

CITY EMPLOYMENT IN 1967

Municipal governments in the United States made salary and wage payments for October 1967 amounting to \$987 million. This sum represented payrolls for 2,060,000 employees--1,709,000 of them engaged on a full-time basis and the other 351,000 paid only for part-time services. The part-time component is accounted for mainly by small municipalities, and includes numerous elected officials and paid volunteer firemen--groups that ordinarily receive only nominal compensation for their services.

When part-time city employees are counted in terms of average pay rates for full-time work in corresponding functions, they are found to be equivalent to only 57,000 full-time employees. Accordingly, the total of municipal employment in October 1967, on a full-time equivalent basis, is calculated at 1,766,000 persons.

These figures indicate increases from October 1966 as follows: Number of employees (full-time equivalent), up some 65 thousand, or 4 percent; October payrolls, up 95 million, or 11 percent. This marks a continuance of the upward trends in city employment and payrolls that have been underway since 1946, as indicated by table 1.

In most parts of the United States, including a majority of urban areas, public schools are provided by school districts which operate as separate local governments. However, where schools are administered by municipalities, this function requires a considerable fraction of all city employment and payrolls. Table 1, accordingly, presents historical data not only in total but also "excluding education."

October 1967 earnings averaged approximately \$653 for full-time municipal employees concerned with education (mainly teachers), and earnings of other full-time city government employees averaged \$540 for this month.

During the 5 years from 1962 to 1967, city employment (on a full-time equivalent basis) rose approximately 19 percent and municipal payrolls increased 46 percent. Average monthly earnings of full-time city employees concerned with education rose 15 percent in this 5-year period. The average for other full-time municipal employees went up 27 percent.

The full-time equivalent number of municipal employees in October 1967, other than for education amounted to 1,444,000 persons. This was equal to an average of 123 employees for each 10,000 municipal inhabitants, as reported in table 2.

FUNCTIONS OF CITY GOVERNMENTS

Individual cities differ widely in the range of their responsibilities. Certain important services needed in urban areas may or may not be provided by the municipal government, depending on where State law or local option has placed responsibility for their performance.

In terms of city employment and payrolls, the most important of such variable functions is education. This function accounts for about one-fifth of all employment and payrolls of municipal governments as a whole. However, for those municipalities which operate schools, this function commonly represents from one-third up to around one-half of total employment and payrolls.

There are also certain other functions that may require a considerable number of city employees where they are municipally undertaken, but that are not mainly so assigned. These functions include airports and port or terminal facilities (often provided by special districts); correction, health, hospital, and public welfare services) for which counties rather than municipalities have primary local responsibility in most instances; and utilities other than water

Issued September 1968

U.S. DEPARTMENT OF COMMERCE C. R. Smith, Secretary
William H. Chartener, Assistant Secretary for Economic Affairs
BUREAU OF THE CENSUS A. Ross Eckler, Director

supply (i.e., transit, electric, and gas supply systems), which in many urban areas are privately rather than governmentally owned and operated.

In tables 2 and 3 these functions, together with education, are grouped and treated as "variable municipal functions," to distinguish them from functions which involve extensive city government responsibility in practically all sizable incorporated areas. Table 2 shows employment of the cities of over 50,000 separately for the following categories regarded as "common municipal functions:" Highways, police protection, fire protection, sewerage, sanitation other than sewerage, parks and recreation, libraries, financial administration, general control, and water supply.¹

About three-fifths of all city employment in October 1967 was accounted for by the common municipal functions, as defined above. Following are percentage distributions, by function, based on the data shown for all municipalities in table 2:

Function	Percent of full-time equivalent employment, October 1967	
	All functions	Common municipal functions
Total.....	100.0	(X)
For common municipal functions.....	57.2	100.0
Highways.....	6.5	11.4
Police protection.....	14.9	26.0
Fire protection.....	9.0	15.8
Sewerage.....	2.3	4.0
Sanitation other than sewerage.....	6.2	10.9
Parks and recreation..	4.5	7.8
Libraries.....	1.9	3.4
Financial administration.....	2.7	4.8
General control.....	4.1	7.1
Water supply.....	5.0	8.7
For variable municipal functions.....	42.8	(X)
Education.....	18.3	(X)
Other.....	24.5	(X)

Note: Because of rounding, detail may not add to totals.

The police protection and fire protection categories include not only uniformed forces, but also administrative and clerical personnel concerned with these services. Sanitation other than sewerage concerns activities for refuse collection and street cleaning. Financial administration

¹This classification differs slightly from that used in the 1962 Census of Governments, where the residual "all other" functional category was treated as a part of "common municipal functions."

covers central financial agencies and activities, including tax administration and central purchasing. General control covers personnel, planning, legal staff, courts and other agencies concerned with general municipal administration, as well as the city council and the office of mayor or manager. The highways function comprises all city activities for construction and maintenance of streets, sidewalks, bridges, etc., but not street cleaning (under sanitation other than sewerage) nor traffic control (under police protection).

DATA FOR MAJOR CITIES

The 310 cities which had 50,000 inhabitants or more in 1960 account for a major portion of all municipal employment and payrolls, as shown by table 2. In October 1967, these major cities had 64 percent of all full-time plus part-time municipal employees, 70 percent of the full-time equivalent total, and 75 percent of all municipal government payrolls.

As indicated by table 2, these large cities engage a larger number of employees in relation to their population, and have higher average salary payments per full-time employee, than municipalities as a whole. They also differ in the functional distribution of their employment. Following are percentage distributions for the cities of 50,000 or more:

Function	Percent of full-time equivalent employment, October 1967	
	All functions	Common municipal functions
Total.....	100.0	(X)
For common municipal functions.....	52.4	100.0
Highways.....	4.9	9.3
Police protection.....	14.0	26.8
Fire protection.....	9.2	17.6
Sewerage.....	1.8	3.5
Sanitation other than sewerage.....	6.0	11.4
Parks and recreation..	4.9	9.3
Libraries.....	2.1	3.9
Financial administration.....	2.3	4.3
General control.....	3.1	5.9
Water supply.....	4.2	8.0
For variable municipal functions.....	47.6	(X)
Education.....	20.4	(X)
Other.....	27.1	(X)

Note: Because of rounding, detail may not add to totals.

In table 3 of this report, statistics are shown individually for the 310 cities that had 50,000 inhabitants or more in 1960. Intercity comparisons based on the figures in table 3 should take account of the presence or absence of other overlying local governments, arrangements that apply for operation of utilities, and the varying allocation of governmental responsibilities between the State and various types of local government.

Within most cities, the county has a significant share of the responsibility for local government. However, a number of the cities shown (New York, Philadelphia, Baltimore, St. Louis, Boston, Washington, D.C., San Francisco, New Orleans, Honolulu, Denver, Baton Rouge, the "Metropolitan Government" of Nashville-Davidson, as well as all of the Connecticut, Rhode Island, and Virginia cities shown in table 3) either are completely or substantially consolidated with their county governments, operate outside the geographic limits of any county, or for other reasons have no county government operations in the area of the city.²

In table 3, therefore, employment totals for individual municipal governments are subdivided to show full-time equivalent numbers separately for common city government functions, as described above, and for city-operated schools and other major functions that are highly variable in their incidence among municipalities. Any intercity comparisons based on these figures should nonetheless be made with caution.

Table 3 also gives data for major urban towns and townships in four States (Connecticut, Massachusetts, New Jersey, and Pennsylvania) where such governments closely resemble municipalities in the span of their responsibilities.

It may also be noted that the functional detail shown in table 3 pertains to full-time equivalent employment. In the corresponding individual-city table of annual reports prior to 1966, such detail was limited to full-time employees, as such.

STATEMENT OF PROCEDURE

This is one of two recurrent annual publications based on a survey of government employment covering October 1967. A companion report,

²Washington, D.C. represents a unique case, since it also performs functions which elsewhere are commonly handled by a State government.

Public Employment in 1967, presents State-by-State data for all types of local governments, as well as for States and the Federal Government. The nationwide aggregates for city governments in that report, as well as the more detailed statistics here, are based on information solicited by mail questionnaire from a sample that includes about 2,500 municipal governments.

The sample comprises all municipalities that had 25,000 inhabitants or more in 1960, and, for smaller municipalities, a random sample stratified by State and size group in terms of 1960 population. Usable reports of 1967 data were received from over 90 percent of the survey panel.

In arriving at the statistics shown in tables 1 and 2, data for the cities of over 50,000 were directly summed. Figures reported by the smaller cities in the sample were expanded for each State and size group according to the relationship of the 1960 population of the sample cities to the universe population and the results were summed.

Data presented in table 2 for cities of over 50,000 can thus be taken as results of a complete-coverage enumeration, and as being subject only to some possible undetected errors in the completeness or proper classification of figures for individual municipalities. However, because only a limited sample has been taken to represent cities of less than 50,000 the all-city aggregates in tables 1 and 2 are subject to sampling variation that may cause them to differ somewhat from the results of a complete-coverage enumeration.

Adjusted national totals for municipal governments, as well as additional detail on city employment and payrolls for the month of October 1967, will appear in final reports of the 1967 Census of Governments--particularly in Compendium of Public Employment (Volume 3, No. 2) and Employment of Major Local Governments (Volume 3, No. 1), scheduled to be issued in the first half of 1969.

ACKNOWLEDGMENT

Grateful acknowledgment is made of the assistance of the numerous municipal officials throughout the Nation who helpfully supplied information regarding employment and payrolls of their respective governments.

TABLES

Table	Page
1. --Summary of City Employment and Payrolls, 1946 to 1967	5
2. --Employment and Payrolls of all Cities and of Cities Having 50,000 Inhabitants or More, by Function: October 1967.....	6
3. --Employees and Payrolls for Cities and Selected Urban Towns and Townships Having 50,000 Inhabitants or More: October 1967	7

Table 1.--SUMMARY OF CITY EMPLOYMENT AND PAYROLLS, 1946 TO 1967

Month and year	All employees (full-time and part-time) (thousands)		Monthly payroll (millions of dollars)		Full-time equivalent number of employees (thousands)			Average monthly earnings of full-time employees (dollars)	
	Total	Excluding education	Total ¹	Excluding education	Total ¹	Education	Other	Education	All other
October:									
1967.....	2,060	1,691	986.9	782.3	1,766	323	1,444	653	540
1966.....	1,971	1,613	891.7	703.3	1,701	309	1,392	613	508
1965.....	1,884	1,560	818.2	648.6	1,638	282	1,356	603	480
1964.....	1,817	1,514	760.5	606.7	1,584	262	1,322	588	461
1963.....	1,782	1,498	707.8	569.5	1,550	246	1,305	566	439
1962.....	1,696	1,434	662.3	534.0	1,486	227	1,259	569	425
1961.....	1,734	1,468	644.2	518.1	1,515	237	1,278	531	407
1960.....	1,692	1,439	583.4	470.5	1,447	225	1,222	502	387
1959.....	1,636	1,399	547.9	446.0	1,406	210	1,196	485	373
1958.....	1,594	1,369	511.2	417.8	1,372	202	1,170	462	357
April 1957.....	1,539	1,319	461.0	375.9	1,297	192	1,105	441	337
October:									
1956.....	1,485	1,277	450.0	365.4	1,298	190	1,108	444	332
1955.....	1,436	1,238	413.5	336.8	1,262	182	1,080	422	315
1954.....	1,420	1,220	396.2	324.4	1,239	180	1,059	398	308
1953.....	1,382	1,187	367.2	301.1	1,207	176	1,031	378	294
1952.....	1,341	1,154	345.0	282.7	1,179	170	1,009	366	282
1951.....	1,297	1,102	314.9	253.9	(NA)	(NA)	(NA)	(NA)	(NA)
1950.....	1,311	1,106	290.0	230.2	(NA)	(NA)	(NA)	(NA)	(NA)
1949.....	1,281	1,082	277.2	219.7	(NA)	(NA)	(NA)	(NA)	(NA)
1948.....	1,249	1,039	266.0	206.2	(NA)	(NA)	(NA)	(NA)	(NA)
1947.....	1,202	996	236.3	181.2	(NA)	(NA)	(NA)	(NA)	(NA)
1946.....	1,155	955	205.8	160.0	(NA)	(NA)	(NA)	(NA)	(NA)

Note: Because of rounding, detail may not add to totals. Except for 1957 and 1962 amounts, these data are estimates subject to sampling variation. See text. NA Not available. ¹Includes school information for only those school systems which are operated as part of the general city government.

Table 2.--EMPLOYMENT AND PAYROLLS OF ALL CITIES AND OF CITIES HAVING 50,000 INHABITANTS OR MORE, BY FUNCTION: OCTOBER 1967

Function	Employees			Full-time equivalent employment	October payroll (thousands of dollars)	Full-time equivalent employment per 10,000 population ¹	Average October earnings of full-time employees (dollars)
	Total	Full-time	Part-time				
All cities							
All functions.....	2,059,820	1,708,877	350,943	1,766,037	986,934	150.6	560
Common municipal functions.....	1,206,685	987,454	219,229	1,010,791	546,892	86.2	538
Highways.....	124,721	114,654	10,066	115,664	57,221	9.9	492
Police protection.....	302,237	255,935	46,302	262,867	159,392	22.4	604
Fire protection.....	199,980	158,073	41,907	159,736	99,336	13.6	622
Sewerage.....	43,052	40,604	2,447	40,786	19,760	3.5	481
Sanitation other than sewerage.....	114,992	109,214	5,778	110,143	50,782	9.4	460
Parks and recreation.....	106,769	73,657	33,112	78,934	35,765	7.6	446
Libraries.....	46,787	31,492	15,295	33,987	15,343	2.9	441
Financial administration.....	56,824	47,911	8,913	48,429	25,068	4.1	510
General control.....	118,069	67,842	50,227	71,805	39,500	6.1	540
Water supply.....	93,254	38,072	5,182	88,440	44,725	7.5	503
Variable municipal functions.....	853,136	721,425	131,713	755,244	440,040	64.4	590
Education (city-operated schools and colleges).....	369,075	299,014	70,062	322,513	204,641	27.5	653
All other ²	484,061	422,411	61,651	432,731	235,399	36.9	545
Cities of 50,000 inhabitants or more							
All functions.....	1,324,852	1,205,414	119,458	1,233,850	741,030	193.5	600
Common municipal functions.....	680,677	636,339	44,358	646,627	378,040	101.4	585
Highways.....	60,662	59,689	973	59,843	33,294	9.4	556
Police protection.....	185,588	169,788	15,800	173,150	113,337	27.2	655
Fire protection.....	114,266	113,726	540	113,751	75,085	17.8	660
Sewerage.....	22,877	22,675	202	22,707	11,853	3.6	522
Sanitation other than sewerage.....	74,507	73,170	1,337	73,613	37,120	11.5	504
Parks and recreation.....	71,830	56,329	15,501	60,149	27,384	9.4	455
Libraries.....	30,332	23,558	6,774	25,341	11,367	4.0	449
Financial administration.....	28,224	27,763	461	27,875	15,663	4.4	562
General control.....	39,987	37,738	2,249	38,175	24,128	6.0	632
Water supply.....	52,404	51,903	501	52,023	28,807	3.2	554
Variable municipal functions.....	644,175	569,075	75,100	587,223	362,990	92.1	617
Education (city-operated schools and colleges).....	298,146	237,155	60,991	252,296	169,014	39.6	670
All other ²	346,029	331,920	14,109	334,927	193,976	52.5	575

Note: ¹Because of rounding, detail may not add to totals. ²Based on population in 1960 as follows: All municipalities (as shown in Governmental Organization, Volume 1, 1967 Census of Governments), 117,253,000; cities of 50,000 or more (the 310 cities shown in table 3, herein), 65,767,000. Data for four cities incorporated since the 1960 Census of Population and reported in the 1967 Census of Governments as having more than 50,000 inhabitants are included herein with data for smaller cities. ³Public welfare, hospitals, health, housing and urban renewal, airports, water transport and terminals, correction, electric power, gas supply, and transit utilities, and "other and unallocable."

Table 3.-EMPLOYEES AND PAYROLLS FOR CITIES AND SELECTED URBAN TOWNS AND TOWNSHIPS HAVING 50,000 INHABITANTS OR MORE: OCTOBER 1967

City and State	Population, 1960	All employees (full-time and part-time)	Full-time equivalent employment											Monthly payroll (thousands of dollars)	
			Total	For all common municipal functions	For variable municipal functions		For selected common municipal functions							Total	For common municipal functions
					Educa-tion	Other ¹	High-ways	Police pro-tection	Fire pro-tection	Sewer-age	Saniti-tation other than sewerage	Parks and recre-ation	Water supply		
ALABAMA															
BIRMINGHAM.....	340 887	3 382	3 309	2 709	-	600	210	583	483	192	347	356	242	1 547.2	1 246.9
GADSDEN.....	58 088	641	618	541	-	77	70	76	97	49	75	59	69	266.3	234.6
HUNTSVILLE.....	72 365	2 222	2 171	1 073	-	1 098	200	261	207	70	138	72	87	865.5	463.2
MOBILE.....	202 779	1 989	1 895	1 760	-	135	175	378	374	103	188	176	184	791.6	725.6
MONTGOMERY.....	134 393	1 693	1 604	1 416	-	188	235	244	320	-	267	128	139	568.0	512.2
TUSCALOOSA.....	63 370	1 468	1 342	496	-	846	61	107	106	10	87	10	77	471.4	196.2
ARIZONA															
PHOENIX.....	439 170	5 082	4 881	4 163	-	718	602	859	829	100	566	354	438	2 598.8	2 174.8
TUCSON.....	212 892	2 275	2 196	1 778	-	418	99	355	268	47	220	263	212	1 145.0	921.8
ARKANSAS															
FORT SMITH.....	52 991	466	466	419	-	47	26	92	94	34	53	16	85	193.1	174.3
LITTLE ROCK.....	107 813	1 151	1 102	1 010	-	91	144	180	205	40	132	90	124	410.9	379.2
NORTH LITTLE ROCK.	58 032	660	618	473	-	145	74	106	95	29	45	28	49	232.6	186.4
CALIFORNIA															
ALAMEDA.....	63 855	564	466	378	-	88	76	88	98	-	-	67	-	359.9	293.4
ALHAMBRA.....	54 807	519	444	425	-	19	55	102	97	5	11	52	22	327.8	312.7
ANAHEIM.....	104 184	1 520	1 307	1 079	-	228	130	257	174	-	12	230	59	984.4	814.5
BAKERSFIELD.....	56 848	693	670	600	-	70	59	171	147	35	87	55	-	434.7	388.5
BERKELEY.....	111 268	1 477	1 236	808	-	201	71	182	185	25	97	91	-	824.2	674.9
BURBANK.....	90 155	1 319	1 207	900	-	307	99	178	129	5	130	128	88	872.5	645.1
COMPTON.....	71 812	405	362	337	-	25	43	130	76	4	6	24	21	254.5	237.8
DOWNEY.....	82 505	452	399	381	-	18	74	119	88	-	-	38	14	312.3	298.6
FRESNO.....	133 929	1 721	1 511	1 282	-	229	126	313	264	64	123	200	73	1 088.5	936.3
FULLERTON.....	56 180	631	548	508	-	40	30	143	98	-	25	72	45	357.9	331.7
GARDEN GROVE.....	84 238	650	537	528	-	9	65	138	97	-	5	81	39	386.1	377.8
GLENDALE.....	119 442	1 513	1 379	1 081	-	298	181	191	184	4	80	81	150	949.6	748.9
HAYWARD.....	72 700	582	493	373	-	120	21	118	89	17	4	20	40	383.6	284.7
INGLEWOOD.....	63 390	637	523	515	-	8	79	138	87	4	29	59	36	373.2	366.3
LAKEWOOD.....	67 126	216	150	106	-	44	-	-	-	-	-	54	28	95.3	69.6
LONG BEACH.....	344 168	4 617	4 379	2 800	-	1 579	139	706	444	61	227	575	234	3 083.1	1 991.2
LOS ANGELES.....	2 479 015	38 962	37 115	23 809	-	13 306	3 836	6 914	3 393	524	1 856	2 011	2 800	29 747.0	18 927.1
NORWALK.....	88 739	109	88	75	-	13	33	3	-	3	4	-	1	62.4	53.9
OAKLAND.....	367 548	4 180	3 723	3 118	-	605	428	811	686	11	18	590	-	2 747.3	2 215.1
PALO ALTO.....	52 287	827	662	487	-	175	35	86	91	-	14	114	-	506.7	372.3

City Employment in 1967

See footnotes at end of table.

Table 3.-EMPLOYEES AND PAYROLLS FOR CITIES AND SELECTED URBAN TOWNS AND TOWNSHIPS HAVING 50,000 INHABITANTS OR MORE: OCTOBER 1967--Continued

City and State	Population, 1960	All employees (full-time and part-time)	Full-time equivalent employment										Monthly payroll (thousands of dollars)		
			Total	For all common municipal functions	For variable municipal functions		For selected common municipal functions						Total	For common municipal functions	
					Educa-tion	Other ¹	High-ways	Police pro-tecton	Fire pro-tecton	Sewer-age	Sani-tation other than sewerage	Parks and recre-ation			Water supply
CALIFORNIA--CON.															
PASADENA.....	116 407	1 768	1 680	1 162	-	518	103	217	190	5	103	203	109	1 226.8	864.7
POMONA.....	67 157	785	684	601	-	83	68	132	114	3	66	62	59	528.3	469.9
RICHMOND.....	71 854	844	725	630	-	95	78	173	154	15	2	105	-	549.8	481.3
RIVERSIDE.....	84 332	1 405	1 236	1 001	-	235	132	185	183	27	90	118	82	800.8	634.2
SACRAMENTO.....	191 667	2 963	2 805	2 195	-	610	55	519	449	-	268	438	230	1 861.5	1 470.2
SAN BERNARDINO....	91 922	1 137	1 069	867	-	202	67	222	180	19	85	98	89	690.7	564.2
SAN DIEGO.....	573 224	4 890	4 596	4 090	-	506	546	926	542	95	258	551	494	3 281.3	2 945.9
SAN FRANCISCO.....	740 316	17 957	17 942	8 275	-	9 667	355	2 125	1 762	250	351	1 060	792	13 948.8	6 979.2
SAN JOSE.....	204 196	2 471	2 236	1 878	-	358	298	463	444	85	-	138	3	1 492.3	1 284.2
SAN LEANDRO.....	65 962	492	405	347	-	58	15	96	77	10	24	49	-	313.3	266.5
SAN MATEO.....	69 870	605	483	461	-	22	48	112	116	15	19	71	-	367.6	350.6
SANTA ANA.....	100 350	986	816	766	-	50	75	220	180	12	15	93	49	581.9	549.6
SANTA BARBARA.....	58 768	782	665	590	-	75	76	126	96	13	-	107	58	406.9	362.1
SANTA CLARA.....	58 880	664	580	481	-	99	66	99	91	12	18	42	39	450.4	366.6
SANTA MONICA.....	83 249	1 220	1 046	737	-	309	88	173	100	7	59	137	38	684.7	513.9
SOUTH GATE.....	53 831	351	328	281	-	47	33	98	65	-	-	45	15	226.4	208.8
STOCKTON.....	86 321	1 012	883	761	-	122	33	196	167	29	35	116	3	653.4	559.3
SUNNYVALE.....	52 898	586	463	378	-	85	22	168	-	23	3	68	25	370.2	287.9
TORRANCE.....	100 991	1 016	909	691	-	218	34	202	144	9	46	154	27	715.4	570.0
VALLEJO.....	60 877	439	392	361	-	31	60	98	89	-	-	-	63	276.0	251.1
WEST COVINA.....	50 645	376	310	289	-	21	25	85	60	-	4	46	-	215.8	205.3
COLORADO															
COLORADO SPRINGS..	70 194	1 767	1 739	830	-	909	75	173	126	76	2	110	218	824.9	428.1
DENVER.....	493 887	8 034	7 941	5 299	-	2 642	543	1 016	720	117	433	600	637	4 541.8	3 036.2
PUEBLO.....	91 181	728	642	568	-	74	40	131	128	22	9	55	134	329.7	292.5
CONNECTICUT															
BRIDGEPORT.....	156 748	3 690	3 526	1 599	1 417	510	95	404	462	82	198	145	-	2 159.7	880.1
GREENWICH TOWN....	53 793	1 858	1 652	563	929	160	70	144	50	24	26	110	-	1 137.6	348.3
HARTFORD.....	162 178	5 057	4 335	1 457	2 249	629	108	415	402	-	159	178	-	3 063.9	971.5
MERIDEN.....	51 850	1 485	1 231	363	715	153	27	96	76	14	18	23	32	746.9	183.1
NEW BRITAIN.....	82 201	1 913	1 791	681	856	154	110	172	159	18	11	70	55	1 031.2	407.7
NEW HAVEN.....	152 048	4 023	3 859	1 371	1 877	611	85	420	402	63	85	120	-	2 263.9	784.9
NORWALK.....	67 775	2 069	1 867	580	1 231	56	104	174	136	17	54	40	-	1 268.2	367.5
STAMFORD.....	92 713	2 770	2 556	866	1 493	197	89	265	180	56	129	65	-	1 692.6	509.3
WATERBURY.....	107 130	2 684	2 521	1 241	1 132	148	129	247	267	41	135	190	70	1 485.7	657.2
WEST HARTFORD TOWN	62 382	2 045	1 744	487	1 192	65	62	130	98	-	65	30	-	1 206.9	334.0

Government Employment: 1967

¹See Footnote 1, Table 1, and Table 2.

Table 3.--EMPLOYEES AND PAYROLLS FOR CITIES AND SELECTED URBAN TOWNS AND TOWNSHIPS HAVING 50,000 INHABITANTS OR MORE: OCTOBER 1967--Continued

City and State	Population, 1960	All employees (full-time and part-time)	Full-time equivalent employment										Monthly payroll (thousands of dollars)		
			Total	For all common municipal functions	For variable municipal functions		For selected common municipal functions						Total	For common municipal functions	
					Educa-tion	Other ¹	High-ways	Police pro-tection	Fire pro-tection	Sewer-age	Sani-tation other than sewerage	Parks and recre-ation			Water supply
DELAWARE															
WILMINGTON.....	95 827	2 850	2 604	1 273	1 125	206	38	294	249	66	224	88	148	1 439.8	616.6
DISTRICT OF COLUMBIA															
WASHINGTON.....	763 956	40 425	37 474	12 292	12 511	12 671	1 502	3 175	1 471	826	1 839	611	589	23 248.2	8 242.2
FLORIDA															
FORT LAUDERDALE...	83 648	1 857	1 817	1 567	-	250	112	352	224	183	184	254	72	911.8	772.8
HIALEAH.....	66 972	643	575	548	-	26	28	110	86	-	131	70	70	273.9	260.7
JACKSONVILLE.....	201 030	4 767	4 634	3 105	-	1 529	387	503	491	213	433	351	178	2 526.3	1 621.8
MIAMI.....	291 688	4 193	4 112	3 371	-	741	68	783	610	104	654	412	314	2 303.1	1 890.2
MIAMI BEACH.....	63 145	1 449	1 415	1 243	-	172	55	289	128	53	184	345	35	750.6	647.0
ORLANDO.....	88 135	1 992	1 912	1 224	-	688	144	198	165	91	156	157	120	777.2	517.3
PENSACOLA.....	56 752	843	791	667	-	124	94	120	111	35	64	66	67	381.1	323.7
ST. PETERSBURG....	181 298	3 670	3 447	1 921	-	1 526	166	335	296	120	307	172	151	1 538.6	895.9
TAMPA.....	274 970	4 110	4 110	3 589	-	521	408	670	586	222	539	454	223	1 554.1	1 439.0
WEST PALM BEACH...	56 208	815	793	652	-	141	22	175	103	25	97	63	83	397.0	349.2
GEORGIA															
ALBANY.....	55 890	693	660	532	-	128	38	85	99	54	73	47	50	294.1	228.2
ATLANTA.....	487 455	6 631	6 319	5 786	-	533	617	1 005	886	474	1 001	576	682	3 001.3	2 739.2
AUGUSTA.....	70 626	909	875	677	-	198	37	142	128	22	77	75	92	326.8	258.5
COLUMBUS.....	116 779	2 334	2 239	1 039	-	1 200	68	211	153	127	96	90	183	789.9	423.1
MACON.....	69 764	2 523	2 378	911	-	1 467	118	176	119	-	185	83	154	852.1	405.3
SAVANNAH.....	149 245	1 079	1 079	1 011	-	68	72	219	161	101	150	102	116	453.0	418.6
HAWAII															
HONOLULU.....	500 409	6 090	5 972	5 132	-	840	646	1 046	691	350	505	748	604	3 650.4	3 123.9
ILLINOIS															
AURORA.....	63 715	434	388	367	-	20	38	103	82	17	19	13	34	190.3	180.3
BERWYN.....	54 224	359	248	245	-	3	23	66	59	-	28	9	24	131.6	130.6
CHICAGO.....	3 550 404	40 218	39 857	32 562	-	7 295	4 885	12 812	4 771	864	2 584	654	2 930	26 707.0	22 033.1
CICERO.....	69 130	511	407	299	-	108	26	118	86	6	-	-	20	189.4	149.0
DECATUR.....	78 004	363	343	303	-	40	15	87	96	3	10	7	36	185.3	163.5

City Employment in 1967

See footnotes at end of table.

Table 3.--EMPLOYEES AND PAYROLLS FOR CITIES AND SELECTED URBAN TOWNS AND TOWNSHIPS HAVING 50,000 INHABITANTS
OR MORE: OCTOBER 1967--Continued

City and State	Population, 1960	All employees (full-time and part-time)	Full-time equivalent employment										Monthly payroll (thousands of dollars)		
			Total	For all common municipal functions	For variable municipal functions		For selected common municipal functions						Total	For common municipal functions	
					Educa- tion	Other ¹	High- ways	Police pro- tection	Fire pro- tection	Sewer- age	Sani- tation other than sewerage	Parks and recre- ation			Water supply
ILLINOIS--CON.															
EAST ST. LOUIS.....	81 712	532	478	442	-	36	77	112	93	33	38	-	-	269.0	249.6
EVANSTON.....	79 283	794	746	683	-	63	54	162	100	9	67	110	46	433.3	395.7
JOLIET.....	66 780	387	358	322	-	36	33	91	90	18	-	-	53	239.0	217.3
OAK PARK.....	61 093	502	459	430	-	29	20	97	77	6	76	24	13	266.0	247.9
PEORIA.....	103 162	850	819	625	-	194	55	225	158	10	37	-	-	445.5	355.5
ROCKFORD.....	126 706	879	806	666	-	140	47	207	192	23	-	-	72	410.8	344.6
ROCK ISLAND.....	51 863	461	406	383	-	23	72	88	71	20	16	32	33	207.9	194.7
SKOKIE.....	59 364	503	483	434	-	49	29	125	99	10	46	-	11	265.5	237.1
SPRINGFIELD.....	83 271	1 273	962	616	-	346	22	129	123	11	-	16	194	514.5	310.8
WAUKEGAN.....	55 719	434	346	327	-	19	57	96	64	9	4	5	39	216.9	204.5
INDIANA															
EAST CHICAGO.....	57 669	789	758	701	-	57	55	147	143	62	75	90	90	382.9	355.2
EVANSVILLE.....	141 543	1 603	1 422	1 031	-	391	109	289	259	25	47	108	150	612.3	454.4
FORT WAYNE.....	161 776	1 759	1 694	1 203	-	491	44	293	270	68	44	293	143	926.7	654.5
GARY.....	178 320	1 783	1 453	1 138	-	315	127	346	278	61	113	132	-	779.9	609.8
HAMMOND.....	111 698	1 134	875	818	-	57	51	199	176	23	144	56	85	472.4	441.8
INDIANAPOLIS.....	476 258	4 007	3 751	3 666	-	85	450	1 159	815	119	490	554	-	1 620.6	1 586.2
MUNCIE.....	68 603	466	405	383	-	22	32	122	117	31	34	20	-	190.1	179.0
SOUTH BEND.....	132 445	1 202	1 202	1 077	-	125	108	268	291	57	37	128	137	556.4	499.7
TERRE HAUTE.....	72 500	590	545	436	-	109	58	129	148	29	-	37	-	245.3	198.2
IOWA															
CEDAR RAPIDS.....	92 035	1 017	1 017	907	-	110	135	162	125	46	84	114	84	480.2	419.0
COUNCIL BLUFFS.....	55 641	435	416	395	-	21	50	82	73	29	30	24	65	200.0	190.2
DAVENPORT.....	88 981	764	745	647	-	98	39	124	126	37	157	96	-	357.7	314.4
DES MOINES.....	208 982	2 084	1 920	1 627	-	293	231	267	347	91	163	90	168	1 094.2	910.8
DUBUQUE.....	56 606	441	373	345	-	27	35	67	98	21	21	32	43	182.1	169.4
SIOUX CITY.....	89 159	897	811	684	-	127	88	123	139	35	24	99	64	399.8	332.1
WATERLOO.....	71 755	647	583	512	-	71	59	113	117	34	50	18	33	294.0	260.6
KANSAS															
KANSAS CITY.....	121 901	1 200	1 154	1 105	-	49	128	291	373	33	46	85	-	621.5	592.7
TOPEKA.....	119 484	1 189	1 141	981	-	160	97	172	194	52	109	135	127	494.7	424.0
WICHITA.....	254 698	2 278	2 149	1 772	-	377	175	438	376	70	131	137	153	1 113.1	895.1
KENTUCKY															
COVINGTON.....	60 376	513	483	410	-	73	23	98	112	9	54	14	51	245.6	210.8
LEXINGTON.....	62 810	1 034	978	848	-	130	31	214	220	45	221	27	-	456.2	395.6
LOUISVILLE ²	390 639	6 248	5 513	3 386	1 451	676	319	797	538	333	377	235	461	2 825.2	1 610.2

Government Employment: 1967

See footnotes at end of table.

Table 3.-EMPLOYEES AND PAYROLLS FOR CITIES AND SELECTED URBAN TOWNS AND TOWNSHIPS HAVING 50,000 INHABITANTS OR MORE: OCTOBER 1967-Continued

City and State	Population, 1960	All employees (full-time and part-time)	Full-time equivalent employment											Monthly payroll (thousands of dollars)	
			Total	For all common municipal functions	For variable municipal functions		For selected common municipal functions							Total	For common municipal functions
					Educa-tion	Other ¹	High-ways	Police pro-tection	Fire pro-tection	Sewer-age	Sanita-tion other than sewerage	Parks and recre-ation	Water supply		
LOUISIANA															
BATON ROUGE.....	152 419	2 307	2 260	1 904	-	356	198	605	317	171	185	153	-	986.9	819.6
LAKE CHARLES.....	63 392	453	413	375	-	38	56	54	95	30	67	25	-	173.1	158.3
MONROE.....	52 219	879	879	609	-	270	15	90	153	86	172	-	58	320.2	193.2
NEW ORLEANS.....	627 525	9 791	9 742	7 250	194	2 298	563	1 593	945	-	818	750	1 543	4 178.6	3 063.6
SHREVEPORT.....	164 372	1 789	1 655	1 540	-	115	132	341	285	15	276	100	270	709.4	660.9
MAINE															
PORTLAND.....	72 566	1 951	1 772	665	841	266	119	128	230	11	11	60	-	932.3	317.9
MARYLAND															
BALTIMORE.....	939 024	36 950	34 559	12 954	13 538	8 067	870	4 069	2 137	539	1 363	1 178	769	19 367.3	7 147.2
MASSACHUSETTS															
BOSTON.....	697 197	24 111	23 604	9 715	6 851	7 038	791	2 757	2 092	121	701	623	230	13 385.1	5 650.3
BROCKTON.....	72 813	2 104	2 026	740	1 118	168	44	161	201	59	79	17	78	1 120.7	408.6
BROOKLINE TOWN.....	54 044	2 014	1 839	837	913	89	65	168	204	13	115	117	40	1 104.7	522.9
CAMBRIDGE.....	107 716	2 695	2 595	1 054	771	770	36	239	289	11	156	63	93	1 577.4	664.2
CHICOPEE.....	61 553	1 627	1 437	446	852	139	42	95	127	7	39	21	32	867.4	263.1
FALL RIVER.....	99 942	2 360	2 283	1 018	851	414	140	286	299	19	-	60	78	1 129.4	465.8
HOLYOKE.....	52 689	1 642	1 488	560	524	404	43	116	160	52	64	19	42	708.1	264.2
LAWRENCE.....	70 933	1 557	1 428	647	332	449	97	146	210	7	-	29	77	814.9	358.7
LOWELL.....	92 107	2 084	2 022	1 015	844	163	118	218	242	117	118	13	73	1 079.6	562.6
LYNN.....	94 478	2 643	2 287	875	979	433	59	205	255	49	101	37	53	1 390.3	559.9
MALDEN.....	57 676	1 385	1 252	523	591	138	56	133	165	6	25	27	18	758.0	313.0
MEDFORD.....	64 971	1 311	1 244	516	625	103	93	125	162	5	-	10	33	812.2	317.8
NEW BEDFORD.....	102 477	2 548	2 415	1 161	1 057	197	161	256	260	14	105	87	79	1 149.3	465.9
NEWTON.....	92 384	3 529	3 086	1 221	1 731	134	287	210	247	49	139	42	57	1 933.1	669.9
PITTSFIELD.....	57 879	1 552	1 472	478	872	122	49	103	154	19	43	28	29	886.9	301.1
QUINCY.....	87 409	3 473	2 987	814	1 152	1 021	143	187	221	26	-	36	51	1 767.4	500.7
SOMERVILLE.....	94 697	1 854	1 734	733	759	242	34	170	220	18	98	28	35	1 074.5	435.6
SPRINGFIELD.....	174 463	5 412	4 640	1 863	2 031	746	156	379	470	81	150	132	126	3 100.0	1 124.5
WALTHAM.....	55 413	1 470	1 355	580	638	137	34	114	166	12	90	17	36	895.7	371.9
WORCESTER.....	186 587	6 254	5 538	1 931	2 188	1 419	280	450	488	85	80	100	117	3 317.5	1 209.7

See footnotes at end of table.

City Employment in 1967

Table 3.--EMPLOYEES AND PAYROLLS FOR CITIES AND SELECTED URBAN TOWNS AND TOWNSHIPS HAVING 50,000 INHABITANTS OR MORE: OCTOBER 1967--Continued

City and State	Population, 1960	All employees (full-time and part-time)	Full-time equivalent employment											Monthly payroll (thousands of dollars)	
			Total	For all common municipal functions	For variable municipal functions		For selected common municipal functions							Total	For common municipal functions
					Educa-tion	Other ¹	High-ways	Police pro-tection	Fire por-tection	Sewer-age	Sani-tation other than sewerage	Parks and recre-ation	Water supply		
MICHIGAN															
ANN ARBOR.....	67 340	764	682	602	-	80	71	131	109	33	64	64	54	454.6	401.2
BAY CITY.....	53 604	622	563	465	-	98	40	122	113	28	21	15	43	303.6	242.8
DEARBORN.....	112 007	1 544	1 175	880	-	295	72	215	115	14	112	127	37	758.8	572.2
DETROIT.....	1 670 144	26 012	26 012	17 038	-	8 974	2 098	4 776	1 930	220	2 257	2 023	1 612	16 748.0	11 257.2
FLINT.....	196 940	3 669	3 582	1 549	-	2 033	151	441	299	122	95	114	114	2 113.3	1 113.1
GRAND RAPIDS.....	177 313	1 840	1 653	1 379	-	274	102	304	300	70	43	154	107	1 035.0	859.8
JACKSON.....	50 720	533	431	360	-	71	15	102	95	21	7	26	33	280.6	238.9
KALAMAZOO.....	82 089	944	862	759	-	103	105	167	169	60	17	89	70	487.4	431.6
LANSING.....	107 807	2 153	2 020	1 207	-	813	73	242	264	46	74	182	160	1 237.8	722.1
LINCOLN PARK.....	53 933	229	209	199	-	10	40	63	35	5	6	10	12	190.5	182.6
LIVONIA.....	66 702	622	507	452	-	55	116	126	76	14	-	7	31	359.6	318.4
PONTIAC.....	82 233	1 866	1 623	581	-	1 042	26	147	142	37	29	46	57	992.7	414.2
ROSEVILLE.....	50 195	262	245	235	-	20	27	66	40	14	27	9	15	176.6	162.3
ROYAL OAK.....	80 612	593	513	462	-	51	37	111	104	19	50	22	32	338.1	304.9
SAGINAW.....	98 265	782	782	622	-	160	35	163	144	43	35	60	50	439.0	328.2
ST. CLAIR SHORES..	76 657	371	333	287	-	46	19	89	58	10	26	7	23	215.2	185.1
WARREN.....	89 246	865	799	748	-	51	69	194	163	53	2	31	105	545.6	501.6
MINNESOTA															
BLOOMINGTON.....	50 498	257	225	168	-	57	27	53	-	-	-	16	30	145.4	107.4
DULUTH.....	106 884	1 165	1 049	725	-	324	139	136	143	23	-	30	105	559.2	411.4
MINNEAPOLIS.....	482 872	5 082	4 609	4 007	-	602	789	777	539	73	254	618	315	2 930.2	2 563.8
ST. PAUL.....	313 411	3 096	2 845	2 419	-	426	241	484	483	46	152	330	318	1 867.0	1 574.3
MISSISSIPPI															
JACKSON.....	144 422	2 091	2 091	1 798	-	293	166	395	320	165	313	136	154	851.4	742.6
MISSOURI															
INDEPENDENCE.....	62 328	595	585	437	-	148	45	117	117	33	-	27	-	311.4	232.3
KANSAS CITY.....	475 539	5 360	5 193	4 374	-	819	228	1 209	921	231	436	271	565	2 933.3	2 516.5
ST. JOSEPH.....	79 673	585	557	484	-	73	68	109	126	27	-	46	-	220.1	192.1
ST. LOUIS.....	750 026	13 768	13 138	7 784	-	5 354	393	2 817	1 271	-	504	942	595	6 874.1	4 357.4
SPRINGFIELD.....	95 865	1 533	1 457	770	-	687	137	129	130	67	39	60	125	702.0	365.5
UNIVERSITY CITY...	51 249	419	327	270	-	57	22	65	42	-	49	44	-	168.9	143.7
MONTANA															
BILLINGS.....	52 851	569	488	445	-	43	59	77	77	27	68	23	53	238.8	218.8
GREAT FALLS.....	55 357	468	452	376	-	76	24	69	70	16	43	40	50	238.7	196.0

Government Employment: 1967

Table 3.--EMPLOYEES AND PAYROLLS FOR CITIES AND SELECTED URBAN TOWNS AND TOWNSHIPS HAVING 50,000 INHABITANTS OR MORE: OCTOBER 1967--Continued

City and State	Population, 1960	All employees (full-time and part-time)	Full-time equivalent employment										Monthly payroll (thousands of dollars)		
			Total	For all common municipal functions	For variable municipal functions		For selected common municipal functions						Total	For common municipal functions	
					Educa-tion	Other ¹	High-ways	Police pro-tecton	Fire pro-tecton	Sewer-age	Sani-tation other than sewerage	Parks and recre-ation			Water supply
NEBRASKA															
LINCOLN.....	128 521	1 852	1 791	925	-	866	50	183	228	40	70	156	43	821.6	455.6
OMAHA.....	301 598	2 124	1 932	1 770	-	162	96	519	461	76	254	133	-	1 050.5	952.2
NEVADA															
LAS VEGAS.....	64 405	1 122	1 062	940	-	122	160	322	240	26	12	65	-	698.2	623.4
RENO.....	51 470	647	645	585	-	60	120	211	137	33	-	43	-	386.2	352.2
NEW HAMPSHIRE															
MANCHESTER.....	88 282	2 086	1 987	972	746	269	279	152	215	-	-	63	125	964.5	442.0
NEW JERSEY															
ATLANTIC CITY.....	59 544	2 278	2 142	1 368	568	206	81	253	212	-	215	370	49	1 053.6	595.0
BAYONNE.....	74 215	1 644	1 508	836	624	48	69	235	211	27	-	143	60	875.5	409.9
BLOOMFIELD.....	51 867	1 138	984	398	548	38	25	125	117	2	19	16	25	695.4	253.0
CAMDEN.....	117 159	1 471	1 400	1 202	-	198	110	329	258	68	136	50	79	595.5	475.9
CLIFTON.....	82 084	1 326	1 120	399	681	40	32	146	118	4	8	17	-	883.5	275.9
EAST ORANGE.....	77 259	1 865	1 725	747	818	160	10	209	186	10	29	61	56	1 127.9	419.0
ELIZABETH.....	107 698	2 580	2 328	1 003	1 199	126	42	311	281	23	137	24	46	1 592.2	625.2
HAMILTON TOWN (MERCER CO.).....	65 035	396	356	290	-	66	63	109	-	42	11	8	-	203.3	173.0
IRVINGTON.....	59 379	1 559	1 282	427	526	329	14	124	153	2	36	15	-	781.4	209.6
JERSEY CITY.....	276 101	6 942	6 559	2 606	2 585	1 368	59	928	763	30	105	154	179	3 642.5	1 586.6
NEWARK.....	405 220	14 153	13 941	4 853	6 655	2 433	84	1 654	1 073	69	668	234	275	8 201.9	2 793.0
PASSAIC.....	53 963	1 170	1 026	357	605	64	45	131	110	1	1	37	-	624.0	207.4
PATERSON.....	143 663	2 922	2 736	1 075	1 496	165	34	393	331	-	88	38	-	1 819.8	548.2
TRENTON.....	114 167	3 052	2 718	1 145	1 311	262	80	352	268	60	71	55	161	1 825.3	666.1
UNION CITY.....	52 180	1 172	1 004	410	531	63	12	118	102	3	74	31	-	646.6	198.3
UNION TOWN.....	51 499	421	326	290	-	36	22	118	106	-	-	11	-	203.0	182.3
WOODBIDGE TOWN...	78 846	770	573	496	-	77	65	148	-	18	71	49	-	288.6	244.1
NEW MEXICO															
ALBUQUERQUE.....	201 189	2 484	2 217	1 807	-	410	72	407	344	83	321	188	135	1 138.4	912.5

See footnotes at end of table.

City Employment in 1967

Table 3.--EMPLOYEES AND PAYROLLS FOR CITIES AND SELECTED URBAN TOWNS AND TOWNSHIPS HAVING 50,000 INHABITANTS OR MORE: OCTOBER 1967--Continued

City and State	Population, 1960	All employees (full-time and part-time)	Full-time equivalent employment										Monthly payroll (thousands of dollars)		
			Total	For all common municipal functions	For variable municipal functions		For selected common municipal functions						Total	For common municipal functions	
					Educa-tion	Other ¹	High-ways	Police pro-tecton	Fire pro-tecton	Sewer-age	Sani-tation other than sewerage	Parks and recre-ation			Water supply
NEW YORK															
ALBANY.....	129 726	3 174	2 987	1 920	1 011	56	208	385	278	21	208	289	258	1 391.9	653.2
BINGHAMPTON.....	75 941	1 942	1 722	827	-	895	57	154	171	49	136	86	56	822.6	398.0
BUFFALO.....	532 759	12 741	11 724	5 936	5 057	731	196	1 727	1 275	261	1 165	456	325	7 630.5	3 306.8
MOUNT VERNON.....	76 010	943	828	684	-	144	24	208	136	10	108	48	25	535.8	449.4
NEW ROCHELLE.....	76 812	1 031	915	719	-	196	60	183	178	26	130	34	-	562.3	445.9
NEW YORK CITY ²	7 781 984	350 423	320 885	96 231	97 578	127 076	5 233	31 839	13 885	1 987	14 533	9 857	3 382	221 802.6	68 290.1
NIAGARA FALLS.....	102 394	1 317	1 193	1 000	-	193	139	212	204	42	113	83	91	662.2	562.3
ROCHESTER.....	318 611	8 941	8 310	3 480	4 717	113	235	642	690	93	738	228	138	5 047.4	1 705.3
ROME.....	51 646	692	635	290	-	345	49	57	82	4	22	8	24	251.7	135.6
SCHENECTADY.....	81 682	1 134	1 062	934	-	128	90	181	207	30	122	211	35	500.1	432.9
SYRACUSE.....	216 038	6 074	5 505	2 236	2 449	820	201	571	482	40	197	187	183	3 024.9	950.9
TROY.....	67 492	763	680	625	-	55	28	157	182	26	72	39	65	308.4	284.5
UTICA.....	100 410	1 143	1 137	855	-	282	-	192	253	30	92	62	97	454.6	369.7
WHITE PLAINS.....	50 485	957	833	738	-	95	51	199	157	10	125	29	27	544.4	484.9
YONKERS.....	190 634	5 447	4 771	2 089	2 187	495	42	679	376	25	333	148	151	2 850.6	1 125.5
NORTH CAROLINA															
ASHEVILLE.....	60 192	825	795	646	-	149	58	120	124	11	60	45	133	309.6	246.1
CHARLOTTE.....	201 564	2 424	2 347	2 197	-	150	296	405	414	90	481	131	275	1 060.7	994.1
DURHAM.....	78 302	958	910	821	-	89	104	166	140	95	118	40	95	387.6	350.9
GREENSBORO.....	119 574	1 620	1 507	1 192	-	315	93	264	214	57	191	104	110	704.7	544.1
HIGH POINT.....	62 063	810	780	673	-	107	85	132	114	31	112	60	31	330.7	282.7
RALEIGH.....	93 931	1 035	1 023	915	-	108	50	200	179	50	185	104	78	431.2	384.8
WINSTON-SALEM.....	111 135	1 687	1 613	1 009	-	604	90	241	160	50	164	101	86	749.3	474.8
OHIO															
AKRON ⁴	290 351	4 039	3 381	2 075	1 089	217	237	407	330	249	143	87	299	1 899.9	1 016.9
CANTON.....	113 631	1 064	999	877	-	122	79	199	173	62	102	39	107	540.4	478.7
CINCINNATI.....	502 550	14 628	12 873	4 734	5 183	2 956	520	1 063	932	234	606	402	583	6 527.3	2 698.4
CLEVELAND.....	876 050	15 791	14 640	9 813	-	4 827	559	2 637	1 387	337	1 593	1 603	1 132	8 410.7	5 533.6
CLEVELAND HEIGHTS.....	61 813	439	385	351	-	34	9	86	76	38	61	22	30	245.3	221.7
COLUMBUS.....	471 316	5 664	5 002	4 129	-	873	280	927	748	314	444	410	409	2 899.8	2 392.7
DAYTON.....	262 332	2 898	2 785	2 217	-	568	191	481	447	109	311	187	190	1 787.9	1 431.7
EUCLID.....	62 998	514	478	391	-	87	20	94	64	50	76	28	-	280.6	222.5
HAMILTON.....	72 354	745	721	513	-	208	30	107	111	22	56	41	46	422.6	293.9
KETTERING.....	54 462	305	165	125	-	40	37	53	10	-	-	2	-	98.4	85.8
LAKWOOD.....	66 154	1 278	1 155	416	-	739	53	82	72	19	100	38	24	593.5	249.6
LIMA.....	51 037	386	374	342	-	32	58	73	71	23	-	12	62	194.0	178.2

Government Employment: 1967

¹ For information on this item, see page 1.

Table 3.--EMPLOYEES AND PAYROLLS FOR CITIES AND SELECTED URBAN TOWNS AND TOWNSHIPS HAVING 50,000 INHABITANTS OR MORE: OCTOBER 1967--Continued

City and State	Population, 1960	All employees (full-time and part-time)	Full-time equivalent employment										Monthly payroll (thousands of dollars)		
			Total	For all common municipal functions	For variable municipal functions		For selected common municipal functions						Total	For common municipal functions	
					Educa-tion	Other ¹	High-ways	Police pro-tection	Fire pro-tection	Sewer-age	Sanita-tion other than sewerage	Parks and recre-ation			Water supply
OHIO--CON.															
LORAIN.....	68 932	549	524	439	-	85	51	76	95	21	50	24	55	297.5	247.5
PARMA.....	82 845	383	352	327	-	25	49	93	66	6	66	4	-	212.2	192.3
SPRINGFIELD.....	82 723	692	674	565	-	109	50	125	135	36	52	63	50	365.4	304.8
TOLEDO ²	318 003	5 377	4 671	2 963	1 157	551	294	719	590	178	330	208	317	3 115.2	1 862.7
WARREN.....	59 648	555	518	485	-	33	54	84	96	32	55	39	76	250.4	232.6
YOUNGSTOWN.....	166 689	1 439	1 361	1 197	-	164	141	328	261	62	97	73	141	726.5	639.0
OKLAHOMA															
LAWTON.....	61 697	461	361	322	-	39	26	97	71	8	37	16	27	140.2	125.3
OKLAHOMA.....	324 253	3 300	3 231	2 634	-	597	218	522	604	132	282	337	332	1 402.8	1 137.9
TULSA.....	261 685	2 561	2 449	2 305	-	144	167	465	486	45	320	185	413	1 245.8	1 180.8
OREGON															
EUGENE.....	50 977	1 043	944	666	-	278	64	124	128	62	14	55	31	601.1	392.4
PORTLAND.....	372 676	4 578	4 019	3 670	-	349	427	859	714	143	125	668	455	2 341.7	2 159.3
PENNSYLVANIA															
ABINGTON TOWN.....	55 831	244	213	204	-	9	38	68	1	16	53	10	-	141.8	136.8
ALLENTOWN.....	108 347	943	943	858	-	85	118	217	164	60	21	89	108	432.7	390.9
ALTOONA.....	69 407	561	533	518	-	15	91	106	132	30	13	17	82	218.9	213.9
BETHLEHEM.....	75 408	751	648	526	-	122	41	133	108	29	5	43	68	343.0	268.6
BRISTOL TOWN.....	59 298	175	118	118	-	-	30	66	-	-	-	-	-	68.7	68.7
CHESTER.....	63 658	406	367	352	-	15	59	135	3	36	44	28	-	185.0	174.7
ERIE.....	138 440	1 155	1 125	1 012	-	113	123	256	213	51	108	45	90	531.4	476.3
HARRISBURG.....	79 697	847	821	765	-	56	79	204	105	49	158	56	61	321.5	299.3
HAVERTOWN.....	54 019	258	224	215	-	9	47	72	-	30	47	-	-	112.7	108.2
JOHNSTOWN.....	53 949	427	420	390	-	30	93	76	96	-	29	53	-	157.6	147.0
LANCASTER.....	61 055	517	498	464	-	34	50	110	95	42	6	40	73	230.5	214.3
LOWER MERION TOWN.....	59 420	464	395	369	-	26	51	114	4	15	83	40	-	221.4	206.7
PENN HILLS TOWN.....	51 512	215	156	148	-	8	28	65	-	23	-	2	-	78.6	74.3
PHILADELPHIA.....	2 002 512	34 166	33 140	23 988	-	9 152	1 401	8 255	2 940	626	2 975	1 722	945	18 720.1	13 915.0
PITTSBURGH ³	604 332	7 486	7 325	6 756	-	569	634	1 943	1 075	-	538	776	464	3 762.4	3 460.1
READING.....	98 177	869	764	631	-	133	38	199	10	31	37	75	137	351.9	288.9
SCRANTON.....	111 443	952	885	728	-	157	10	206	246	10	146	27	-	369.4	308.0
UPPER DARBY TOWN.....	93 158	585	445	429	-	16	58	184	4	19	70	48	-	174.4	167.7
WILKES BARRE.....	63 551	507	488	404	-	84	32	112	103	11	55	32	-	186.0	155.6
YORK.....	54 504	375	375	349	-	26	32	93	65	23	69	33	-	169.6	157.5

See footnotes at end of table.

City Employment in 1967

Table 3.--EMPLOYEES AND PAYROLLS FOR CITIES AND SELECTED URBAN TOWNS AND TOWNSHIPS HAVING 50,000 INHABITANTS OR MORE: OCTOBER 1967--Continued

City and State	Population, 1960	All employees (full-time and part-time)	Full-time equivalent employment										Monthly payroll (thousands of dollars)		
			Total	For all common municipal functions	For variable municipal functions		For selected common municipal functions						Total	For common municipal functions	
					Educa-tion	Other ¹	High-ways	Police pro-tection	Fire pro-tection	Sewer-age	Sani-tation other than sewerage	Parks and recre-ation			Water supply
RHODE ISLAND															
CRANSTON ⁶	66 766	1 482	1 381	450	865	66	90	116	116	39	6	4	-	822.7	227.3
PAWTUCKET.....	81 001	1 519	1 418	587	709	122	20	167	141	12	55	45	62	873.5	279.4
PROVIDENCE.....	207 498	4 704	4 497	2 133	1 936	428	286	529	512	120	20	202	185	2 483.6	1 021.8
WARWICK.....	68 504	2 072	1 944	611	1 289	44	98	154	144	17	56	9	28	1 081.7	271.7
SOUTH CAROLINA															
CHARLESTON.....	65 925	978	967	877	-	90	52	189	150	-	140	114	182	354.2	324.4
COLUMBIA.....	97 433	937	893	796	-	97	82	175	159	30	97	86	107	378.4	337.0
GREENVILLE.....	66 188	968	900	838	-	62	109	156	138	13	152	43	134	364.7	335.2
SOUTH DAKOTA															
SIOUX FALLS.....	65 466	631	593	481	-	112	63	99	101	31	7	82	51	282.0	228.9
TENNESSEE															
CHATANOOGA.....	130 009	6 385	5 828	1 129	2 290	2 409	130	235	223	123	146	109	-	2 666.4	503.1
KNOXVILLE.....	111 827	6 471	5 759	1 709	2 993	1 057	157	317	375	70	175	221	298	2 608.5	726.3
MEMPHIS.....	497 524	20 544	20 192	5 983	7 922	6 287	405	1 082	1 085	226	1 355	927	509	9 602.1	2 637.2
NASHVILLE-DAVIDSON.....	399 743	13 952	13 067	3 699	6 661	2 707	534	665	583	177	341	263	282	6 793.4	1 717.5
TEXAS															
ABILENE.....	90 368	840	820	698	-	122	53	153	133	28	80	58	105	362.0	312.0
AMARILLO.....	137 969	1 302	1 281	1 066	-	215	76	228	185	45	173	73	92	542.7	442.4
AUSTIN.....	186 545	3 781	3 497	2 106	-	1 391	283	374	335	152	192	180	193	1 673.2	1 024.3
BEAUMONT.....	119 175	1 040	1 010	959	-	51	217	162	187	58	108	35	98	455.3	431.1
CORPUS CHRISTI.....	167 690	2 960	2 835	1 480	-	1 355	127	233	243	112	191	140	272	1 239.1	756.8
DALLAS.....	679 684	9 808	9 657	7 431	-	2 226	447	1 726	1 272	320	1 116	651	1 093	4 836.1	3 769.2
EL PASO.....	276 687	2 537	2 490	2 183	-	307	212	415	381	95	356	127	369	1 138.6	1 008.6
FORT WORTH.....	356 268	3 635	3 569	2 841	-	728	132	718	519	122	375	264	411	1 746.8	1 312.1
GALVESTON.....	67 175	1 255	1 084	708	-	376	80	92	117	54	96	37	91	430.6	256.8
HOUSTON.....	938 219	8 672	8 423	7 070	-	1 353	788	1 727	1 388	312	662	557	885	4 539.2	3 853.3
LAREDO.....	60 678	621	585	527	-	58	114	53	85	3	94	37	88	142.1	129.9
LUBBOCK.....	128 691	1 560	1 458	1 010	-	448	38	202	195	55	181	111	91	599.2	405.2
MIDLAND.....	62 625	601	571	500	-	71	39	114	99	24	82	33	55	238.2	208.5
ODESSA.....	80 338	544	531	465	-	66	18	115	128	23	68	-	65	249.4	218.2
PASADENA.....	58 737	515	473	402	-	71	46	108	9	14	64	27	66	230.0	197.8

Government Employment: 1967

¹See footnote at end of table.

Table 3.--EMPLOYEES AND PAYROLLS FOR CITIES AND SELECTED URBAN TOWNS AND TOWNSHIPS HAVING 50,000 INHABITANTS OR MORE: OCTOBER 1967--Continued

City and State	Population, 1960	All employees (full-time and part-time)	Full-time equivalent employment										Monthly payroll (thousands of dollars)		
			Total	For all common municipal functions	For variable municipal functions		For selected common municipal functions						Total	For common municipal functions	
					Educa-tion	Other ¹	High-ways	Police pro-tection	Fire pro-tection	Sewer-age	Sanita-tion other than sewerage	Parks and recre-ation			Water supply
TEXAS--CON.															
PORT ARTHUR.....	66 676	578	560	462	-	98	20	97	92	43	87	11	35	233.9	186.2
SAN ANGELO.....	58 815	520	499	406	-	93	58	85	102	18	6	40	56	199.6	166.3
SAN ANTONIO.....	587 718	7 773	7 475	3 825	-	3 650	341	846	578	249	495	363	523	3 553.2	1 715.5
TYLER.....	51 230	529	505	444	-	61	60	71	86	22	76	33	55	198.0	175.6
WACO.....	97 808	868	814	760	-	54	71	150	137	42	100	46	120	354.7	327.6
WICHITA FALLS.....	101 724	1 417	1 222	712	-	510	67	131	129	26	108	61	102	598.9	348.9
UTAH															
OGDEN.....	70 197	600	526	440	-	86	24	116	98	9	43	31	64	271.5	226.1
SALT LAKE CITY....	189 454	1 929	1 754	1 632	-	122	125	405	256	35	234	165	222	930.6	867.3
VIRGINIA															
ALEXANDRIA.....	91 023	2 871	2 712	906	1 483	293	132	194	175	47	84	63	-	1 530.0	554.2
HAMPTON.....	89 258	2 957	2 774	556	1 987	231	77	137	52	19	106	25	-	1 234.0	216.6
LYNCHBURG.....	54 790	1 685	1 412	434	946	132	37	99	91	24	31	49	40	781.4	196.3
NEWPORT NEWS.....	113 662	4 131	3 776	1 042	2 385	349	74	149	145	49	176	109	164	1 712.0	457.0
NORFOLK.....	304 869	9 000	8 058	2 664	3 884	1 510	222	534	420	119	333	374	264	3 804.0	1 086.7
PORTSMOUTH.....	114 773	3 008	2 863	930	1 614	319	46	175	167	94	158	49	96	1 256.4	334.2
RICHMOND.....	219 958	7 438	7 129	2 481	3 210	1 438	218	482	412	114	303	264	193	4 068.3	1 415.9
ROANOKE.....	97 110	3 266	3 201	1 019	1 730	452	72	155	180	73	225	50	103	1 456.6	420.9
WASHINGTON															
SEATTLE.....	557 087	9 610	8 843	4 909	-	3 934	746	1 082	993	90	157	693	431	5 913.3	3 219.8
SPOKANE.....	181 608	1 708	1 544	1 249	-	295	153	247	296	47	113	77	154	918.3	758.8
TACOMA.....	147 979	2 611	2 429	1 407	-	1 022	162	275	308	67	98	-	154	1 702.7	954.9
WEST VIRGINIA															
CHARLESTON.....	85 796	873	873	772	-	101	135	161	169	75	121	40	-	373.3	331.6
HUNTINGTON.....	83 627	574	572	519	-	53	37	110	143	45	96	27	-	233.0	205.0
WHEELING.....	53 400	638	636	608	-	28	80	92	112	22	29	186	61	255.4	243.3
WISCONSIN															
GREEN BAY.....	62 888	2 161	1 947	678	1 190	79	90	145	141	16	97	60	41	1 202.6	394.5
KENOSHA.....	67 899	2 048	1 970	574	1 350	46	57	137	139	22	56	35	47	1 332.0	377.2
MADISON ⁷	126 706	4 682	3 788	1 242	2 296	250	75	266	248	-	192	174	86	2 135.6	746.3
MILWAUKEE.....	741 324	9 693	9 308	6 607	-	2 701	226	2 063	1 100	150	957	122	558	5 560.7	3 810.6
RACINE.....	89 144	1 065	953	878	-	75	111	208	167	18	77	132	57	618.1	550.8
WAUWATOSA.....	56 923	1 473	1 211	454	718	39	34	106	105	5	62	14	22	799.3	278.0
WEST ALLIS.....	68 157	2 037	1 634	670	873	31	26	153	149	-	191	44	30	1 171.5	460.0

City Employment in 1967

Note: Because of rounding, detail may not add to totals. - Represents zero or rounds to zero. ¹Public welfare, hospitals, health, housing and urban renewal, airports, water transport and terminals, correction, electric power, gas supply, and transit utilities, and "Other and unallocable." ²Employment and payrolls for some California municipalities (notably, here, Lakewood and Norwalk) are considerably limited by contract arrangements for county government performance of certain municipal services. ³Data are for October 1966. ⁴Includes data for municipal university. ⁵School data are for October 1964. ⁶School data are for October 1966. ⁷School data are for October 1965.

Now Available...

A NEW EDITION

COUNTY AND CITY DATA BOOK 1967

A Statistical Abstract Supplement

Keep up to date
on economic and social
facts for counties, cities,
and metropolitan areas.

SUBJECTS COVERED:

- Agriculture
- Bank deposits
- Births, deaths, marriages
- Business firms
- Climate
- Education
- Electric bills
- Employment
- Farms
- Governmental revenue and expenditures
- Home equipment index
- Hospitals
- Housing
- Income of families
- Land area
- Local government employment
- Manufactures
- Migration
- Mineral industries
- Population
- Presidential vote
- Public assistance recipients
- Retail trade
- Savings
- Selected services
- Wholesale trade

THE BASIC REFERENCE FOR SMALL-AREA DATA

Taken from recent censuses of the Bureau of the Census and from statistics of other governmental and private agencies.

713 pp. (cloth) \$5.50

Send your order and remittance to Superintendent of Documents, Government Printing Office, Washington, D.C. 20402 or any U.S. Department of Commerce field office.

Punchcards and Computer Tapes — Computer tapes and punchcards of the data in this volume are available for purchase. For additional information write to: Chief, Statistical Reports Division, Bureau of the Census, Washington, D.C. 20233.

U.S. DEPARTMENT OF COMMERCE / BUREAU OF THE CENSUS