Mich.---	---	78	---	633
Elgin, Ill.-----	---	215	---	2,586
Great Falls, Mont.---	---	170	---	1,855
Hutchinson, Kans.---	---	100	---	1,190
Inglewood, Calif.---	---	244	---	1,224
Moline, Ill.-----	---	205	---	2,160
Port Huron, Mich.---	---	82	---	811
San Bernardino, Calif.---	---	259	---	1,229
Sheboygan, Mich.---	---	95	---	1,037
Superior, Wis.-----	---	154	---	1,624
West Hartford, Conn.---	3	128	627	1,453

¹ Includes permanent staffs and their earnings.

Pay roll figures for the month of July 1943 were reported by 295 cities. Totaling \$57.9 million, the reported figures comprised 59 percent of the estimated total amount (\$99 million) of pay rolls.

Table 6 (pages 4 to 21) lists the number of public employees and amount of pay rolls, by status and by governmental function for each of the individual cities, respectively, from which July 1943 data were received.

The Bureau of the Census also publishes quarterly reports on public employment in the States and in counties having populations over 50,000. Preliminary estimates of total State and local nonschool public employment are released prior to each of the above publications in a preliminary summary report. Subsequent to the detailed tabulation and analysis of all the data received, a more comprehensive final summary report is published, in which are included information on nonschool public employment for all levels of government in the United States and estimates of total school employment.

The reports issued to date or currently in preparation are indexed by subject, volume, and number on page 24 of this report.

TABLE 4.--INDEXES OF MUNICIPAL EMPLOYMENT, IN CITIES HAVING POPULATIONS OVER 25,000, BY QUARTERS: JANUARY 1940-JULY 1943 (Two-year average 1940-1941 = 100)

ITEM BY POPULATION SIZE	1943			1942			1941			1940		
	July	Apr.	Jan.	Oct.	July	Apr.	Jan.	Oct.	July	Apr.	Jan.	
All cities with populations over 25,000:												
Total number of employees--	99	101	96	98	102	102	101	102	105	99	99	
Number of permanent full-time employees--	97	96	97	98	100	100	100	100	101	100	100	
Total pay roll--	110	106	103	102	106	103	103	102	104	99	99	
Cities with populations over 100,000:												
Total number of employees--	99	102	97	98	102	102	101	101	102	100	100	
Number of permanent full-time employees--	98	99	96	97	100	100	100	100	101	100	100	
Total pay roll--	111	107	104	103	106	104	104	104	105	101	100	
Cities with populations of 25,000 to 100,000:												
Total number of employees--	99	97	95	98	104	102	99	102	106	98	96	
Number of permanent full-time employees--	101	100	100	102	102	101	100	102	102	99	98	
Total pay roll--	115	107	104	105	109	103	101	102	105	98	97	

¹From January 1940 to October 1942 permanent full-time indexes include data for general governmental functions only.

TABLE 5.--NUMBER OF MUNICIPALITIES HAVING POPULATIONS OVER 25,000 REPORTING FOR TWO SUCCESSIVE QUARTERS

ITEM	Apr. and July 1943	Jan. and Apr. 1943	Oct. 1942 and Jan. 1943	July and Oct. 1942	Apr. and July 1942	Jan. and Apr. 1942	Oct. 1941 and Jan. 1942	July and Oct. 1941	Apr. and July 1941	Jan. and Apr. 1941	Oct. 1940 and Jan. 1941	July and Oct. 1940	Apr. and July 1940	Jan. and Apr. 1940
Employees--	242	224	213	239	253	256	199	225	212	273	274	219	225	235
Pay rolls--	240	222	199	236	250	262	201	225	215	271	271	218	216	202

3-35780

Report prepared by
Governments Division, E. R. Gray, Chief
Analysis by Lillian Palenius

TABLE 6.--MUNICIPAL NONSCHOOL EMPLOYMENT IN JULY

(Data for persons on work relief and

(Dollar amounts

CITY	Popu- lation in 1940 (in thou- sands)	NUMBER OF EMPLOYEES				PAY ROLL FOR 1943 JULY	FUNCTIONAL								
		Pay period ending nearest July 31, 1943					GENERAL GOV								
		Total	By employment status				General admin- istrative, fi- nancial, elec- tions, legis- lative, and judicial	Protection			Other	Pay	Pay	Pay	Pay
			Perma- nent full- time	Perma- nent part- time	Tempo- rary and other			Police	Fire	Other					
Over 1,000,000															
Chicago, Ill.	5,397	50,539	NR	NR	NR	2,472	568.8	6,491	1,506.2	2,880	746.0	244	84.7		
Detroit, Mich.	1,623	25,267	NR	NR	NR	1,279	280.6	3,631	850.8	1,592	386.5	158	59.4		
Los Angeles, Calif.	1,504	16,104	16,104	—	—	1,286	259.5	2,599	570.4	1,661	407.8	517	62.4		
New York City, N.Y.	7,455	—	—	—	—	—	—	—	—	—	—	—	—		
Philadelphia, Pa.	1,951	—	—	—	—	—	—	—	—	—	—	—	—		
500,000 to 1,000,000															
Baltimore, Md.	859	10,762	10,437	288	57	1,015	163.1	1,926	383.9	1,446	295.8	104	18.0		
Boston, Mass.	771	12,501	NR	NR	NR	748	151.2	2,364	439.0	1,449	271.3	140	26.6		
Buffalo, N.Y.	576	6,676	6,470	98	108	634	123.4	1,245	236.9	955	170.7	64	12.8		
Cleveland, Ohio	978	14,940	NR	NR	NR	397	96.0	1,495	321.7	971	224.5	185	29.8		
Milwaukee, Wis.	587	6,140	5,495	90	555	536	72.0	1,248	238.0	808	161.5	83	16.9		
Pittsburgh, Pa.	672	—	—	—	—	—	—	—	—	—	—	—	—		
St. Louis, Mo.	916	10,825	NR	NR	NR	836	153.9	2,157	366.0	920	166.3	287	40.1		
San Francisco, Calif.	655	9,807	NR	NR	NR	408	NR	1,344	NR	1,255	NR	118	NR		
Washington, D.C.	663	11,362	7,764	1,057	2,541	1,218	231.7	2,084	402.5	886	199.6	262	52.4		
250,000 to 500,000															
Atlanta, Ga.	302	2,938	2,675	136	127	171	31.2	443	80.5	334	65.9	27	4.5		
Birmingham, Ala.	268	1,480	1,465	15	—	72	16.0	287	52.4	286	55.5	23	4.5		
Cincinnati, Ohio	456	5,148	4,552	9	787	294	63.5	670	124.7	690	125.9	184	31.3		
Columbus, Ohio	306	—	—	—	—	—	—	—	—	—	—	—	—		
Dallas, Tex.	295	2,778	2,457	11	310	170	29.3	312	55.3	395	74.5	23	4.3		
Denver, Colo.	322	4,012	3,337	675	—	337	51.6	398	75.4	408	77.2	102	12.5		
Houston, Tex.	385	—	—	—	—	—	—	—	—	—	—	—	—		
Indianapolis, Ind.	387	—	—	—	—	—	—	—	—	—	—	—	—		
100,000 to 250,000															
Jersey City, N.J.	301	—	—	—	—	—	—	—	—	—	—	—	—		
Kansas City, Mo.	399	4,094	3,971	—	123	587	83.5	628	94.9	387	73.2	20	2.9		
Louisville, Ky.	319	5,513	5,115	555	45	245	36.1	446	69.5	323	52.8	52	8.3		
Memphis, Tenn.	293	5,225	5,811	14	—	126	23.9	312	47.6	375	59.9	65	7.5		
Minneapolis, Minn.	492	4,216	NR	NR	NR	209	NR	503	NR	501	NR	112	NR		
Newark, N.J.	450	—	—	—	—	—	—	—	—	—	—	—	—		
New Orleans, La.	495	784	784	—	—	NR	NR	NR	NR	NR	NR	NR	NR		
Oakland, Calif.	302	2,258	1,955	116	187	175	35.8	442	105.6	407	83.0	69	14.6		
Portland, Ore.	305	120	120	—	—	NR	NR	NR	NR	NR	NR	NR	NR		
Providence, R.I.	254	5,727	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR		
Rochester, N.Y.	325	3,784	3,709	60	15	614.3	222	41.0	509	93.2	513	96.9	51		
St. Paul, Minn.	288	—	—	—	—	—	—	—	—	—	—	—	—		
San Antonio, Tex.	254	2,570	NR	NR	NR	92	17.8	272	43.6	297	48.2	23	4.6		
Seattle, Wash.	368	5,689	5,499	170	NR	242	41.9	596	113.1	568	114.5	49	13.2		
Toledo, Ohio	282	2,162	NR	NR	NR	134	27.5	366	71.2	395	77.2	59	6.4		
50,000 to 100,000															
Akron, Ohio	245	1,355	1,258	—	99	237.1	114	17.3	226	44.2	183	37.6	9		
Albany, N.Y.	151	1,373	1,659	168	46	232.6	85	12.2	378	62.6	239	39.1	16		
Bridgeport, Conn.	147	1,795	1,549	27	217	248.5	196	31.4	265	46.5	214	41.4	23		
Cambridge, Mass.	111	—	—	—	—	—	—	—	—	—	—	—	—		
Camden, N.J.	118	1,000	828	—	172	149.6	122	19.7	212	39.1	162	30.7	26		
Canton, Ohio	108	697	697	—	—	107.7	52	6.9	127	22.1	128	22.3	5		
Charlotte, N.C.	101	703	627	56	20	97.0	40	6.5	121	20.5	132	25.0	11		
Chattanooga, Tenn.	128	699	699	—	—	91.4	25	3.8	123	21.4	181	29.2	—		
Dayton, Ohio	211	1,500	1,450	20	50	254.6	NR	NR	NR	NR	NR	NR	NR		
Des Moines, Iowa	160	—	—	—	—	—	—	—	—	—	—	—	—		
25,000 to 50,000															
Duluth, Minn.	101	973	861	41	71	154.2	91	17.2	133	23.1	159	28.9	9		
Elizabeth, N.J.	110	917	797	57	63	164.1	95	19.1	223	47.8	178	38.7	12		
Erie, Pa.	117	822	678	144	—	143.4	61	11.7	125	23.9	153	27.6	8		

NR No report given of detail or amount to correspond to other figures for city.
— Data, if any, not reported.

1943 IN CITIES HAVING 25,000 OR MORE INHABITANTS

employees of contractors are excluded)

(in thousands)

DISTRIBUTION OF EMPLOYEES AND PAY ROLLS

GOVERNMENTAL FUNCTIONS												PUBLIC-SERVICE ENTERPRISES					
Streets and highways		Sanitation and waste removal		Health and hospitals		Public welfare		Recreation		Other		Water supply		Electric light		Other	
Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll
Over 1,000,000																	
3,118	\$672.0	3,470	\$607.0	1,990	\$227.2	974	\$128.5	4,310	\$741.0	1,450	\$179.0	5,100	\$675.0	—	—	42	\$ 8.8
4,510	861.8	f	f	2,759	481.6	318	54.0	1,312	207.5	1,030	178.1	1,237	265.8	—	—	7,665	1,707.3
1,063	167.7	634	99.6	565	95.2	11	1.1	1,027	141.0	679	71.1	1,399	281.8	4,534	995.4	519	69.5
500,000 to 1,000,000																	
914	156.5	1,470	250.2	1,448	113.0	351	48.5	964	125.3	480	49.4	569	103.5	—	—	75	14.2
728	115.5	1,052	127.9	2,821	288.5	977	90.8	545	79.2	990	121.7	434	63.0	—	—	75	12.9
196	44.5	1,152	225.2	947	114.3	—	—	818	111.4	319	36.5	334	59.2	—	—	52	4.9
552	97.7	1,508	225.9	1,495	115.5	245	26.6	1,199	111.2	575	87.8	1,122	197.7	620	165.7	4,595	1,219.3
448	74.7	1,253	196.1	348	55.4	—	—	240	36.9	594	152.7	427	72.7	—	—	19	3.4
693	86.2	340	38.8	2,857	221.5	41	5.6	1,207	125.3	180	19.2	881	120.1	204	38.9	242	37.2
1,061	NR	f	NR	1,668	NR	250	NR	867	NR	818	NR	526	130.3	f	f	1,492	249.0
483	98.0	1,649	229.2	1,845	270.2	441	60.6	625	65.2	1,159	178.5	510	92.7	—	—	—	—
250,000 to 500,000																	
118	14.6	464	45.3	715	60.3	—	—	211	19.8	237	21.9	197	27.9	—	—	23	1.6
451	39.8	f	f	108	16.7	—	—	145	15.2	116	13.3	10	1.6	—	—	2	.5
617	104.3	443	74.0	1,000	125.5	138	21.3	438	34.8	101	16.4	564	93.5	—	—	9	1.8
268	32.7	458	41.7	580	39.2	5	.5	245	32.9	88	10.8	254	35.6	—	—	56	9.1
475	67.2	59	8.0	612	54.0	187	19.6	587	62.3	396	45.8	440	64.2	—	—	31	3.6
100,000 to 250,000																	
328	39.1	54	5.0	962	69.0	—	—	737	78.5	—	—	387	56.5	—	—	24	3.1
113	7.4	308	37.4	694	70.1	71	7.1	308	24.8	413	45.8	550	48.1	—	—	10	.9
138	14.1	531	47.9	606	29.8	34	.8	397	31.6	92	11.8	198	25.8	396	66.7	585	84.9
819	NR	172	NR	718	NR	148	NR	586	NR	527	NR	541	NR	—	—	—	—
NR	NR	784	136.1	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
334	64.3	—	—	99	20.8	—	—	255	49.5	186	20.6	—	—	—	—	291	46.9
NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
262	48.2	749	130.8	184	26.5	173	25.3	421	57.6	479	54.3	188	26.8	—	—	33	5.9
165	19.6	303	31.6	93	12.9	—	—	250	22.8	75	8.3	1					

TABLE 6.—MUNICIPAL NONSCHOOL EMPLOYMENT IN JULY

(Data for persons on work relief and
(Dollar amounts)

CITY	Population in 1940 (in thousands)	NUMBER OF EMPLOYEES				PAY ROLL 1943	FUNCTIONAL									
		Pay period ending nearest July 31, 1943					GENERAL GOV									
		Total	By employment status				General administrative, financial, legislative, and judicial	Protection			Other	Pay roll	Employees	Pay roll	Employees	Pay roll
			Permanent full-time	Permanent part-time	Temporary and other			Police	Fire	Other						
100,000 to 250,000 (Cont'd)																
Fall River, Mass.	115					118	\$ 17.9	214	\$ 32.2	182	\$ 52.1					
Flint, Mich.	182	1,485	1,277	19	187	208.7		47	6.9	148	28.9	160	31.6	12	\$ 2.1	
Fort Wayne, Ind.	118	1,165	1,065	82	—	194.8		78	14.0	227	37.0	257	45.6	32	7.0	
Fort Worth, Tex.	178	1,358	1,358	—	—	197.9										
Gary, Ind.	112															
Grand Rapids, Mich.	184	1,144	954	190	—	166.6		77	12.9	192	32.1	209	37.0	6	1.2	
Hartford, Conn.	186	1,981	NR	NR	NR	400.9		149	55.9	284	75.5	269	75.2	—	—	
Jacksonville, Fla.	175	2,172	2,144	—	28	366.4		302	50.9	276	58.1	287	49.5	—	—	
Kansas City, Mo.	121	669f	560	7	102	153.9f		NR	NR	NR	NR	NR	NR	NR	NR	
Knoxville, Tenn.	112	1,271	1,217	53	1	157.8		85	12.2	146	22.9	147	23.7	—	—	
Long Beach, Calif.	184	2,170	1,815	80	277	407.8		159	25.5	275	61.9	259	60.5	115	16.5	
Lowell, Mass.	101															
Miami, Fla.	172															
Nashville, Tenn.	187															
New Bedford, Mass.	110	1,151	1,006	99	46	151.7		115	15.6	225	35.2	190	50.6	22	5.3	
New Haven, Conn.	141	1,545	1,545	—	—	212.5		95	18.7	352	60.8	275	49.3	15	3.1	
Norfolk, Va.	144															
Oklahoma City, Okla.	204	1,238	1,028	—	210	221.2	NR	NR	NR	NR	NR	NR	NR	NR	NR	
Omaha, Neb.	224	704f	653	1	50	124.4f	NR	NR	NR	NR	NR	NR	NR	NR	NR	
Paterson, N. J.	140	1,282	1,155	—	149	206.8		125	19.1	248	49.0	200	59.6	18	2.9	
Peoria, Ill.	105	834f	525	109	—	87.0f	48	7.7	127	21.9	116	20.3	—	—	—	
Reading, Pa.	111	891	821	69	1	112.1	51	NR	145	NR	4	NR	12	NR	NR	
Richmond, Va.	193															
Sacramento, Calif.	106	1,115	945	35	155	209.0	115	19.9	153	32.9	187	42.6	52	15.5	—	
Salt Lake City, Utah	150	1,421	1,008	415	—	211.7	98	17.7	159	30.2	160	29.7	51	4.7	—	
San Diego, Calif.	208	1,929	1,628	88	218	368.3	182	39.3	405	85.5	212	56.7	21	5.5	—	
Scranton, Pa.	140	900	832	152	116	114.9	60	9.6	191	31.0	207	34.8	20	2.9	—	
Somerville, Mass.	102	862	758	44	60	161.6	114	17.7	137	32.1	154	36.1	30	6.6	—	
South Bend, Ind.	101															
Spokane, Wash.	122	1,000	919	61	—	166.0	86	15.9	162	27.6	157	27.7	9	1.5	—	
Springfield, Mass.	150	2,055	1,851	70	132	348.9f	195	36.4	301	61.2	525	69.8	26	5.6	—	
Syracuse, N. Y.	208	2,300	2,110	112	78	349.9	228	45.5	311	54.9	396	67.5	39	6.4	—	
Tacoma, Wash.	109	1,640	NR	NR	NR	341.2	60	15.5	154	26.2	203	39.1	10	1.9	—	
Tampa, Fla.	108	1,345	1,298	8	37	155.1	115	19.6	109	16.6	87	14.9	5	.7	—	
Tranton, N. J.	125	1,502	1,242	260	—	208.6	92	14.2	239	42.7	182	42.0	18	3.1	—	
Tulsa, Okla.	142															
Utica, N. Y.	101	1,078	837	51	208	154.2	97	14.9	184	28.9	196	54.5	11	1.2	—	
Wichita, Kans.	115	807	668	37	102	125.5	62	8.5	158	27.8	184	28.5	10	2.2	—	
Wilmington, Del.	115	1,199	1,124	—	75	159.7	86	5.6	217	40.7	190	31.1	7	.7	—	
Worcester, Mass.	194	2,642	2,379	101	162	391.0	141	22.5	374	72.5	525	65.4	48	9.8	—	
Yonkers, N. Y.	145															
Youngstown, Ohio	188	1,038	870	168	—	166.7	64	11.2	181	33.8	176	55.5	51	4.2	—	
50,000 to 100,000																
Allentown, Pa.	87	678	660	18	—	95.5	65	7.9	109	15.9	91	15.0	7	1.2	—	
Altoona, Pa.	80															
Amarillo, Tex.	52	352	297	21	14	51.0	26	4.9	65	9.5	61	9.6	8	1.5	—	
Arlington County, Va.	57	462f	456	6	—	65.9f	61f	8.0f	49	7.7	24	2.9	8	1.4	—	
Asheville, N. C.	51	428	NR	NR	NR	47.5	51	4.5	58	8.5	62	9.4	19	2.3	—	
Atlantic City, N. J.	84	1,184	1,055	8	105	182.5	108	20.1	227	41.5	251	45.5	165	25.5	—	
Augusta, Ga.	66	576	555	5	36	75.6	48	5.9	126	18.6	99	15.8	7	1.1	—	
Austin, Tex.	88	1,504	1,178	20	106	151.6	88	11.5	128	18.7	117	22.9	f	f	—	
Bayonne, N. J.	79															
Beaumont, Tex.	58															
Berkeley, Calif.	86															
Bethlehem, Pa.	58	364	297	5	84	47.6	54	4.7	55	8.5	41	6.8	5	.7	—	
Binghamton, N. Y.	78	1,159	1,079	80	—	185.8	54	8.9	99	22.7	145	26.8	17	2.8	—	
Brockton, Mass.	62	778	732	25	21	108.9	91	10.9	95	16.2	127	21.9	15	2.0	—	

1 Classified as urban under special rule of Bureau of the Census.
f See footnote for the city at end of table 6.
NR No report given of detail or amount to correspond to other figures shown for city.

1943 IN CITIES HAVING 25,000 OR MORE INHABITANTS (Continued)

employees of contractors are excluded)
in thousands)

CITY	DISTRIBUTION OF EMPLOYEES AND PAY ROLLS																	
	GOVERNMENTAL FUNCTIONS										PUBLIC-SERVICE ENTERPRISES							
	Streets and highways		Sanitation and waste removal		Health and hospitals		Public welfare		Recreation		Other		Water supply		Electric light		Other	
	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll
100,000 to 250,000																		
Fall River	129	\$ 20.8	71	\$ 12.2	514	\$ 55.1	—	—	121	\$ 15.4	17	\$ 3.5	69	\$ 20.4	—	—	10	\$ 1.5
Flint	61	10.2	72	12.4	21	2.9	—	—	148	18.5	—	—	180	28.5	301	\$ 53.1	17	2.0
Fort Wayne	203	26.8	146	17.9	46	8.4	24	\$ 2.0	182	17.8	32	5.5	122	17.0	—	—	29	3.0
Fort Worth																		
Gary	115	16.0	54	8.1	59	8.2	1	.1	172	16.0	142	16.9	119	17.8	—	—	—	—
Grand Rapids	512f	48.0f	f	f	276	44.7	42	7.5	286	38.2	179	36.9	205	45.2f	—	—	—	—
Hartford	195	26.7	518	58.4	99	16.5	—	—	135	17.2	45	4.7	105	17.7	367	69.9	101	17.2
Jacksonville	NR	NR	NR	NR	NR	NR	—	—	NR	NR	—	—	NR	NR	f	f	—	—
Kansas City	85	9.4	92	9.1	237	16.0	10	.5	26	2.2	45	4.0	386f	18.7	f	f	16	1.4
Knoxville																		
Long Beach	60	11.7	238	44.5	37	6.5	4	.8	245	37.9	277	48.1	225	39.5	—	—	298	54.4
Lowell																		
Miami																		
Nashville	151	16.5	147f	16.5f	f	f	82	8.7	50	7.5	94	9.7	75	10.5	—	—	—	—
New Bedford	340f	40.7f	f	f	77	11.8	71	7.5	60	12.5	100	6.5	—	—	—	—	—	—
New Haven	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
New York	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
Northampton	164	20.4	55	5.4	93	11.7	27	2.4	105	10.0	75	8.2	200f	37.8f	—	—	—	—
Peoria	161	18.7	—	—	125	15.8	—	—	NR	NR	55	4.5	—	—	—	—	—	—
Reading	145	NR	75	NR	12	NR	28	NR	186	NR	25	NR	201	NR	9	NR	2	NR
Richmond																		
Sacramento	49	10.5	151	23.5	55	10.5	7	.5	256	35.7	49	7.5	58	12.6	—	—	1	.2
Salt Lake City	266	42.6	—	—	61	9.2	—	—	342	36.2								

TABLE 6.—MUNICIPAL NONSCHOOL EMPLOYMENT IN JULY

(Data for persons on work relief and

(Dollar amounts

CITY	Population in 1940 (in thousands)	NUMBER OF EMPLOYEES				PAY ROLL FOR 1943 JULY	FUNCTIONAL							
		Pay period ending nearest July 31, 1943					General administrative, financial, elections, legislative, and judicial	GENERAL GOV						
		Total	By employment status					Police	Protection		Other	GENERAL GOV		
			Permanent full-time	Permanent part-time	Temporary and other				Employees	Pay roll		Employees	Pay roll	Employees
50,000 to 100,000 (Cont'd)														
Pasadena, N. J.	61	527	449	—	78	\$85.4	52	\$9.8	107	\$22.7	95	\$21.3	20	\$3.7
Pawtucket, R. I.	76	845	707	56	—	78.7	61	7.5	121	15.0	84	10.5	4	.6
Phoenix, Ariz.	65	869	815	25	29	168.5	53	9.5	151	24.6	107	24.7	6	1.7
Pontiac, Mich.	67	656	603	12	41	96.2	71	11.6	72	14.4	74	14.6	—	—
Portland, Maine	74	915f	93	13	9	19.5f	NR	NR	NR	NR	NR	NR	NR	NR
Portsmouth, Va.	51	546	546	—	—	65.5	NR	NR	NR	NR	NR	NR	NR	NR
Pueblo, Colo.	52	293	255	17	25	37.5	19	1.8	52	7.7	60	9.4	4	.6
Quincy, Mass.	76	1,045	1,045	—	—	115.6	86	2.7	125	19.8	130	21.5	5	.5
Racine, Wis.	67	583	569	210	4	90.6	56	4.6	72	15.6	73	15.9	7	1.2
Roanoke, Va.	69	655	616	37	0	87.5	87	16.5	83	15.3	115	18.1	7	1.1
Rockford, Ill.	85	676	552	124	—	101.0	42	5.6	94	17.4	95	18.4	5	1.1
Saginaw, Mich.	83	628	532	50	46	94.5	81	12.5	94	17.4	116	22.5	9	1.5
St. Joseph, Mo.	76	422	381	11	50	51.3	48	6.3	88	12.7	108	14.6	—	—
St. Petersburg, Fla.	61	1,026	NR	NR	NR	119.6	NR	NR	NR	NR	NR	NR	NR	NR
San Jose, Calif.	68	518	287	31	—	57.8	26	4.6	66	13.8	83	17.3	8	1.8
Santa Monica, Calif.	54	810	695	115	—	142.2	31	5.9	160	24.2	52	11.5	51	6.6
Savannah, Ga.	98	999	NR	NR	NR	119.9	72	17.9	147	21.8	125	16.5	—	—
Schenectady, N. Y.	88	1,046	885	57	104	176.4	91	16.9	169	32.0	167	31.6	25	2.6
Shreveport, La.	98	832	758	42	32	96.5	58	7.1	133	19.5	124	21.5	6	1.2
Sioux City, Iowa	82	694	497	83	114	90.2	41f	6.1f	89	14.1	94	15.5	25	3.2
Springfield, Ill.	76	762	657	59	46	113.5	40	6.8	119	19.1	91	15.9	—	—
Springfield, Mo.	61	—	—	—	—	—	—	—	—	—	—	—	—	—
Springfield, Ohio	71	—	—	—	—	—	—	—	—	—	—	—	—	—
Stamford town, Conn.	61	—	—	—	—	—	—	—	—	—	—	—	—	—
Stockton, Calif.	55	485	445	22	18	80.1	65	10.7	78	16.7	114	25.1	11	2.9
Terre Haute, Ind.	63	417	340	52	25	43.7	NR	NR	NR	NR	NR	NR	NR	NR
Topka, Kans.	68	475	447	3	25	61.5	39	5.3	67	10.4	91	14.6	8	1.0
Troy, N. Y.	70	904	802	102	—	1,229	65	10.0	167	29.0	157	28.0	8	.6
Union City, N. J.	58	—	—	—	—	—	—	—	—	—	—	—	—	—
Upper Darby twp., Pa.	57	240	225	—	15	59.6	31	5.2	104	16.5	1	.1	—	—
Waco, Tex.	56	471	470	—	1	41.4	NR	NR	NR	NR	NR	NR	NR	NR
Waterbury, Conn.	99	1,061	890	80	111	178.5	116	19.2	216	44.2	193	36.7	29	5.1
Waterloo, Iowa	52	—	—	—	—	—	—	—	—	—	—	—	—	—
Wheeling, W. Va.	61	—	—	—	—	—	—	—	—	—	—	—	—	—
Wilkes-Barre, Pa.	86	504	NR	NR	NR	66.1	NR	NR	NR	NR	NR	NR	NR	NR
Winston-Salem, N. C.	80	—	—	—	—	—	—	—	—	—	—	—	—	—
York, Pa.	57	289	287	2	—	34.0	15	2.2	53	8.9	43	6.4	6	1.4
25,000 to 50,000														
Abilene, Tex.	27	210	167	45	—	27.4	NR	NR	NR	NR	NR	NR	NR	NR
Alameda, Calif.	36	—	—	—	—	—	—	—	—	—	—	—	—	—
Albuquerque, N. Mex.	55	—	—	—	—	—	—	—	—	—	—	—	—	—
Alexandria, La.	27	—	—	—	—	—	—	—	—	—	—	—	—	—
Alexandria, Va.	34	—	—	—	—	—	—	—	—	—	—	—	—	—
Alhambra, Calif.	39	237	226	2	9	34.8f	26	3.5	35	6.0	37	6.9	3	.5
Aliquippa, Pa.	27	165	131	2	30	17.5	7	1.1	19	3.6	11	2.1	—	—
Alton, Ill.	31	108	94	14	—	12.1f	57	3.5f	24	4.1	19	5.5	—	—
Amsterdam, N. Y.	35	—	—	—	—	—	—	—	—	—	—	—	—	—
Anderson, Ind.	42	—	—	—	—	—	—	—	—	—	—	—	—	—
Ann Arbor, Mich.	50	212	185	4	23	41.9	22	5.6	35	7.4	38	7.9	—	—
Anniston, Ala.	26	159	133	6	—	17.9	10	1.7	32	4.8	21	3.1	—	.4
Appleton, Wis.	28	259	180	55	17	30.0	33	2.9	28	4.5	35	5.5	4	.5
Arlington town, Miss.	40	—	—	—	—	—	—	—	—	—	—	—	—	—
Ashland, Ky.	30	—	—	—	—	—	—	—	—	—	—	—	—	—
Auburn, N. Y.	36	441	414	—	27	56.8	43	6.2	44	8.6	56	11.3	6	.8
Aurora, Ill.	47	254	219	35	—	35.5	29	3.0	45	8.0	39	7.2	4	.7
Bakersfield, Calif.	29	252	207	7	38	48.2	32	5.6	53	11.0	56	11.9	3	.8

1 Classified as urban under special rule of Bureau of the Census.
 2 New England town not classified as urban.
 NR No report given of detail or amount to correspond to other figures shown for city.

1943 IN CITIES HAVING 25,000 OR MORE INHABITANTS (Continued)

employees of contractors are excluded)

(in thousands)

DISTRIBUTION OF EMPLOYEES AND PAY ROLLS

FUNCTIONAL DISTRIBUTION

GOVERNMENTAL FUNCTIONS												PUBLIC-SERVICE ENTERPRISES					
Streets and highways		Sanitation and waste removal		Health and hospitals		Public welfare		Recreation		Other		Water supply		Electric light		Other	
Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll

71	\$10.2	58	\$3.4	18	\$5.0	17	\$2.1	75	\$7.5	16	\$1.8	—	—	—	—	—	—
379	27.7	19	1.7	20	1.6	—	—	15	1.5	66	5.0	78	\$8.1	—	—	—	—
180	27.1	12	2.5	21	5.5	—	—	57	6.6	90	18.9	67	6.0	—	—	185	\$37.6
37	6.5	31	6.2	268	24.6	—	—	56	5.4	29	3.9	43	6.1	—	—	7	.9
NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	115	19.5	—	—	NR	NR
NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
51	7.4	12	1.3	17	2.0	—	—	51	1.8	39	4.6	—	—	—	—	—	—
87	11.4	114	15.3	391	36.3	17	.5	18	2.3	43	1.0	33	4.6	—	—	—	—
84	6.7	55	6.1	45	6.0	—	—	149	17.5	86	12.4	50	6.6	—	—	—	—
51	4.8	52	5.4	40	4.8	27	5.2	50	4.5	65	11.9	49	3.2	—	—	—	—
75	11.5	69	12.1	78	7.8	—	—	110	15.2	41	4.3	71	11.5	—	—	—	—
100	15.1	22	5.1	21	5.6	—	—	127	11.6	17	2.8	38	6.4	—	—	—	—
48	4.4	—	—	18	1.9	—	—	70	6.5	42	4.9	—	—	—	—	—	—
NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
49f	6.7f	f	f	15	2.4	—	—	49	6.7	24	2.5	—	—	—	—	—	—
63	14.5	56	10.7	—	—	4	.6	151	20.0	79	12.2	51	10.1	—	—	112f	25.8f
132	11.6	254	22.1	78	9.0	—	—	85	7.2	30	3.6	74	9.4	4	.8	—	—
91	17.1	145	25.3	78	9.6	44	6.4	157	20.9	24	3.5	59	10.8	—	—	—	—
128	10.7	128	11.0	17	1.1	—	—	72	4.3	37	2.1	155	18.5	—	—	16	1.4
86	11.3	42	8.1	7	1.0	—	—	153	12.5	61	5.5	63	11.4	5	.6	10	1.0
83	10.1	37	5.3	22	5.5	—	—	56	5.7	65	7.6	249f	41.5f	f	f	—	—
71	9.4	42	6.3	5	.8	—	—	78	12.8	21	5.5	—	—	—	—	—	—
NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
70	7.1	18	1.6	29	4.0	—	—	55	4.8	3	.5	81	10.8	—	—	16	1.6
45	4.3	196	19.5	31	5.6	61	8.4	94	9.2	25	5.6</						

TABLE 6.—MUNICIPAL NONSCHOOL EMPLOYMENT IN JULY

(Data for persons on work relief and

(Dollar amounts

CITY	Population in 1940 (in thousands)	NUMBER OF EMPLOYEES				PAY ROLL FOR 1943 JULY	FUNCTIONAL								
		Pay period ending nearest July 31, 1943					GENERAL GOV								
		Total	By employment status				FOR 1943 JULY	GENERAL GOV							
			Permanent full-time	Permanent part-time	Temporary and other			General administrative, financial, elections, legislative, and judicial		Protection		Other			
					Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	
25,000 to 50,000 (Cont'd)															
Bangor, Maine.....	50														
Baton Rouge, La.....	55														
Battle Creek, Mich.....	45	512	291	21	—	\$ 50.8	54	\$ 4.8	55	\$ 11.0	68	\$ 11.5	9	\$.9	
Bay City, Mich.....	48														
Bellefonte, Pa.....	28														
Bellefonte, N. J.....	28														
Bellingham, Wash.....	29	254	187	10	37	32.4	21	2.4	30	4.9	45	7.5	f	f	
Belmont town, Mass. ¹	27	323	249	33	41	52.2	37	6.2	45	8.0	46	8.8	13	2.2	
Beloit, Wis.....	25	250	211	6	63	33.6	14	1.9	29	5.4	25	4.4	—	—	
Berwyn, Ill.....	48	213	162	11	40	28.1	27	5.0	38	7.3	26	5.1	—	—	
Beverly, Mass.....	26	435	330	86	19	52.7f	26	4.0	46	9.5	100	15.9	7	NR	
Beverly Hills, Calif.....	27	328	299	12	17	51.5	19	2.5	56	9.9	57	9.7	3	.8	
Bloomfield, N. J.....	42	245	199	10	36	47.0	18	3.6	62	15.5	45	10.7	4	.9	
Bloomington, Ill.....	35														
Boise City, Idaho.....	26	194	176	15	3	29.7	12	1.6	35	5.8	44	7.6	2	.3	
Bristol, Conn.....	50														
Brookline town, Mass. ²	50	738	709	1	28	109.4	73	11.2	114	19.6	131	23.2	10	2.2	
Burbank, Calif.....	34	550	489	9	52	104.1	41	7.0	95	11.4	45	9.2	25	4.8	
Burlington, Iowa.....	26	194	152	39	3	23.9	21	2.6	31	4.6	31	4.6	3	.4	
Burlington, Vt.....	28	331	262	57	12	42.2	31	3.7	37	6.1	42	7.1	—	—	
Butte, Mont.....	37														
Central Falls, R. I.....	25														
Chelsea, Mass.....	41	578	339	29	10	53.5	80	7.1	68	11.8	91	16.4	12	2.0	
Chicopee, Mass.....	42	433	393	—	40	69.7	50	8.1	65	13.0	73	14.8	5	.9	
Clarksburg, W. Va.....	51	195	NR	NR	NR	27.8	19	1.8	21	3.3	24	3.8	—	—	
Clifton, N. J.....	49	217	198	9	10	36.9	43	6.8	48	11.0	58	13.2	3	.7	
Clinton, Iowa.....	26	115	103	12	—	15.8	25	2.2	22	3.8	28	4.4	—	—	
Colorado Springs, Colo.....	37	608f	457	34	117	78.7f	14	2.4	42	7.4	40	7.0	3	.4	
Concord, N. H.....	27	290	NR	NR	NR	36.9	22	2.9	46	5.3	27	4.8	1	.1	
Council Bluffs, Iowa.....	41														
Cranston, R. I.....	47														
Cumberland, Md.....	39	244	194	15	37	32.2	25	2.8	44	6.7	37	5.9	4	.3	
Danbury town, Conn.....	28														
Danville, Ill.....	37	185	129	1	55	23.5	16	2.7	25	4.6	37	6.5	—	—	
Danville, Va.....	35														
Dubuque, Iowa.....	44	318	230	9	79	43.0	19	2.5	40	6.8	55	9.6	5	.9	
East Cleveland, Ohio.....	39	190	123	28	39	32.9	24	3.6	35	7.6	30	7.0	6	.8	
Easton, Pa.....	34	247	205	42	—	34.1	28	4.6	41	6.0	35	5.4	3	.4	
East Providence town, R. I. ¹	32														
Eau Claire, Wis.....	31	261	241	10	10	36.9	16	3.4	30	4.6	36	5.5	3	.4	
Elgin, Ill.....	38	222	200	8	14	33.0	18	3.0	43	7.2	37	6.4	3	.6	
Elkhart, Ind.....	33	189f	NR	NR	NR	26.7f	27	4.1	49	7.7	49	8.2	—	—	
Elmira, N. Y.....	45	416	383	18	15	64.5	45	7.2	75	13.3	80	13.9	3	.7	
Elyria, Ohio.....	25														
Enid, Okla.....	28	143	126	17	—	17.5	11	1.6	26	3.1	21	3.1	—	—	
Everett, Mass.....	47														
Everett, Wash.....	30	257	211	38	8	38.0	17	2.9	35	6.5	49	8.7	5	.5	
Fargo, N. Dak.....	35	187	181	5	1	27.9	22	3.7	39	6.1	29	4.8	4	.4	
Fitchburg, Mass.....	42	610	559	45	6	87.2	48	6.4	47	10.3	77	15.1	16	2.3	
Fond du Lac, Wis.....	27	257	201	36	—	29.6	20	3.2	29	4.6	42	6.4	—	—	
Fort Smith, Ark.....	37	208	197	—	9	24.1	NR	NR	NR	NR	NR	NR	NR	NR	
Gadsden, Ala.....	37	309	288	12	29	33.5	16	2.2	55	5.7	29	3.7	4	.5	
Galesburg, Ill.....	29	192	159	25	8	25.9	31	2.8	33	5.2	26	4.6	—	—	
Garfield, N. J.....	28	112	89	23	—	17.7	33	3.7	32	7.1	—	—	2	.3	
Great Falls, Mont.....	30	404	200	3	201	46.5	20	1.2	30	5.4	35	6.4	1	.2	
Green Bay, Wis.....	48	408	363	38	7	53.3	59	6.2	55	9.0	62	10.5	7	1.4	
Greenville, S. C.....	35	265f	260	5	—	15.6f	NR	NR	NR	NR	NR	NR	NR	NR	

¹ Classified as urban under special rule of Bureau of the Census.
² New England town not classified as urban.
 NR No report given of detail or amount to correspond to other figures shown for city.

1943 IN CITIES HAVING 25,000 OR MORE INHABITANTS (Continued)

employees of contractors are excluded)

(in thousands)

DISTRIBUTION OF EMPLOYEES AND PAY ROLLS

CITY	FUNCTIONAL																
	GENERAL GOV										PUBLIC-SERVICE ENTERPRISES						
	Streets and highways		Sanitation and waste removal		Health and hospitals		Public welfare		Recreation		Other		Water supply		Electric light		Other
Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll
25,000 to 50,000																	
Bangor																	
Baton Rouge																	
Battle Creek	55	\$ 5.6	19	\$ 2.9	16	\$ 2.3	—	—	80	\$ 4.7	15	\$ 1.3	35	\$ 5.7	—	—	—
Bay City	55f	4.8f	f	f	4	.5	—	—	56	3.5	24	2.7	39	6.1	—	—	—
Bellefonte	46f	7.5f	f	f	10	1.5	5	\$.6	42	4.1	22	2.5	18	2.8	41	\$ 7.1	—
Bellefonte	58f	6.0f	f	f	150	11.2	—	—	38	4.0	6	.7	—	—	—	—	—
Bellingham	55	8.5	21	2.7	—	—	—	—	29	2.7	18	1.1	19	2.9	—	—	—
Belmont town	77	7.9	55	2.0	11	2.2	26	2.5	43	2.5	37	4.0	27	2.5	—	—	—
Beloit	90f	12.7f	f	f	2	.4	—	—	55	9.9	19	1.2	27	2.5	—	—	—
Berwyn	10	1.9	26	4.7	8	1.2	2	\$.5	19	2.2	32	5.2	19	2.9	—	—	—
Beverly	21	3.4	1	.1	6	.7	1	.2	29	4.8	21	1.8	—	—	—	—	22
Beverly Hills	154	17.2	24	5.4	36	4.3	12	1.6	68	8.9	53	5.9	71	11.0	12	1.9	—
Bloomfield	92	17.8	61	10.5	5	1.0	—	—	25	6.6	8	1.1	58	11.4	95	25.6	—
Bloomington	28	3.2	10	.9	5	.4	—	—	29	3.6	18	1.3	—	—	2	.3	16
Bloomington	71f	6.3f	f	f	6	.7	9	1.1	30	3.3	21	1.9	38	5.1	44	6.8	2
Bloomington	54f	7.1f	f	f	15	1.4	15	2.1	15	1.9	14	1.5	17	2.2	—	—	—
Boise City	51	5.0	25	3.7	20	1.8	29	3.4	25	2.9	31	2.9	29	5.2	50	8.0	—
Bristol	50	5.9	25	3.2	2	.5	—	—	—	—	5	.4	49	9.1	—	—	—
Burlington	23	2.3	4	.7	8	1.2	3	.4	17	1.5	6	.4	4	.7	—	—	—
Burlington	40f	5.1f	f	f	2	.2	—	—	—	—	—	—	—	—	—	—	—
Burlington	30	4.0	15	2.1	125	11.6	—	—	121	12.3	66	8.1	19	3.2	113	17.2	20
Burlington	78	9.7	9	1.0	5	.5	6	.8	35	3.3	41	4.9	21	3.6	—	—	1
Butte	64	9.0	—	—	10	1.2	—	—	27	1.8	—	—	53	4.5	—	—	—
Central Falls	28	2.9	18	2.1	4	.4	—	—	49	5.7	8	.7	—	—	—	—	—
Chelsea	34	4.1	15	1.8	8	1.2	—	—	77	7.1	27	3.3	32	5.0	—	—	6
Chicopee	57f	4.2	f	1.8	9	1.1	2	.4	46	5.4	3	1.0	—	—	—	—	.7
Clarksburg	39	4.7	40	5.3													

TABLE 6.--MUNICIPAL NONSCHOOL EMPLOYMENT IN JULY

(Data for persons on work relief and
(Dollar amounts

CITY	Population in 1940 (in thousands)	NUMBER OF EMPLOYEES				PAY ROLL FOR 1943 JULY	FUNCTIONAL										
		Pay period ending nearest July 31, 1943					GENERAL GOV										
		Total	By employment status				General administrative, financial, elections, legislative, and judicial	Protection			Other	Pay roll	Pay roll	Pay roll	Pay roll	Pay roll	Pay roll
			Permanent full-time	Permanent part-time	Temporary and other			Police	Fire	Other							
25,000 to 50,000 (Cont'd)																	
Greenwich town, Conn. ²	36	578	462	115	1	75.5	132	16.7	77	15.2	21	3.8	--	--	--		
Hackensack, N. J.	26	229	205	14	10	38.0	24	5.9	43	9.0	38	8.5	1	.3	--		
Hagerstown, Md.	32	325	261	16	48	40.0	34	4.7	88	5.7	14	2.1	20	2.1	--		
Hasturack, Mich.	50	475	474	1	--	97.2	84	17.7	97	24.9	77	19.7	10	2.6	--		
Haverford township, Pa.	28	96	96	--	--	16.5	6	1.2	37	7.0	--	--	--	--	--		
Haverhill, Mass.	47	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Hazleton, Pa.	58	255	175	60	--	21.2	NR	NR	NR	NR	NR	NR	NR	NR	NR		
High Point, N. C.	38	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Huntington Park, Calif.	29	140	150	5	7	25.7	20	3.6	34	6.6	27	5.5	4	.8	--		
Hutchinson, Kans.	50	146	145	1	--	18.2	17	1.7	24	5.4	35	5.4	5	.5	--		
Inglewood, Calif.	50	170	142	18	10	28.5	22	5.0	26	5.0	18	4.1	7	1.5	--		
Jackson, Mich.	50	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Jamestown, N. Y.	43	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Johnson City, Tenn.	25	107	98	9	--	10.9	17	2.1	22	2.8	21	2.6	2	.2	--		
Joliet, Ill.	42	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Joplin, Mo.	37	241	220	21	--	27.6	18	3.2	38	4.8	36	5.2	2	.3	--		
Kearny, N. J.	39	415	359	3	53	93.0	39	NR	92	NR	101	NR	1	NR	--		
Kenosha, Wis.	49	456	416	20	--	78.3	66	12.7	64	12.4	62	12.2	3	.7	--		
Kingston, N. Y.	29	387	225	17	147	50.2	34	3.5	39	6.9	41	7.3	5	.7	--		
Kokomo, Ind.	34	176	169	7	--	25.0	23	2.0	42	7.2	46	7.8	2	.2	--		
La Crosse, Wis.	45	375	278	21	76	50.6	47	4.9	58	9.5	73	12.4	2	.4	--		
Lafayette, Ind.	29	200	193	--	7	28.0	26	2.3	46	7.0	48	7.3	--	--	--		
Laredo, Tex.	39	211	184	27	--	18.7	26	2.8	36	3.2	36	4.0	6	.6	--		
Lebanon, Pa.	27	139	134	3	22	18.0	19	1.9	30	4.3	--	--	1	.2	--		
Lawiston, Miss.	39	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Lexington, Ky.	49	398	339	5	54	61.7	56	11.6	79	11.6	85	12.5	5	.9	--		
Lima, Ohio	45	278	200	24	54	36.4	18	2.0	39	6.1	43	6.7	--	--	--		
Lorain, Ohio	44	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Lower Merion township, Pa.	40	500	286	14	--	49.4	35	4.2	111	21.2	2	.4	2	.6	--		
Lubbock, Tex.	52	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Lynchburg, Va.	45	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Mansfield, Ohio	37	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Marion, Ind.	27	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Marion, Ohio	31	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Mason City, Iowa	27	145	136	7	--	20.0	11	1.7	23	3.8	27	4.4	1	.2	--		
Massillon, Ohio	27	158	158	--	--	21.7	35	NR	22	NR	20	NR	--	--	--		
Maywood, Ill.	27	116	101	15	--	16.0	19	2.1	20	3.5	15	2.8	--	--	--		
Melrose, Mass.	25	251	195	25	31	58.0	24	3.7	38	6.9	37	7.5	5	1.0	--		
Meriden, Conn.	39	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Meridian, Miss.	35	276	NR	NR	NR	27.8	17	3.0	42	5.2	40	5.0	--	--	--		
Miami Beach, Fla.	28	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Michigan City, Ind.	26	182	142	40	--	22.6	25	2.1	36	6.2	29	5.2	3	.5	--		
Middletown, Conn.	26	207	142	40	25	26.4	28	4.1	46	5.0	25	3.6	1	.1	--		
Middletown, Ohio	31	210	158	12	40	31.3	25	3.8	34	5.9	34	6.0	2	.3	--		
Mishawaka, Ind.	28	252	219	7	26	34.9	20	2.7	38	5.9	44	8.0	3	.4	--		
Moline, Ill.	35	272	NR	NR	NR	30.8	26	1.7	26	4.6	34	6.0	4	.6	--		
Monroe, La.	28	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Montclair, N. J.	40	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Muncie, Ind.	49	286	228	--	60	40.0	32	3.4	55	10.1	61	11.1	--	--	--		
Muskegon, Mich.	48	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
Muskogee, Okla.	32	205	191	12	--	21.9	NR	NR	NR	NR	NR	NR	NR	NR	NR		
Nashua, N. H.	33	244	NR	NR	NR	53.9	NR	NR	NR	NR	NR	NR	NR	NR	NR		
New Albany, Ind.	25	128	128	--	--	18.1	NR	NR	NR	NR	NR	NR	NR	NR	NR		
Newark, Ohio	51	195	166	18	9	26.1	26	2.2	27	4.0	52	4.7	5	.4	--		
New Brunswick, N. J.	33	325	308	5	12	48.6	45	3.0	48	10.0	49	10.0	--	--	--		
Newburgh, N. Y.	32	--	--	--	--	--	--	--	--	--	--	--	--	--	--		
New Castle, Pa.	48	290	258	--	52	59.6	34	4.0	45	7.6	46	8.2	10	1.5	--		

¹ Classified as urban under special rule of the Bureau of the Census.
² New England town not classified as urban.
³ See footnote for this city at end of table 6.

1943 IN CITIES HAVING 25,000 OR MORE INHABITANTS (Continued)

employees of contractors are excluded)

(in thousands)

DISTRIBUTION OF EMPLOYEES AND PAY ROLLS																	
ER N N T A L F U N C T I O N S										PUBLIC-SERVICE ENTERPRISES							
Streets and highways		Sanitation and waste removal		Health and hospitals		Public welfare		Recreation		Other		Water supply		Electric light		Other	
Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll	Employees	Pay roll
96	14.2	24	5.8	61	7.4	19	2.4	148	11.9	--	--	--	--	--	--	--	--
33	4.7	45	6.7	7	1.2	5	.6	15	1.4	14	1.1	--	--	--	--	6	.7
78	7.8	10	2.0	2	.4	--	--	41	2.4	16	1.6	29	4.0	46	8.3	--	--
151f	23.4f	f	f	15	2.3	9	1.6	2	.2	15	1.6	17	3.1	--	--	--	--
40	5.9	9	1.6	1	.2	--	--	--	--	5	.6	--	--	--	--	--	--
NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
15	3.3	14	1.7	--	--	--	--	5	.7	7	1.8	14	2.0	--	--	--	--
27	2.8	6	.8	5	.5	--	--	23	2.2	4	.5	--	--	--	--	4	.4
45	6.8	2	.3	--	--	--	--	11	1.6	--	--	39	6.4	--	--	--	--
5	.4	18	1.1	3	.1	--	--	2	.1	3	.3	14	1.5	--	--	--	--
44	4.9	2	.5	9	.9	14	.9	35	2.9	42	4.0	--	--	--	--	3	.5
1	NR	71	NR	7	NR	6	NR	49	NR	17	NR	31	7.1	--	--	--	--
49	9.2	36	6.6	22	3.3	--	--	53	8.2	50	5.0	41	8.0	--	--	--	--
182f	4.7	f	11.8	24	3.7	26	2.8	f	4.2	5	.5	31	4.1	--	--	--	--
26	3.7	17	2.7	3	.2	--	--	17	1.2	--	--	--	--	--	--	--	--
56	6.4	25	3.4	16	2.0	--	--	40	4.6	19	2.1	39	4.9	--	--	--	--
21	2.5	15	1.2	4	.4	--	--	11	1.2	--	--	31	4.0	--	--	--	--
50	2.8	39	2.0	6	.8	1	.1	8	.3	1	*	--	--	--	--	--	--
31	3.5	15	1.6	7	.7	--	--	12	.8	11	1.1	15	1.5	--	--	--	--
102f	10.5f	f	f	--	--	--	--	61	13.0	12	1.9	--	--	--	--	--	--
47	5.7	--	--	10	1.2	--	--	32	3.2	39	4.6	50	6.8	--	--	--	--
70	11.1	22	3.7	6	1.4	--	--	36	4.9	17	2.0	--	--	--	--	--	--
13	1.7	18	1.2	4	.5	--	--	8	1.5	18	1.7	24	3.5	--	--	--	--
38	NR	25	NR	7	NR	3	NR	8	NR	--	NR	--	--	--	--	--	--
22	2.3	17	2.4	--	--	--	--	--	--	--	--	23	3.0	--	--	--	--
40f	6.5f	f	f	6	.6	6	.8	38	4.4	39	4.0	18	2.7	--	--	--	--
107	7.2	--	--	1	.9	--	--	5	.4	5	.4	59	5.6	--	--	--	

TABLE 6.--MUNICIPAL NONSCHOOL EMPLOYMENT IN JULY

(Data for persons on work relief and
(Dollar amounts

CITY	Popu- lation in 1940 (in thou- sands)	NUMBER OF EMPLOYEES				PAY ROLL FOR 1943 JULY	FUNCTIONAL								
		Pay period ending nearest July 31, 1943					GENERAL GOV								
		Total	By employment status				General admin- istrative, fi- nancial, elec- tions, legis- lative, and judicial	Protection						Other	
			Perma- nent full- time	Perma- nent part- time	Tempo- rary and other			Police	Fire		Other				
					Employ- ees	Pay roll	Employ- ees	Pay roll	Employ- ees	Pay roll	Employ- ees	Pay roll	Employ- ees	Pay roll	
25,000 to 50,000 (Cont'd)															
New London, Conn.	50	411	312	27	72	\$ 48.0	46	\$ 6.5	73	\$ 10.2	39	\$ 5.0	2	\$.4	
Newport, Ky.	51	248	228	12	8	59.9	20	5.8	52	7.1	45	6.5	2	.3	
Newport, R. I.	51	421	367	—	54	76.5	39	5.1	82	15.7	51	11.8	8	.9	
Newport News, Va.	57														
Norristown, Pa.	58	113	110	3	—	16.6	17	2.0	54	6.5	8	.2	2	.5	
North Bergen twp., N. J. 1	40	259	250	—	9	48.7	20	NR	71	NR	71	NR	—	NR	
Norwalk, Conn.	40	298	255	10	55	46.0	52	7.1	55	11.5	57	10.8	—	—	
Norwich Town, Conn.	54														
Norwood, Ohio.	54														
Ogden, Utah.	44														
Orange, N. J.	56														
Orlando, Fla.	57														
Oshkosh, Wis.	59	355	288	57	12	47.2	44	2.7	49	7.9	59	9.7	4	.7	
Ottawa, Ill.	52														
Owensboro, Ky.	50	278	NR	NR	NR	36.4	24	5.8	39	4.6	39	4.8	—	—	
Paduah, Ky.	54	210f	174	11	25	25.0f	25	2.8	39	5.5	58	5.5	5	.2	
Parkersburg, W. Va.	50	235	221	14	—	19.2	10	1.5	22	2.7	24	3.5	—	—	
Pensacola, Fla.	57	271	248	10	13	58.5	28	3.9	51	7.9	55	8.4	2	.4	
Perth Amboy, N. J.	41	885	405	480	—	75.2	33	5.9	82	14.5	26	5.6	462	6.4	
Petersburg, Va.	51	358	273	65	—	39.4	43	5.8	50	7.7	42	5.9	7	1.0	
Pittsfield, Mass.	49														
Plainsfield, N. J.	57	260	215	20	25	39.6	31	4.3	62	11.9	54	9.7	2	.4	
Port Arthur, Tex.	46														
Port Huron, Mich.	55	300	205	12	85	46.7	32	4.2	42	7.6	50	9.4	3	.5	
Portsmouth, Ohio.	40	349	307	23	19	41.8	24	3.1	39	6.5	43	7.5	1	.1	
Poughkeepsie, N. Y.	40	370	326	44	—	65.0	36	4.6	57	11.2	47	9.4	2	.2	
Quincy, Ill.	40	56f	41	4	11	5.3f	NR	NR	NR	NR	NR	NR	NR	NR	
Raleigh, N. C.	47														
Revere, Mass.	54	324	291	26	7	52.0	64	7.7	56	11.1	59	12.5	8	1.4	
Richmond, Ind.	55	511	274	37	—	44.6	22	1.5	31	5.1	44	7.5	4	.6	
Riverside, Calif.	55	463	555	39	99	71.3	23	3.2	42	9.4	39	6.8	26	3.4	
Rochester, Minn.	26	256	211	19	26	37.9	30	3.8	29	4.9	33	5.4	2	.4	
Rock Island, Ill.	45														
Rocky Mount, N. C.	26	291f	274	—	17	34.5f	19f	1.1f	32	5.8	16	2.7	—	—	
Rome, Ga.	26	174	164	10	—	20.2	16	1.4	31	4.5	42	5.8	—	—	
Rome, N. Y.	34														
Royal Oak, Mich.	25	231	171	20	40	34.9	41	6.1	29	5.4	29	5.6	3	.6	
Salem, Mass.	41	518	437	45	36	66.6	12f	.5f	78	11.5	79	15.4	f	f	
Salem, Oreg.	51														
San Angelo, Tex.	26	203	170	11	22	22.4	18	1.9	23	3.5	34	4.4	11	.8	
San Bernardino, Calif.	44	371	275	—	96	57.3	12	1.6	51	10.3	49	9.1	4	.8	
Santa Ana, Calif.	52	290	245	37	10	48.3	25	3.0	60	10.3	37	9.7	5	.8	
Santa Barbara, Calif.	55	559	328	25	10	54.9	24	2.9	43	7.9	54	10.0	10	2.1	
Sharon, Pa.	26	126	110	10	6	20.5	22	NR	24	NR	16	NR	—	—	
Sheboygan, Wis.	41	435	378	35	5	58.8	60	6.2	44	7.4	57	9.6	3	.6	
Sioux Falls, S. Dak.	41														
South Gate, Calif.	27														
Spartanburg, S. C.	52	252f	137	115	—	29.7f	19	2.5	52	8.1	46	7.1	5	.8	
Stamford, Conn.	48														
Steubenville, Ohio.	58	286	216	18	52	37.8	33	4.0	40	7.1	35	6.4	1	.2	
Superior, Wis.	55	313	508	5	—	45.8	26	4.2	51	8.8	65	11.4	8	1.2	
Taunton, Mass.	57														
Teaneck township, N. J. 1	25	190	119	53	38	28.3	25	4.9	29	6.2	48	7.4	—	—	
Torrington, Conn.	57	104	155	27	2	30.8	43	NR	43	NR	24	NR	3	NR	
Tucson, Ariz.	27														
Tuscaloosa, Ala.	27	160	NR	NR	NR	16.7	11	1.8	25	5.4	19	2.5	3	.5	
Tyler, Tex.	28	254	216	2	14	26.6	14	2.8	30	4.3	27	5.7	1	.1	

1 Classified as urban under special rule of Bureau of the Census.
2 New England town not classified as urban.
f See footnote for this city at end of table 6.

1943 IN CITIES HAVING 25,000 OR MORE INHABITANTS (Continued)

employees of contractors are excluded)
in thousands)

DISTRIBUTION OF EMPLOYEES AND PAY ROLLS																		
GOVERNMENTAL FUNCTIONS												PUBLIC-SERVICE ENTERPRISES						
Streets and highways		Sanitation and waste removal		Health and hospitals		Public welfare		Recreation		Other		Water supply		Electric light		Other		
Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	Employ-ees	Pay roll	
28	\$ 5.1	47	\$ 5.9	7	\$.8	18	\$ 1.8	85	\$ 9.1	38	\$ 2.0	32	\$ 5.3	—	—	—	—	
32	5.5	41	4.6	10f	8.3f	f	f	7	.4	5	.5	36	4.8	—	—	—	—	
75	16.7	55	9.2	8	1.1	10	1.1	56	7.1	6	.6	55	9.5	—	—	—	—	
25	2.6	7	1.6	1	.2	—	—	11	1.8	2	.5	—	—	—	—	—	—	
59f	NR	f	NR	10	NR	6	NR	—	NR	22	NR	—	—	—	—	—	—	
60	7.6	19	5.2	6	1.1	21	1.7	28	2.8	—	—	—	—	—	—	—	—	
59	8.2	38	5.4	11	1.5	7	.8	17	2.0	49	5.1	20	5.5	—	—	—	—	
28	5.0	45	4.8	2	.2	—	—	6	.4	—	—	21	5.4	74	11.5	—	—	
50	5.5	2	.2	3f	.4f	—	—	29	2.2	8	1.1	35	4.0	—	—	—	—	
12	1.2	20	1.9	85	4.1	—	—	28	1.2	—	—	54	5.1	—	—	—	—	
35	4.4	14	5.0	26	1.4	—	—	28	5.0	11	1.8	22	5.7	—	—	—	—	
119	16.2	19	5.2	15	2.5	10	1.2	52	5.8	22	5.2	54	8.8	11	2.1	—	—	
50	5.0	52	5.5	20	2.5	8	.8	40	2.6	42	4.0	24	2.7	—	—	—	—	
57	5.5	10	1.5	15	1.7	8	.9	25	2.1	18	1.9	—	—	—	—	—	—	
55	9.2	—	—	15	1.6	—	—	68	8.8	11	.9	24	4.1	2	.4	—	—	
55	6.7	28	2.0	68	4.6	4	.5	15	1.2	58	4.6	56	5.2	—	—	—	—	
124f	6.5	f	3.9	55	6.5	35	7.2	f	5.8	14	2.0	f	6.0	—	—	—	—	
NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
41	7.8	26	5.7	9	.9	26	2.9	1	.2	12	1.4	22	2.6	—	—	—	—	
16	2.1	42	5.0	4	.1	—	—	25	2.8	5	.6	—	—	118	19.5	—	—	
48	7.5	41	6.5	—	—	—	—	107	12.5	24	5.2	47	7.4	68	11.4	—	—	
20	3.1	16	2.4	7	1.0	—	—	45	5.2	9	1.2	15	2.2	62	6.4	—	—	
64	5.6	46	5.0	10	1.8	—	—	19	1.1	3	.5	25	2.8	35	5.6	22	2.7	
21	2.5	26	2.5	3	.4	—	—	4	.3	4	.2	27	2.8	—	—	—	—	
20	5.4	28	4.2	41	4.2	—	—	6	.9	21	2.0	14	2.4	—	—	—	—	
68	12.2	—	—	31	3.1	30	2.4	77	7.1	82	10.7	41	5.6	—	—	—	—	
26	1.8	8	1.5	7	.8	1	.1	51	2.4	14	1.5	—	—	—	—	—	—	
55	6.6	2	.4															

STATE AND LOCAL GOVERNMENT QUARTERLY EMPLOYMENT SURVEY

TABLE 6.--MUNICIPAL NONSCHOOL EMPLOYMENT IN JULY

(Data for persons on work relief and

(Dollar amounts

CITY	Popu- lation in 1940 (in thou- sands)	NUMBER OF EMPLOYEES			PAY ROLL FOR 1943 JULY	FUNCTIONAL							
		Pay period ending nearest July 31, 1943				GENERAL GOV							
		Total	By employment status			General admin- istrative, fi- nancial, elec- tions, legis- lative, and judicial	Protection						
			Perma- nent full- time	Perma- nent part- time			Tempo- rary and other	Police		Fire		Other	
					Employ- ees	Pay roll	Employ- ees	Pay roll	Employ- ees	Pay roll	Employ- ees	Pay roll	
25,000 to 50,000 (Cont'd)													
University City, Mo.....	33	155	141	14	24.4	21	NR	31	NR	25	NR	5	NR
Waltham, Mass.....	40	475	368	56	65.5	75	8.9	54	9.9	70	10.4	16	5.1
Warren, Ohio.....	43	265	229	12	42.4	35	4.7	42	7.9	47	9.0	8	1.8
Warwick, R. I.....	29												
Washington, Pa.....	28	145	96	—	16.3	16	2.0	20	3.3	14	2.4	1	.2
Watertown town, Mass. ¹	55	355	356	12	53.0	30	4.4	55	9.9	63	10.9	17	2.8
Watertown, N. Y.....	35	323	247	14	50.4	27	4.5	43	7.6	47	8.5	6	1.3
Waukegan, Ill.....	54												
Wausau, Wis.....	27												
Waumtosa, Wis.....	28	277	202	35	41.7	41	5.9	41	7.6	35	5.9	5	.4
West Allis, Wis.....	36	576	276	19	55.4	55	8.7	52	9.6	38	7.8	8	1.6
West Hartford town, Conn. ¹	54	508	200	44	44.2	57	8.1	56	10.9	59	10.9	6	1.4
West Haven town, Conn. ¹	50												
West New York, N. J.....	39												
West Orange, N. J.....	28	189	159	8	51.8	32	5.9	41	9.0	38	8.2	1	.5
West Palm Beach, Fla.....	54												
White Plains, N. Y.....	40												
Wichita Falls, Tex.....	45	562	511	17	41.4	NR	NR	NR	NR	NR	NR	NR	NR
Wilkinsburg, Pa.....	30	102	77	6	15.3	8	1.3	21	3.5	30	5.5	—	—
Williamsport, Pa.....	44	207	NR	NR	26.8	34	4.7	38	5.8	56	8.5	7	1.1
Wilmington, N. C.....	35												
Woodbridge township, N. J. ¹	27												
Woonsocket, R. I.....	49	420	375	44	66.0	69	6.5	91	16.4	108	20.6	19	2.4
Wyandotte, Mich.....	51	318	NR	NR	59.4	54	9.5	54	11.4	46	10.1	—	—
Yakima, Wash.....	27	208	184	9	29.8	24	3.7	28	4.6	45	7.5	—	—
Zanesville, Ohio.....	58	276	NR	NR	31.3	21	1.7	28	4.1	39	5.9	—	—

¹ Classified as urban under special rule of the Bureau of the Census.
NR No report given of detail or amount to correspond to other figures shown for city.

MUNICIPAL EMPLOYMENT IN JULY 1943

1943 IN CITIES HAVING 25,000 OR MORE INHABITANTS (Continued)

employees of contractors are excluded)

(in thousands)

DISTRIBUTION OF EMPLOYEES AND PAY ROLLS																	
E R N M E N T A L F U N C T I O N S												P U B L I C - S E R V I C E E N T E R P R I S E S					
Streets and highways		Sanitation and waste removal		Health and hospitals		Public welfare		Recreation		Other		Water supply		Electric light		Other	
Em- ploy- ees	Pay roll	Em- ploy- ees	Pay roll	Em- ploy- ees	Pay roll	Em- ploy- ees	Pay roll	Em- ploy- ees	Pay roll	Em- ploy- ees	Pay roll	Em- ploy- ees	Pay roll	Em- ploy- ees	Pay roll	Em- ploy- ees	Pay roll
51	NR	15	NR	2	NR	—	—	22	NR	5	NR	—	—	—	—	—	—
30	5.1	68	9.5	11	1.2	27	2.4	46	4.1	39	5.8	55	7.4	—	—	—	—
32	4.8	—	—	9	1.2	2	.5	26	2.5	26	1.6	49	6.8	—	—	—	—
25	5.4	14	1.9	3	.4	—	—	54	2.7	—	—	—	—	—	—	—	—
66	8.2	40	6.5	10	1.1	16	1.6	5	.7	29	3.4	22	3.5	—	—	—	—
84 ^f	15.0 ^f	f	f	7	.6	9	1.1	48	5.9	7	1.0	35	5.7	10	1.5	—	—
81 ^f	11.6 ^f	f	f	5	.9	—	—	36	4.4	12	1.4	11	1.6	5	.5	9	1.5
59	4.9	38	5.5	15	2.1	—	—	37	4.4	86	9.1	9	1.6	—	—	—	—
35	5.5	2	.5	3	.7	2	.4	58	5.3	28	2.7	—	—	—	—	—	—
35 ^f	4.5 ^f	f	f	9	1.2	6	.7	28	1.9	1	.1	—	—	—	—	—	—
NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
15	2.2	—	—	5	.5	—	—	19	1.6	8	1.0	—	—	—	—	—	—
39 ^f	4.7 ^f	f	f	5	.4	—	—	29	1.5	1	.1	—	—	—	—	—	—
45	6.8	22	2.6	1	.2	7	1.1	15	1.9	21	1.0	52	6.6	—	—	—	—
69	11.0	—	—	8	1.5	—	—	27	2.5	—	—	29	6.6	31	5.0	—	—
21	2.6	17	2.0	8	1.0	11	.9	15	1.1	9	.9	25	4.6	—	—	—	—
50	5.8	9	1.1	8	1.1	—	—	34	1.8	21	1.6	68	8.1	—	—	—	—

— Data, if any, not reported.
f See footnote for this city at end of table 6.
3-35780

FOOTNOTES FOR INDIVIDUAL CITIES

Albany, N. Y.—Four-week pay roll reported for recreation, streets and highways, and water supply raised to 4 1/3 weeks.

Alhambra, Calif.—Semi-monthly pay roll raised to one month.

Alton, Ill.—Amount shown for pay roll does not include earnings of 4 judicial employees.

Arlington County, Va.—Information for Offices of Commissioner of Revenue, County Treasurer, Commonwealth Attorney, and County Clerk not included.

Augusta, Ga.—Information for sanitation and waste removal included with that shown for streets and highways.

Austin, Tex.—Information for "other protection" and streets and highways included with that shown for "other general functions". Information for "other public-service enterprises" includes data for water supply and electric light office.

Bellingham, Wash.—Information for "other protection" and sanitation and waste removal included with that shown for streets and highways.

Belmont, Mass.—Information for sanitation and waste removal included with that shown for streets and highways.

Belet, Wis.—Information for sanitation and waste removal included with that shown for streets and highways.

Beverly, Mass.—Amount shown for pay roll does not include earnings of 7 "other protection" employees.

Beverly Hills, Calif.—Information for sanitation and waste removal included with that shown for streets and highways.

Birmingham, Ala.—Information for sanitation and waste removal is included with that shown for streets and highways. Data include 333 street and garbage employees paid by the week and earning \$23,833.

Bridgeport, Conn.—A quarterly salary bonus of \$76,454 was distributed to employees. On a yearly basis, an employee may receive \$100 plus 6 percent of his earnings. This is not included in the reported salary.

Boston, Mass.—Five-week pay roll lowered to 4 1/3 weeks. In April 1943, the employees of health and hospitals were reported as numbering 3,756. This figure should have been 2,756. The total number of employees shown, however, was correct.

Burlington, Vt.—Information for sanitation and waste removal included with that shown for streets and highways.

Charleston, S. C.—Information for water supply not included.

Chelsea, Mass.—Information for sanitation and waste removal included with that shown for streets and highways.

Cincinnati, Ohio—Data are for June 1943.

Clinton, Iowa—Information for sanitation and waste removal included with that shown for streets and highways.

Colorado Springs, Colo.—Increase in employment over April 1943 largely due to the addition of a hospital unit for which 113 employees earning \$9,745 in July 1943 were reported.

Columbus, Ga.—Partial data. Includes information for water supply only.

Detroit, Mich.—Information for the electric light plant which was previously included in "other general functions" and for sanitation and waste removal included with that shown for streets and highways.

Deluth, Minn.—Information for sanitation and waste removal and gas supply included with that shown for water supply. Increase in pay roll due to pay increase of \$5 per month to all permanent employees.

East Cleveland, Ohio—Information for sanitation and waste removal employees included with that shown for streets and highways. Pay roll is distributed accordingly.

Elkhart, Ind.—Information for sanitation and waste removal and health not included.

El Paso, Tex.—Information does not include hospitals which are operated jointly by the city and county governments.

Evanston, Ill.—Information for the number of sanitation and waste removal employees included with that shown for streets and highways. Pay roll has been distributed accordingly.

Galesburg, Ill.—Information for sanitation and waste removal included with that shown for streets and highways.

Glendale, Calif.—Information for electric light and power included with that shown for water supply.

Greenville, S. C.—Partial data. Includes information for hospital, library, and water supply only.

Hartreck, Mich.—Information for sanitation and waste removal included with that shown for streets and highways.

Hartford, Conn.—Information for sanitation and waste removal included with that shown for streets and highways. Pay roll was adjusted to 4 1/3 weeks. Amount of pay roll shown for water supply includes payments to 32 pensioners.

Holyoke, Mass.—Information for sanitation and waste removal included with that shown for streets and highways.

Kansas City, Kans.—Partial data. Includes information for water supply and electric light and power only. Information for electric light and power included with that shown for water supply.

Kingston, N. Y.—Information for employees of sanitation and waste removal and recreation included with that shown for streets and highways. Pay roll is distributed accordingly.

FOOTNOTES FOR INDIVIDUAL CITIES

Knorrville, Tenn.—Information for electric light and power employees included with that shown for water supply. Pay roll is distributed accordingly.

Lansing, Mich.—Pay roll for electric light and power and "other public-service enterprises" included with that shown for water supply.

Lexington, Ky.—Information for sanitation and waste removal included with that shown for streets and highways.

Little Rock, Ark.—Partial data. Includes information for libraries, water supply and sewer department only.

Macon, Ga.—Information for public-service enterprises not included.

Madison, Wis.—Information is not included for the airport which has been taken over by the Federal Government and is now known as the Morey Airplane Company.

Melrose, Mass.—Information for sanitation and waste removal included with that shown for streets and highways.

Memphis, Tenn.—Information for "other public-service enterprises" includes 442 administrative employees of the water, gas, and light companies, earning \$63,285.

Newark, Ohio—Information for the number of sanitation and waste removal employees included with that shown for streets and highways. Pay roll is distributed accordingly.

New Bedford, Mass.—Information for health included with that shown for sanitation and waste removal. Increase in pay roll largely due to pay increases given to all municipal employees and officials.

New Haven, Conn.—Information for sanitation and waste removal included with that shown for streets and highways.

New Orleans, La.—Partial data. Includes information for sewer department only.

Newport, Ky.—Information for public welfare included with that shown for health and hospitals.

North Bergen twp., N. J.—Information for sanitation and waste removal employees included with that shown for streets and highways.

Omaha, Nebr.—Partial data. Includes information for public utilities only.

Raduaah, Ky.—Information for hospitals not included.

Paterson, N. J.—Information shown for water supply is for the Passaic Valley Water Commission operated jointly by the cities of Paterson, Passaic, and Clifton, N. J.

Peoria, Ill.—Information for parks not included.

Portland, Maine—Partial data. Includes information for water supply only.

Portland, Oreg.—Partial data. Includes information for Port of Portland Authority only.

Roughkeepsie, N. Y.—The number of employees shown for streets and highways also work for the sewer, park, and water departments. Pay roll has been distributed accordingly.

Quincy, Ill.—Partial data. Includes information for water department only.

Rocky Mount, N. C.—Information for 11 general administrative employees reported as earning \$2,360 in April 1943 not included.

Salem, Mass.—Information for general administrative and financial and "other protection" included with that shown for "other general functions".

Santa Barbara, Calif.—Information for sanitation and waste removal included with that shown for streets and highways.

San Diego, Calif.—Amount of pay roll shown for water supply and "other public-service enterprises" has been divided on basis of previous report.

San Francisco, Calif.—Information for the number of sanitation and waste removal employees included with that shown for streets and highways. Information for electric light and power included with that shown for water supply.

San Jose, Calif.—Information for sanitation and waste removal included with that shown for streets and highways.

Santa Monica, Calif.—Information for cemeteries is included with that shown for "other public-service enterprises".

Sioux City, Iowa—Information includes 14 judicial employees working jointly for Sioux City and Woodbury County.

Somerville, Mass.—Five-week pay roll.

Spartanburg, S. C.—Information for water supply not included.

Springfield, Ill.—Information for electric light and power included with that shown for water supply.

Springfield, Mass.—Five-week pay roll adjusted to 4 1/3 weeks.

Watertown, N. Y.—Information for sanitation and waste removal included with that shown for streets and highways.

Waunatosa, Wis.—Information for sanitation and waste removal included with that shown for streets and highways.

West Orange, N. J.—Information for sanitation and waste removal included with that shown for streets and highways.

Williamsport, Pa.—Information for sanitation and waste removal included with that shown for streets and highways.

York, Pa.—Information for sanitation and waste removal and recreation included with that shown for "other general functions".

SAMPLE OF FORM USED

Form G-201 (6-45) (Cities, towns, and villages) DEPARTMENT OF COMMERCE
State and Local Government
QUARTERLY EMPLOYMENT SURVEY
BUREAU OF THE CENSUS
WASHINGTON

Budget Survey No. 41-2074
Approval Expires September 30, 1943

City or town:
State:
Date for July 1943

TO CITY, TOWN, AND VILLAGE OFFICIALS:

Information on the number of employees and amount of pay roll of your government in July 1943 is needed by war agencies to help formulate plans in such fields as taxation, manpower distribution, and price control. It is, therefore, important that the coverage of the Bureau's Quarterly Employment Survey be as complete as possible in order that estimates of public employment may be of the maximum value.

If you will fill in the desired employment information on one copy of this form retaining the extra copy for your file, your government will be included in our July 1943 estimates of public employment. A postage-free envelope is enclosed for your convenience in replying.

J. C. Capt
Director

If exact figures are unobtainable, USE ESTIMATES.
EXPLAIN, ON REVERSE SIDE, ANY LARGE CHANGES IN EMPLOYMENT.

Table with columns: FUNCTION, Code, NUMBER OF EMPLOYEES (Total, Permanent full-time, Permanent part-time, Temporary and other), AMOUNT OF PAY ROLL FOR JULY 1943, NUMBER OF DAYS COVERED BY PAY ROLL SHOW. Rows include ALL FUNCTIONS: TOTAL (EXCEPT SCHOOLS), 1. GENERAL GOVERNMENTAL FUNCTIONS (EXCEPT SCHOOLS), 2. PUBLIC-SERVICE ENTERPRISES.

Please report the best figures available for these totals, even though estimates. Your co. ents or sup. ootions will receive careful attention. (Use space on reverse side.)

Data supplied by: (Name) (Title) (Address)

RETURN ADDRESSED COPY BY AUGUST 20, 1943, IF POSSIBLE. ENCLOSED SELF-ADDRESSED ENVELOPE REQUIRES NO POSTAGE.

SAMPLE OF FORM USED

INSTRUCTIONS AND DEFINITIONS

General instructions:

Employees: INCLUDE number and compensation of elective and other OFFICIALS, judges, etc., as well as other employees, paid by the municipality, or by fees.
Exclusions: EXCLUDE ENTIRELY EMPLOYEES OF SCHOOLS, PERSONS ON WORK RELIEF, AND EMPLOYEES OF CONTRACTORS, AND EMPLOYEES ON MILITARY LEAVE.
Alternative dates: If information on number of employees and amount of pay rolls is not easily available for July 1943, figures for June 1943 will be acceptable, but the column headings should then be changed to read "June" instead of "July."
Estimates: If exact figures are unobtainable, USE ESTIMATES.
Explanation of any large changes in employment or pay rolls since your last report, or of any other unusual items in the data, may be made in the space provided for comments.

Definitions of employees and pay rolls:

Column A. Total number of employees: Enter sum of Columns B, C, and D.
Column B. and C. Permanent employees: Include municipal employees with permanent or indefinite tenure; also elective and other officials, judges, etc., paid by the city or by fees and having a term of one year or more. Report as "full-time" (in Column B), employees working the prescribed number of hours for a full-time week in their respective departments; and as "part-time" (in Column C), employees working regularly for fewer hours per week than is prescribed for full-time employees in the respective departments. Include as "part-time" employees, officials also engaged in an outside profession or employment, and volunteer firemen receiving pay.
Column D. Temporary and other employees: Include seasonal, emergency, and other employees without annual tenure. EXCLUDE PERSONS ON WORK RELIEF AND EMPLOYEES OF CONTRACTORS.
Column E. Amount of pay roll for month: Include salaries, wages, and fees earned in the calendar month by officials and other employees. In the event that your pay roll records are kept on the basis of some period other than a month, please report the total cost of pay rolls for whatever period in July 1943 for which you have the most readily available information and enter the number of calendar days covered in Column F. Amounts will be published to the nearest hundred dollars.
Column F. Number of days covered by pay roll shown: To ensure comparability of pay roll data, enter number of calendar days covered by pay roll amount for each function. This is especially important for weekly pay roll items. Include Sundays and holidays.

Definitions of functions:

- a. General administrative and financial: Include offices of mayor or manager, city clerk, finance, and other general administrative agencies, planning boards, personnel agencies, zoning boards, operation and maintenance workers in these offices and buildings.
b. City Council or legislative board or commission: Include members and employees of city council or other legislative board or commission.
c. Judicial: Include judges and court employees. Exclude juries and witnesses.
d. Elections: Include all full-time, part-time, or temporary employees, poll workers, etc., receiving pay from the city during the month for work performed in connection with elections.
e. Police: Include uniformed and plain-clothes force and clerical employees.
f. Fire: Include fire companies and clerical employees. EXCLUDE volunteer fire companies, which SERVE WITHOUT PAY, but INCLUDE as part-time those which receive some pay.
g. Other protection, including protective inspection: Include inspection of buildings, plumbing, elevators, combustibles, weights and measures, etc., and other protection to life or property, such as scales, pounds, coroner, morgue, militia and armories, etc.
h. Highways: Include maintenance, lighting, and construction of streets and alleys, sidewalks, bridges, tunnels, and waterways. EXCLUDE EMPLOYEES OF CONTRACTORS.
i. Sanitation and waste removal: Include sewers and sewage-disposal plants, collection of garbage, street cleaning, comfort stations, etc.
j. Health: Include medical inspection, food regulation and inspection, clinics, child health services, visiting nurses, control of communicable diseases, vital statistics, etc.
k. Hospitals: Include general hospitals, and hospitals for communicable diseases or the insane.
l. Public welfare: Include case workers and other employees administering institutional and noninstitutional assistance and welfare to aged, to veterans, to dependent children, relief to unemployed, and to others. EXCLUDE PERSONS ON WORK RELIEF.
m. Libraries: Include public libraries. EXCLUDE SCHOOL LIBRARIES NOT OPEN TO PUBLIC.
n. Recreation, parks, etc.: Include playgrounds, golf courses, beaches, recreation buildings, auditoriums, parks and park policing, zoos, museums, art galleries, orchestras, auto-trailer camps, etc.
o. Other general governmental functions: Include activities not classified above, such as jails and correctional institutions (EXCLUDE INMATES), pension fund employees (EXCLUDE PENSIONERS), market, warehouses, cemeteries, city garages, asphalt plants, etc.
p. Public-service enterprises: Include city-operated commercial enterprises. Under "s. Other" include street railways or buses, docks and wharves, gas supply, ferries, housing, toll-roads, toll-bridges, etc. Sewage-disposal plants should be classified under "i."

COMMENTS

STATE AND LOCAL GOVERNMENT QUARTERLY EMPLOYMENT SURVEY REPORTS

(Indexed by volume and number)

SUBJECT MATTER OF REPORT	VOLUME 4 (1943)				VOLUME 3 (1942)				VOLUME 2 (1941)				VOLUME 1 (1940)				
	Third Quarter	Second Quarter	First Quarter		Fourth Quarter	Third Quarter	Second Quarter	First Quarter	Fourth Quarter	Third Quarter	Second Quarter	First Quarter	Fourth Quarter	Third Quarter	Second Quarter	First Quarter	
Preliminary General Summary.....	*** No. 6	No. 1	No. 1	No. 17	***	No. 11	No. 1	No. 31 prelim.	***	No. 11 prelim.	No. 1	No. 31 prelim.	No. 21	No. 11	No. 1		
Functional separation of employment and pay rolls of individually listed governments:	No. 11* No. 12 No. 13	No. 7 No. 8 No. 9	No. 2 No. 3 No. 4	No. 18 No. 19 No. 20	No. 13 No. 14 No. 15	No. 8 No. 9 No. 10	No. 2 No. 3 ***	No. 32 No. 33 No. 34	No. 22 No. 23 ***	No. 12 *** ***	No. 2	No. 32 *** ***	No. 22 *** ***	No. 9--Part 1 No. 9--Part 2** ***	No. 9--Part 1 No. 9--Part 2** ***	No. 1	
Final General Summary.....	No. 14*	No. 10	No. 5	No. 21	No. 16	No. 12	No. 5	No. 31 final	No. 21 final	No. 11 final	No. 1 final	No. 31 final	No. 21 final	No. 11 final	No. 1 final	No. 1	
Separation by status of employees and pay rolls of individually listed governments:	No. 11* No. 12 *** *** No. 13 ***	No. 7 No. 8 *** *** No. 9 ***	No. 2 No. 3 *** *** No. 4 ***	No. 18 No. 19 No. 20 ***	No. 13 No. 14 *** *** No. 15 ***	No. 8 No. 9 *** *** No. 10 ***	No. 2 No. 3 *** *** No. 4 ***	No. 32 No. 33 No. 34 No. 35 No. 36 No. 37 No. 38 No. 39	No. 22 No. 23 No. 24 No. 25 No. 26 No. 27 No. 28 ***	No. 12 No. 13 No. 14 No. 15 No. 16 *** ***	No. 2 No. 3 No. 4 No. 5 No. 6 No. 7 No. 8 No. 9 No. 10	No. 32 No. 33 No. 34 No. 35 No. 36 No. 37 No. 38 No. 39 No. 40	No. 22 No. 23 No. 24 No. 25 No. 26 No. 27 No. 28 No. 29 No. 30	No. 12 No. 13 No. 14 No. 15 No. 16 No. 17 No. 18 No. 19 No. 20	No. 2 No. 3 No. 4 No. 5 No. 6 No. 7 No. 8	No. 2 No. 3 No. 4 No. 5 No. 6 No. 7 No. 8	No. 2 No. 3 No. 4 No. 5 No. 6 No. 7 No. 8
Covered by sample:	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***
Cities 2,500 - 5,000.....	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***
Cities under 2,500.....	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***
Counties under 50,000.....	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***
Townships under 10,000.....	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***
Functioned summaries:	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***
Summary of functional data on number of employees of States, cities, and counties: Summary of functional data on employees and pay rolls of all Governments:	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***	***
*** In preparation.																	
** Included also cities having 10,000 - 25,000 inhabitants, but was limited to a functional distribution of employees only, not pay rolls.																	
*** Publication was omitted. Data on individual governmental units that reported are available on request. Summaries of such data and trends are contained in the General Summary of each quarter.																	

* In preparation.
 ** Included also cities having 10,000 - 25,000 inhabitants, but was limited to a functional distribution of employees only, not pay rolls.
 *** Publication was omitted. Data on individual governmental units that reported are available on request. Summaries of such data and trends are contained in the General Summary of each quarter.