

Section D: The Labour Force

Frank T. Denton, *McMaster University*

This section provides series relating to the labour force, employment, unemployment and job vacancies. For the most part, the series are obtained from publications of Statistics Canada, formerly the Dominion Bureau of Statistics. Some of the older series are directly from census tabulations while others are derived from such tabulations but incorporate adjustments to improve the consistency of the series through time. Many of the series of more recent vintage are derived from the Labour Force Survey. Also included are series from the Statistics Canada Employment Survey, the Statistics Canada Job Vacancy Survey, the set of Help-Wanted Indexes developed in the Department of Finance and taken over subsequently by Statistics Canada, and a few other series.

The actual numbers compiled for many of the tables have been taken from a variety of places, including published and unpublished tables and worksheets. In many cases it would be difficult to list exact locations to which a user might refer and we shall not attempt to do this. Instead, we shall refer to the sources in a general way, for example, particular series from the Labour Force Survey will be identified as from that source, but not as coming from particular tables in particular publications. The following general notes on the basic sources may be helpful.

Decennial Censuses

The decennial censuses provide figures for the working population going back into the latter part of the 19th century. Such figures are presented in the first table of this section. A problem with the 'raw' census figures is that definitions and measurement procedures were not the same from one census to another. A major break occurred in 1951. From that time on, the census used a 'labour force' concept roughly in line with the concept used in the Labour Force Survey, while in earlier censuses a 'gainfully occupied' concept was used. In addition, the definitions of industries and occupations have not remained constant in successive censuses. Estimates on a consistent labour force basis have been constructed by Frank T. Denton and Sylvia Ostry, by age and sex, back to 1921; by sex, back to 1901; and in total, back to 1851. R. Marvin McInnis has constructed series of male and female employment, by industry and by province, back to 1911, and by occupation, back to 1891, on as consistent bases as data permitted.

The Labour Force Survey

The Labour Force Survey is a sample survey of Canadian households which provides a wide range of data relating to the labour force, employment and unemployment. The only exclusions from the survey are members of the armed services, inmates of institutions, Indians on reserves and residents of the Yukon Territory and the Northwest Territories. The survey was initiated in November 1945 and carried out roughly at quarterly intervals until November 1952. Since that time it has been a monthly survey. The definitions of employment and unemployment were formally constant from the inception of the survey until 1960 when a decision was made to transfer persons on temporary layoff from the employed to the unemployed category. Prior to that change, the official employment and unemployment series were labelled 'persons with jobs' and 'persons without jobs and seeking work'. After the change, the official series became 'employed' (defined as the old 'persons with jobs' series, less temporary layoffs) and 'unemployed' (the old 'persons without jobs and seeking work' series, plus temporary layoffs). Starting in January 1976, the survey was modified substantially as a result of the introduction of a new questionnaire and a new set of operational definitions. However, all of the series in this section are based on pre-1976 data and are not affected by the latter changes. The series, in most cases, are thus consistent with the definitions instituted in 1960. In 1957, Statistics Canada published estimates for the period 1921 to 1945, based on various related series, and according with the 'persons with jobs' and 'persons without jobs and seeking work' definitions then in effect. They are presented here also. Inasmuch as these pre-1946 estimates were not revised to allow for the change in the treatment of temporary layoffs, some Labour Force Survey series for 1946 to 1960 are shown also on the unrevised basis, in order to provide some continuity of the earlier series into the post-war period.

The Employment Survey

The Employment Survey is a monthly mail survey of industrial and business establishments having more than a certain minimum number of employees. The survey provides information on employment, payrolls, average earnings and hours of work. Employment indexes are calculated by relating current employment in the establishments covered, to employment for the same set of establishments in a specified base year. At the present time, establishments with 20 or more employees are included in the survey. In earlier times, the cut-off point was 15. The survey covers all industries except agriculture, fishing and trapping, education and related services, health and welfare services, religious organizations, private households, and public administration and defence. Different base years have been used at different times. Also, there have been changes in the industrial classification system used. In this section, two sets of indexes are shown, for major industry groups and for provinces. One set is based on the 1960 Standard Industrial Classification system (S.I.C.), with 1961 = 100, and the other on the 1948 S.I.C., with 1949 = 100. The first set covers the period 1957 to 1975; the second covers the period 1921 to 1962, thus providing an overlap with the first set.

Job Vacancy Statistics

The Job Vacancy Survey is a sample survey of employers, conducted in part by mail and in part by interview. All sectors are covered except agriculture, fishing and trapping, domestic service and the armed services. The survey is conducted twice a month and results are published regularly at quarterly intervals. Published series for the years 1971 to 1975 are reproduced in this section, by geographic region.

Series of longer duration are the Help-Wanted Indexes developed in the federal Department of Finance and taken over and maintained subsequently by Statistics Canada. These series extend back to 1962 and are reproduced here for the period 1962 to 1975. The Help-Wanted Indexes are based on help-wanted advertising space in selected daily newspapers across the country.

Vacancy series, going back further in time, were available from the records of the National Employment Service (NES). These series relate only to vacancies of which the NES was notified. The NES series themselves are not shown here. However, synthetic estimates for the entire period 1951 to 1975 have been constructed by Frank T. Denton, Christine H. Feaver and A. Leslie Robb, based on a combination of Job Vacancy Survey data, Help-Wanted Indexes, and NES vacancy series. These are provided here for the period 1951 to 1975.

References

The following list of basic references, relating to the data sources discussed above, may be consulted for more detailed descriptions of sources, methods and definitions: *Historical Statistics of Canada*, Section C: The Labour Force, (especially the notes relating to the census series), Kenneth Buckley; *Census of Canada*, decennial censuses from 1911 to 1971, Statistics Canada; *Historical Estimates of the Canadian Labour Force*, 1961 Census Monograph, Frank T. Denton and Sylvia Ostry, Statistics Canada, 1967, (Catalogue 99-549); *The Growth of Manpower in Canada*, 1961 Census Monograph, Frank T. Denton, Statistics Canada, 1970, (Catalogue 99-556); *Notes to Accompany Tables of Working Population by Industry and Occupation Group*, R. Marvin McInnis, mimeographed, Queen's University, 1976; *The Labour Force*, Statistics Canada, (Catalogue 71-001); *Canadian Labour Force Survey, Methodology*, 1965, Statistics Canada, (Catalogue 71-504); *Canadian Labour Force Estimates, 1931-1945*, Statistics Canada, (Reference Paper No. 23, revised 1957); *Employment, Earnings and Hours*, (formerly *Employment and Payrolls*), Statistics Canada, (Catalogue 72-002); *Annual Report on Job Vacancies*, Statistics Canada, (Catalogue 71-203); *Canadian Job Vacancy Survey: Technical Appendix, 1972*, Statistics Canada, (Catalogue 71-521); 'The Canadian Help-Wanted Index', appendix A, *Economic Review*, April 1973, Department of Finance; *Patterns of Unemployment Behaviour in Canada*, Frank T. Denton, Christine H. Feaver and A. Leslie Robb, Economic Council of Canada, Discussion Paper No. 36, 1975 (construction of synthetic job vacancy series is described on pages 45-49).

D1-7. Population of working age and either gainfully occupied or labour force, in non-agricultural and agricultural pursuits, census years, 1881 to 1971 (gainfully occupied 1881 to 1941, labour force 1951 to 1971)

SOURCE: for 1971, *Census*, 1971; for 1961, *Census*, 1961; for 1881 to 1951, reproductions of series C1-7, with minor rounding of percentages, from *Historical Statistics of Canada*, which are taken from *Census*, 1951, vol. IV, tables I, II and IV; *Census*, 1921, vol. IV, tables III and VI.

Series D1-7, for 1881 to 1941, are based on the gainfully occupied concept employed in Canada up to, and including, the 1941 Census. For 1951 to 1971 they are based on the labour force concept. For discussion and comparison of these concepts, see Buckley's notes and also Denton and Ostry, *Historical Estimates of the Canadian Labour Force*.

D8-85. Work force, by industrial category and sex, census years, 1911 to 1971 (gainfully occupied 1911 to 1941, labour force 1951 to 1971)

SOURCE: *Notes to Accompany Tables of Working Population by Industry and Occupation Group*, R. Marvin McInnis, Queen's University.

These series are based on published and unpublished census data, using a standard industrial classification system developed by McInnis in order to achieve approximate consistency of industry definitions through time. The figures have been provided by him in the form of mimeographed tables for reproduction here. They are from a larger set of historical series to be included in a forthcoming monograph by McInnis.

The following general notes are edited versions of ones provided by McInnis. These notes apply to the occupational series D86-106 and the provincial series D512-521, as well as to the industrial series D8-85.

1. Figures for Canada are exclusive of the Yukon Territory and the Northwest Territories, as currently defined.
2. Data for 1891 to 1941 are for 'gainful workers'. For 1951 to 1971, they adhere to the 'labour force' concept. The differences in the totals are generally small but some industry and occupation groups are particularly sensitive to the concept selected.
3. The age coverage is left at that of the census of each year. From 1891 through 1931 this was the working population over 10 years of age. In 1941 and 1951 this was raised to 14 years of age and in 1961 and 1971 it was 15 years of age. Before 1941 the number of gainful workers 10-14 years of age was small and heavily concentrated in agriculture. Age coverage is the principal reason that the totals shown in earlier years do not agree with those published in the original edition of *Historical Statistics of Canada*.
4. The 1911 total differs from that in the published census of that year by a small amount. The unpublished data used for the industry tables of that year had never been fully and explicitly reconciled. The difference is only 1,514 workers. It differed in direction so that the tables for female workers were in disagreement by 1,808. Half of that was female unpaid family workers in agriculture which were excluded by definition from the published 1911 Census tables.
5. The figures for 1921 and 1951 exclude Indians living on reserves, in line with the published censuses of those years. The McInnis monograph, from which these tables have been extracted, includes 1921 and 1951 estimates of Indian fishermen and trappers. Hence the totals shown here agree with the published censuses rather than the McInnis monograph.

The following notes provided by McInnis relate specifically to the industrial series D8-85.

The industry classification used in these series is a condensation of a classification developed by McInnis and reported on in greater detail in a forthcoming monograph. McInnis' groupings identify 50 industry categories into which the work force can be grouped with a high degree of definitional consistency over all of the censuses from 1911 through 1971. They incorporate features of both the 1951 and 1961 S.I.C. but lean somewhat toward the latter. The figures for 1921 are the most subject to possible definitional inconsistencies. The 1911 figures are entirely drawn from unpublished tabulations and fit quite consistently into the classification scheme. Unfortunately, 1911 is the earliest census year for which the 'occupational' statistics could satisfactorily be reorganized to get a consistently-defined, detailed industrial categorization.

Owing to limitations of space the 50 industries of McInnis' classification have been further grouped into the condensation provided here. The groupings were selected to fit as closely as possible the categories used in the historical statistical tables of a number of other major countries and by the United Nations.

Attention might be drawn to a few noticeable problems. 'Fishing and trapping' is downwardly biased in 1921 and 1951 by the exclusion of native Indians on reserves. For the years from 1931 onward 'Other and unspecified manufacturing' consists of miscellaneous manufacturing industries while in 1911 and 1921 it includes a relatively large number of workers who were listed in census tables as working in just 'Manufacturing, type unspecified'. 'Other transport' excludes Post Office employees who are grouped with 'Government'. The number of workers with 'Industry unspecified', which had shrunk to a small fraction of the total labour force in 1951 and 1961, rose to an alarming 8 per cent in 1971. Statistics Canada is not yet able to offer an explanation of this.

The 1961 S.I.C. numbers included in each group of industries are as follows:

Agriculture: 001, 003, 006, 011, 013, 015, 017, 019, 021 less own account veterinarians;

Forestry: 031, 039;

Fishing and trapping: 041, 045, 047;

Coal mining: 061;

Other mining: 051-059, 063, 065, 071, 073, 077, 079, 083, 087, 092, 094, 096, 098, 099;

Food, beverages and tobacco manufacturing: 101-153;

Leather and rubber products: 161, 163, 169, 172, 174, 175, 179;

Textiles and clothing: 183, 193, 197, 201, 211-218, 221, 223, 229, 231, 239, 242-249, 395, 878;

Wood products, paper and publishing: 251, 252, 254, 256, 258, 259, 261, 264, 266, 268, 271-274, 286-289;

Metal products, machinery and transport equipment: 291, 292, 294-298, 301-309, 311, 315, 316, 318, 321, 323-329, 331, 332, 334-339;

Chemical, petroleum and non-metallic mineral products: 341, 343, 345, 347, 348, 351-357, 359, 365, 369, 371-379;

Other and unspecified manufacturing: 381-385, 393, 397, 399;

Electricity and gas: 572, 574;

Construction: 404, 406, 409, 421, 516;

Railway transport: 506, 545;

Other transport: 501, 502, 504, 505, 507-509, 512, 515, 517, 519, 524, 527, 543, 544;

Retail and wholesale trade: all groups of same title in 1961;

Finance, insurance and real estate: 702, 704, 731, 735, 737;

Education: 801, 803, 805, 807, 809;

Health and welfare services: 821, 823, 825, 827, 828, plus own account veterinarians from 021;

Food and lodging: 875, 876;

Personal and recreational services: 851, 853, 859, 872-874, 877, 879, 893;

Other services: 831, 861, 862, 864, 866, 869, 871, 891, 894, 896, 897, 899;

Government: 548, 576, 579, 902, 909, 931, 951, 991;

Industry unspecified: 999.

D86-106. Work force, by occupation and sex, census years, 1891 to 1961 (gainfully occupied 1891 to 1941, labour force 1951 and 1961)

SOURCE: same as series D8-85.

The general notes provided in the description of series D8-85 apply here also. In addition, McInnis has provided the following specific notes relating to the occupational series D86-106.

1. Only the broadest sort of occupational breakdown is used here but the intention is to make it a more purely 'occupational' classification than was presented in the original edition of *Historical Statistics of Canada*, in which tables tended to have a heavy industrial orientation.

2. The earliest that this broad categorization could be carried back was 1891. Before that the census data for occupations are much less amenable to systematic grouping. Among other things they do not distinguish the sex of workers in any but a few occupations.

3. The occupational classes adhere very closely to those used in the 1961 Census. The 'operatives' grouping is purely a residual and consists of all workers not grouped with one of the five other classes.

4. The category 'Owners and managers' includes business proprietors and salaried managerial personnel. Independent or 'own-account' craftsmen such as tailors, dressmakers and blacksmiths are counted as 'operatives' rather than 'owners and managers'.

The sharp jump in the 'owners and managers' group between 1901 and 1911 might lead to suspicions that, in the 1891 and 1901 censuses, large numbers of persons who should have been grouped with that class were hidden in other categories. A careful examination of the data suggests that this is not the case. Indeed there are several instances of particular occupations where the managerial content may be *overstated* in 1891 and 1901, for example, 'government officials'. The increase in 'owners and managers' between 1901 and 1911 was widely distributed across the industry structure but especially large gains are found in the construction industry, where the number of builders and contractors increased sevenfold, and in wholesale and retail trade, where the number of merchants increased by almost 30,000. In manufacturing, there appears to have been a large increase in the number of small enterprises. What was happening seems to have been partly an increase in the number of business units, and partly an upgrading of independent craftsmen and working proprietors of craft shops to become owners and managers of businesses with employees. Before 1911 the 'owners and managers' group did not include the operators of many small firms such as cheesemakers, millers, furniture makers, butchers, draymen and liverymen.

Between 1921 and 1931 there was a sizable fall in the number of 'owners and managers'. This was heavily concentrated in two industries. In construction, the number of builders and contractors declined markedly as a consequence of the particularly depressed condition of the industry. In urban and other transport, the reduction in the numbers of 'owners and managers' was due to a long-run shift associated with the disappearance of local livery stables and carters, as automobiles and motor trucks increasingly substituted for horse-drawn carriages.

From 1941 to 1951 the number of 'owners and managers' again increased dramatically due to the rise of middle management. By far the greater part of the increase came in paid managers rather than business proprietors. Again the change was widely diffused across the industry structure and a close examination revealed no basis for suspecting that the change may have been largely definitional.

5. 'Professional occupations' agree as consistently as possible with the 1961 Census definition. Lawyers, physicians, engineers and other recognized professionals in independent practice are included here rather than with 'owners and managers'.

One possible anomaly should be noted. In 1911 only nuns who were active as teachers were evidently treated as gainfully employed. In 1901, although the record is not perfectly clear, it appears that all nuns were included.

In the earlier years some accountants who would now be treated as professional workers were probably grouped with clerical occupations.

6. The 'Clerical and sales workers' category is consistent with the clerical and sales occupation division of the 1961 Census. It is fairly narrowly defined and leaves out several occupations that might be regarded as white collar, salaried occupations, for example, bartenders, waiters, recreation and amusement attendants, and radio announcers. On the other hand the grouping does include service station attendants, who are more akin to blue collar 'operatives'.

7. 'Operatives' refers mainly to skilled and semi-skilled craftsmen but is essentially a catch-all that includes everything not in the other occupational classes. All farm workers are grouped separately, as are persons who are explicitly designated common or unskilled labourers. In accordance with recent census practice, unskilled workers in fishing, forestry and mining are grouped with 'operatives' rather than 'labourers'.

8. 'Farmers and farm workers' include farm operators, paid farm labourers and unpaid family workers. The last of these categories has been highly sensitive to census procedure and has varied widely from census to census.

In 1891 unpaid family workers ('farmers' sons') comprised one-third of the agricultural work force. Of the 241,000 'farmers' sons', some 61,000 were under 15 years of age. Without question, a very comprehensive definition of gainful occupation in agriculture was followed in 1891. Between 1891 and 1901, when the numbers of farmers and hired farm workers rose by about 5 per cent, the number of 'farmers' sons' declined by 23 per cent. The major part of the decline occurred in the group under 16 years of age. 'Farmers' sons' were not counted with the gainfully occupied if they were attending school. In this connection, footnote 9 of series C8-35 in the original *Historical Statistics of Canada* is wrong in stating that the figure "includes all farmers' sons 14 years and over, whether or not reported in gainful occupation". That may have been true in earlier census years but it was explicitly not the case in 1901.

The relative number of unpaid family workers in agriculture fell to an unusually low level in 1911, when they accounted for only 11 per cent of all agricultural workers. This was noted by George V. Haythorne in his book, *Labour in Canadian Agriculture*, which offered a fanciful explanation of the phenomenon. It is quite clearly a definitional matter. While the number of paid farm labourers rose over the 1901 to 1911 decade there does not appear to have been a simple transfer from unpaid to paid classification. The ratio of both paid and unpaid farm labour to the number of farm operators in 1911 was only two-thirds of what it was in either 1901 or 1921. The figures presented here include some female unpaid farm workers who were simply dropped from the published 1911 Census tables.

The number of unpaid family workers in agriculture rose again in 1921 as the census treatment of 'farmers' sons' and increasingly now, daughters, again became more comprehensive. A significant number of unpaid agricultural workers under 15 years of age reappears and the proportion of the total male population 15-24 years that was classed by the census as unpaid farm workers almost doubled from what it had been a decade earlier. The ranks of the unpaid agricultural workers were smaller in 1931, mirroring the unemployment in the non-agricultural sector, and the numbers remained high in 1941. However, there is little indication of any consequential change owing to definitional alteration after 1921.

The 1951 Census and the shift to the labour force concept brought new problems. The entire agricultural labour force declined sharply and male unpaid family workers fell even more. The change in concept, however, admitted many more females to the status of unpaid agricultural labour. Between 1951 and 1961, with the same labour force concept, the number of female unpaid family workers in agriculture increased dramatically. The trend has continued, possibly reinforced by the shift to self-enumeration, so that by 1971, about a quarter of Canada's agricultural labour force consisted of unpaid females.

Over the long term it would seem that the numbers have come full circle. In 1891, the agricultural work force was inflated by the large numbers of children reported as gainfully occupied. In the early years of the century the farm work force included a much smaller number of unpaid family workers. The number rose again and has continued high as farmers' wives have replaced farmers' sons. The effect upon the total measured work force is far from insignificant. In their estimates of the Canadian labour force, Denton and Ostry included an adjustment for female unpaid family workers in agriculture. There exists no series, however, that attempt to correct for the changing definitional treatment of males.

9. 'Labourers' are rather narrowly defined and exclude unskilled workers in fishing, forestry and mining, as well as agricultural labourers, paid and unpaid. This is in line with the 1961 Census treatment. Furthermore, there has been no attempt to add into the category unskilled workers with specific occupational titles who would most likely have been classed as labourers in the earlier censuses. Thus the decline in the relative size of this occupational group is probably overstated.

Prior to 1931 it was generally the practice not to label female workers as 'labourers', although that does not seem to have been the case in the unpublished 1911 tabulations from which these figures are drawn. In 1921 there were, by definition, virtually no female 'labourers'. The numbers were very small in 1891 and 1901 also, although it is less certain that the problem was a definitional one in those years. No euphemistically titled female occupation could be found in the census tables that might be suspected of sheltering the missing female labourers.

D107-122. Population, labour force and labour force participation rates, by age and sex, census years, 1921 to 1961, and by sex, 1901 and 1911

SOURCE: *Historical Estimates of the Canadian Labour Force*, 1961 Census Monograph, Statistics Canada, (Catalogue 99-549).

The series for 1951 and 1961 are based on Labour Force Survey estimates, adjusted to include the armed services, the Yukon Territory and Northwest Territories, and Indians on reserves. For 1941 and earlier, census data were adjusted to convert from a gainfully occupied to a labour force basis. The adjustments were based on conversion ratios derived for 1951. Estimates were made of what the gainfully occupied figures would have been, had the 1951 Census used the gainfully occupied concept, rather than the labour force concept. Ratios of 1951 labour force (based on the survey) to estimated census gainfully occupied were then used to adjust the pre-1951 Census figures. This was done by age and sex, back to 1921. Estimates for 1911 and 1921 were also constructed, but the absence of age detail for the recorded census gainfully occupied made it necessary to use a different approach, and made it possible only to provide estimates by sex, and not age and sex. The 1921 participation rates were reweighted, using the 1901 and 1911 population age distributions. This was done both on the labour force basis and on the gainfully occupied basis. The ratios of reweighted labour force to reweighted gainfully occupied were then used to adjust the recorded 1901 and 1911 Census gainfully occupied figures.

More detailed information about the methods used in constructing the series is provided in the source publications, along with additional tabular detail.

D123 . Total labour force, census years, 1851 to 1961

SOURCE: same as series D107-122.

The figures for 1901 to 1961 are totals of the components estimated by the procedures described in connection with series D107-122. For 1881 and 1891, the estimates are based on adjustments of recorded census counts of the gainfully occupied. The 1891 count was adjusted by applying the 1901 ratio of labour force to gainfully occupied, separately for each sex, and combining the results. The 1881 count was then adjusted on the basis of the 1891 ratio for both sexes combined.

The estimates for the earlier dates were obtained by a different method, there being no acceptable census gainfully occupied totals to work with for the period before 1881. (The actual figures for the gainfully occupied, from the 1871 Census, were not used because of incompleteness of coverage and doubts as to their accuracy.) Ratios of labour force to population, for individual age-sex groups, were constructed on the basis of data for 1921; the earliest date for which the necessary age-sex detail was available. These ratios were applied to the actual census population figures in each age-sex group and the results summed over all groups. In this way, a preliminary labour force series was constructed for each census year in the period 1851 to 1881. This series was then used as an index to project backwards the 1881 benchmark total, obtained previously, to 1871, 1861 and 1851.

D124-133. Labour force and main components, non-institutional population and armed services, 14 years of age and over, 1 June of each year, 1921 to 1960

SOURCE: for 1946 to 1960, *The Labour Force*, Statistics Canada, (Catalogue 71-001), and the Department of National Defence; for 1921 to 1945, *Canadian Labour Force Estimates, 1931-1945*, Statistics Canada, (Reference Paper No. 23, revised 1957).

These series are reproductions of series C47-55, in Urquhart and Buckley, *Historical Statistics of Canada*, with the addition of a single series for the total labour force, inclusive of the armed services. The series are regarded as pertaining to 1 June of each year but in practice, for 1946 to 1960, data were used from the Labour Force Survey, with the reference week closest to 1 June.

The 1921 to 1945 series are estimates based on various data. Census enumerations of the total gainfully occupied in 1921, 1931 and 1941, and of the unemployed in 1931 and 1941, were adjusted to conform with the labour force concept used in the survey. Estimates for years in between these dates were obtained by interpolation, based on related series. In the case of persons without jobs and seeking work, no 1921 benchmark existed and the pre-1931 estimates were derived by backward projection from 1931. The persons with jobs and persons without jobs and seeking work series conform to the Labour Force Survey definitions in effect prior to the change in 1960. Persons on temporary layoff up to 30 days are thus counted as having jobs. These numbers are reported by Buckley in Section C of *Historical Statistics of Canada*, for 1946 to 1960, based on Labour Force Survey estimates, as follows: 1946, 18; 1947, less than 10 (actual figure not available); 1948, 16; 1949, less than 10; 1950, 13; 1951, 13; 1952, 19; 1953, 12; 1954, 10; 1955, 11; 1956, less than 10; 1957, 13; 1958, 19; 1959, 21; 1960, 20.

More detailed information on the methods used in constructing the 1921 to 1945 series can be found in *Canadian Labour Force Estimates, 1931-1945*. Additional information about the Labour Force Survey methodology, underlying the 1946 to 1960 series, can be found in *The Labour Force* and *Canadian Labour Force Survey, Methodology*.

D134-145. Labour force and main components, non-institutional population and armed services, 14 years of age and over, annual averages, 1946 to 1975

SOURCE: *The Labour Force*, Statistics Canada, (Catalogue 71-001), and the Department of National Defence.

The definitions of civilian labour force, employed, and unemployed are those used by the survey prior to the changes in 1976. From 1953 on, the averages are based on 12 monthly surveys per year; prior to 1953, they are based on four surveys per year, roughly at quarterly intervals. Newfoundland is excluded before 1950 and the Yukon Territory and Northwest Territories are excluded in all years. Also excluded in all years are Indians living on reserves. For additional information about the Labour Force Survey methodology, see *The Labour Force* and *Canadian Labour Force Survey, Methodology*.

Series D134, 135 and 137, which involve the armed services, were furnished from Labour Force Survey files but are based on data from the Department of National Defence. The total non-institutional population and labour force are obtained by adding the armed services to the civilian non-institutional population and labour force.

D146-159. Civilian labour force and main components, civilian non-institutional population, 14 years of age and over, by sex, annual averages, 1946 to 1975

SOURCE: *The Labour Force*, Statistics Canada, (Catalogue 71-001).

See the note to series D134-145.

D160-174. Civilian labour force, by age and sex, annual averages, 1946 to 1975

SOURCE: same as series D146-159.

See the note to series D134-145.

D175-189. Civilian employment, by age and sex, annual averages, 1946 to 1975

SOURCE: same as series D146-159.

See the note to series D134-145.

D190-204. Unemployment, by age and sex, annual averages, 1946 to 1975

SOURCE: same as series D146-159.

See the note to series D134-145.

D205-222. Civilian labour force participation rates, by age and sex, annual averages, 1946 to 1975

SOURCE: same as series D146-159.

The participation rates are obtained by expressing labour force figures as percentages of corresponding non-institutional population figures. See the note to series D134-145.

D223-235. Unemployment rates, by age and sex, annual averages, 1946 to 1975

SOURCE: same as series D146-159.

The unemployment rates are obtained by expressing unemployment figures as percentages of corresponding civilian labour force figures. See the note to series D134-145.

D236-259. Civilian employment in agriculture and non-agricultural industries, by class of worker and sex, annual averages, 1946 to 1975

SOURCE: same as series D146-159.

See the note to series D134-145.

D260-265. Civilian persons with jobs in non-agricultural industries, by class of worker and sex, 1 June of each year, 1931 to 1958

SOURCE: for 1946 to 1958, *The Labour Force*, Statistics Canada, (Catalogue 71-001); for 1931 to 1945, *Canadian Labour Force Estimates, 1931-1945*, Statistics Canada, (Reference Paper No. 23, revised 1957).

See the note to series D124-133.

D266-289. Civilian employment, by industry (1948 S.I.C.), both sexes and males, annual averages, 1946 to 1964

SOURCE: same as series D146-159.

These series are based on the 1948 Standard Industrial Classification system. See the note to series D134-145.

D290-317. Civilian employment, by industry (1960 S.I.C.), both sexes and males, annual averages, 1961 to 1975

SOURCE: same as series D146-159.

These series are based on the 1960 Standard Industrial Classification system. The availability of figures for 1961 to 1964 provides an overlap with series D266-289, which extend back to 1946 but are on the 1948 S.I.C. basis. See the note to series D134-145.

D318-328. Civilian persons with paid-worker jobs, by industry (1948 S.I.C.), 1 June of each year, 1931 to 1960

SOURCE: for 1946 to 1960, *The Labour Force*, Statistics Canada, (Catalogue 71-001); for 1931 to 1945, *Canadian Labour Force Estimates, 1931-1945*, Statistics Canada, (Reference Paper No. 23, revised 1957).

See the note to series D124-133.

D329-340. Civilian employed paid workers, by industry (1948 S.I.C.), annual averages, 1946 to 1964

SOURCE: same as series D146-159.

These series are based on the 1948 Standard Industrial Classification system. See the note to series D134-145.

D341-354. Civilian employed paid workers, by industry (1960 S. I. C.), annual averages, 1961 to 1975

SOURCE: same as series D146-159.

These series are based on the 1960 Standard Industrial Classification system. The availability of figures for 1961 to 1964 provides an overlap with series D329-340, which extend back to 1946 but are on the 1948 S.I.C. basis. See the note to series D134-145.

D355-382. Civilian employment, by occupation and sex (1951 classification system), both sexes and males, annual averages, 1948 to 1960

SOURCE: same as series D146-159.

These series are based on the occupational classification system established for the 1951 Census. See the note to series D134-145.

D383-412. Civilian employment, by occupation (1961 classification system), both sexes and males, annual averages, 1961 to 1973

SOURCE: same as series D146-159.

These series are based on the occupational classification system established for the 1961 Census. The availability of figures for 1961 to 1964 provides an overlap with series D355-382, which extend back to 1948 but are based on the 1951 classification system. See the note to series D134-145.

D413-430. Female civilian labour force, by age and marital status, annual averages, 1966 to 1975

SOURCE: same as series D146-159.

See the note to series D134-145.

D431-448. Female civilian labour force participation rates, by age and marital status, annual averages, 1959 to 1975

SOURCE: same as series D146-159.

The participation rates are obtained by expressing labour force figures as percentages of corresponding non-institutional population figures. The 1959 to 1963 rates for the 'married' and 'other' categories incorporate minor adjustments to take account of subsequent data revisions. (Based on an observed revision of 0.1 per cent in 1964, the 1959 to 1963 rates were all adjusted downward by this amount.) See the note to series D134-145.

D449-454. Civilian employment, by full-time and part-time status and by sex, annual averages, 1953 to 1975

SOURCE: same as series D146-159.

'Full-time' employment includes all persons who worked 35 hours or more during a survey reference week, plus those who had a job and did not work, or worked less than 35 hours, but said they usually work 35 hours. 'Part-time' employment includes those who worked less than 35 hours, or who had a job and did not work, and said they usually work less than 35 hours. See the note to series D134-145.

D455-462. Unemployment, by type of job sought (full-time or part-time) and by length of time unemployed, annual averages, 1953 to 1975

SOURCE: same as series D146-159.

See the note to series D134-145. See also the note to series D449-454 for the definitions of 'part-time' and 'full-time' employment.

D463-469. Civilian labour force, by region, annual averages, 1946 to 1975

SOURCE: same as series D146-159.

Newfoundland is included in the Canada total and Atlantic region series starting in 1950. Newfoundland is also shown separately, series D469, so that the Canada total and Atlantic region series can be adjusted to exclude that province, for purposes of comparability with the 1946 to 1949 figures. See the note to series D134-145.

D470-476. Civilian employment, by region, annual averages, 1946 to 1975

SOURCE: same as series D146-159.

See the note to series D134-145. See also the note to series D463-469, regarding Newfoundland.

D477-483. Unemployment, by region, annual averages, 1946 to 1975

SOURCE: same as series D146-159.

See the note to series D134-145. See also the note to series D463-469, regarding Newfoundland.

D484-490. Civilian labour force participation rates, by region, annual averages, 1946 to 1975

SOURCE: same as series D146-159.

The participation rates are obtained by expressing labour force figures as percentages of corresponding non-institutional population figures. See the note to series D134-145. See also the note to series D463-469, regarding Newfoundland.

D491-497. Unemployment rates, by region, annual averages, 1946 to 1975

SOURCE: same as series D146-159.

The unemployment rates are obtained by expressing unemployment figures as percentages of corresponding civilian labour force figures. See the note to series D134-145. See also the note to series D463-469, regarding Newfoundland.

D498-504. Total labour force growth and its components, intercensal decades, 1851 to 1961

SOURCE: *The Growth of Manpower in Canada*, 1961 Census Monograph, Statistics Canada, (Catalogue 99-556); *Historical Estimates of the Canadian Labour Force*, 1961 Census Monograph, Statistics Canada, (Catalogue 99-549).

The components of labour force growth for each decade of the period 1851 to 1961 were based on historical population data, immigration data, and labour force participation rates. For the decades since 1921, the labour force contents of immigration and emigration were estimated and then the difference between the two was subtracted from total labour force growth, to arrive at an estimate of the domestic supply component. For decades before 1921, the labour force content of natural increase was estimated first, using age-sex distributions of natural increases calculated by Nathan Keyfitz, ("The Growth of Canadian Population", *Population Studies*, vol. IV, No. 1, June 1950), together with the 1921 labour force participation rates estimated by Denton and Ostry. This provided the basis for estimation of the domestic supply component. The contribution of net immigration to labour force growth was then estimated as the difference between total labour force growth and the domestic supply component. More detailed information about the methods and sources of basic data can be found in *The Growth of Manpower in Canada*. With regard to the total labour force estimates for 1851 to 1961, from which the total labour force growth series was calculated, see the notes to series D107-122 and D123.

D505-511. Civilian labour force growth and its components, quinquennial periods, 1946 to 1966

SOURCE: *The Growth of Manpower in Canada*, 1961 Census Monograph, Statistics Canada, (Catalogue 99-556).

The total civilian labour force series is based on Labour Force Survey data. The 1946 labour force total was adjusted, to include an estimate for Newfoundland, and both the 1946 and 1951 totals were then adjusted further, to allow for the effects of differences in the frequency and timing of the survey on the annual averages for those years. (The survey was conducted more or less on a quarterly basis before November 1952, but on a monthly basis since then.) The calculation of the components of growth involved the estimation of the labour force contents of immigration and emigration by the application of participation rates to the numbers of immigrants and emigrants in various age-sex groups. The total contributions of immigration and emigration were then calculated and their difference, the contribution of net immigration, was subtracted from total labour force growth to obtain an estimate of the domestic supply component. Additional information on methods and basic data sources can be found in *The Growth of Manpower in Canada*.

D512-521. Total work force, by province and sex, census years, 1911 to 1971

SOURCE: same as series D8-85.

These series were compiled by R. Marvin McInnis, based on published and unpublished census data. See the notes to series D8-85 and D86-106.

D522-527. Job vacancies and help-wanted indexes, by region, annual averages, 1951 to 1975

SOURCE: *Annual Report on Job Vacancies*, Statistics Canada, (Catalogue 71-203); *Canadian Job Vacancy Survey: Technical Appendix*, Statistics Canada, (Catalogue 71-521); "The Canadian Help-Wanted Index", appendix A, *Economic Review*, April 1973, Department of Finance; *Patterns of Unemployment Behaviour in Canada*, Frank T. Denton, Christine H. Feaver and A. Leslie Robb.

Three sets of annual series are presented here. The first set, labelled 'job vacancies', is extracted from the Statistics Canada Job Vacancy Survey. These series refer to 'full-time' vacancies and vacancies for 'casual, part-time, seasonal and temporary' jobs are excluded. For additional information about the survey, see the source material from Statistics Canada.

The second set of series are 'help-wanted indexes'. These were developed in the federal Department of Finance and later taken over, for regular calculation and publication, by Statistics Canada. The indexes were modelled after the index developed for the United States by the U.S. National Industrial Conference Board. The Canadian indexes are based on counts of columns in the classified advertising sections of selected daily newspapers in larger Canadian cities. Data were collected on a monthly basis. (Microfilmed newspapers were used to gather data as far back as January 1962.) The data for different cities are weighted, using population weights from the 1971 Census. The index base year is also 1971. For more information, see the source publication, from the Department of Finance.

The third set of series is a synthetic set constructed by Denton, Feaver and Robb, using data from three sources: the Job Vacancy Survey, the Help-Wanted Indexes, and the series of unfilled vacancies of the National Employment Service (NES). Job Vacancy Survey series (all categories, full-time and other combined), for the 36-month period December 1970 to November 1973, were used to establish average benchmark levels and seasonal patterns for the synthetic series. The Help-Wanted Indexes were used to project from these levels, forward to 1975 and backward to 1962. The synthetic series were then taken back from 1962 to 1951 on the basis of the NES series. All of the initial calculations were monthly, although only annual averages are presented here. The original series for 1951 to 1973 are from Denton, Feaver and Robb, *Patterns of Unemployment Behaviour in Canada*, and a detailed description of methods is provided there. The series were extended to 1974 and 1975 by the authors of that study, for presentation here.

D528-539. Employment indexes, by industry, annual averages, 1921 to 1975

SOURCE: *Employment, Earnings and Hours*, Statistics Canada, (Catalogue 72-002).

These indexes are from the Statistics Canada Employment Survey, a monthly survey of industrial and business establishments with more than a certain minimum number of employees. The survey covers all employment sectors except agriculture, fishing and trapping, education and related services, health and welfare services, religious organizations, private households, and public administration and defence. Two sets of indexes are presented. One is based on the 1960 Standard Industrial Classification system and has 1961 as its base year. This series is provided for the period 1957 to 1975. The other set is based on the 1948 Standard Industrial Classification system and has 1949 as its base year. This latter set is provided for the period 1921 to 1962. There is thus a six-year period of overlap of the two sets. For further information see the source publication.

D540-550. Industrial composite employment indexes, by province, annual averages, 1921 to 1975

SOURCE: same as series D528-539.

See the note to series D528-539.

Series D1-7. Population of working age and either gainfully occupied or labour force, in non-agricultural and agricultural pursuits, census years, 1881 to 1971 (gainfully occupied 1881 to 1941, labour force 1951 to 1971)

Year	Population of working age ¹	Number of persons engaged in			Per cent of total in		
		All occupations		Non-agricultural pursuits	Agricultural pursuits	Non-agricultural pursuits	Agricultural pursuits
		Number ²	Per cent of population of working age				
1	2	3	4	5	6	7	
1971	15,157,615 ³	8,607,820 ³	56.7	8,126,650	481,170	94.4	5.6
1961	12,023,211 ³	6,458,156 ³	53.7	5,817,427	640,729	90.1	9.9
1951	9,949,737 ⁴	5,286,153 ⁴	53.1	4,455,712	830,441	84.3	15.7
1941	8,205,766 ^{4,6}	4,195,951 ^{4,6}	49.3	3,112,135	1,083,816	74.2	25.8
1941	8,520,350 ^{4,7}	4,510,535 ^{4,7}	52.9	3,426,719	1,083,816	76.0	24.0
1931	7,298,447 ⁴	3,921,833 ⁴	53.7	2,794,151	1,127,682	71.3	28.8
1921	5,928,687 ⁴	3,164,348 ^{4,5}	53.4	2,129,065	1,035,283	67.3	32.7
1911	4,955,585 ⁴	2,723,634 ⁸	55.0	1,789,899	933,735	65.7	34.3
1911	5,514,388 ⁸	2,723,634 ⁸	49.4	—	—	—	—
1901	4,063,943 ⁸	1,782,832 ^{5,8}	43.9	1,065,972	716,860	59.8	40.2
1891	3,611,882 ⁸	1,606,369 ^{8,9}	44.5	871,162	735,207	54.2	45.8
1881	3,162,122 ⁸	1,377,585 ^{8,9}	43.6	715,319	662,266	51.9	48.1

¹ Excludes the Yukon Territory and the Northwest Territories for all years. Includes Newfoundland for 1951 and later years.

² Indians on reserves are excluded in gainfully occupied and labour force data, but are included in population.

³ Age 15 and over.

⁴ Age 14 and over.

⁵ Gainfully occupied data exclude Indians engaged in fishing and trapping.

⁶ Excludes persons on active service.

⁷ Includes persons on active service.

⁸ Gainfully occupied data are for persons 10 years of age and over in 1911 and all previous censuses. Population in 1911 is shown, first, for 14 years and over; second, for 10 years and over. Prior to 1911 population is for 10 years and over.

⁹ Gainfully occupied data exclude nomadic Indians.

Series D8-85. Work force, by industrial category and sex, census years, 1911 to 1971 (gainfully occupied 1911 to 1941, labour force 1951 to 1971)

Year	Total work force ¹			Agriculture			Forestry			Fishing and trapping		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	8	9	10	11	12	13	14	15	16	17	18	19
1971 ²	8,626,925	5,665,715	2,961,210	481,190	369,625	111,565	74,380	71,025	3,365	25,435	24,540	900
1961 ²	6,458,156	4,694,294	1,763,862	639,221	560,525	78,696	108,497	106,305	2,192	34,576	34,088	488
1951 ^{3,4}	5,286,153	4,121,832	1,164,321	827,030	791,931	35,099	129,832	127,488	2,344	50,583	50,178	405
1941 ^{3,5}	4,195,951	3,363,111	832,840	1,082,074	1,062,928	19,146	93,792	93,313	479	50,902	50,533	369
1931 ⁶	3,927,230	3,261,371	665,859	1,128,154	1,103,899	24,255	49,952	49,709	243	47,782	47,274	508
1921 ^{4,6}	3,173,169	2,683,019	490,150	1,041,618	1,023,706	17,912	40,026	40,019	7	34,088	33,693	395
1911 ⁶	2,725,148	2,358,519	366,629	931,602	914,784	16,818	42,917	42,901	16	34,885	34,619	266
Year	Coal mining			Other mining			Food, beverage and tobacco manufacturing			Leather and rubber products		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	20	21	22	23	24	25	26	27	28	29	30	31
1971 ²	8,805	8,610	195	130,230	121,060	9,170	251,375	183,325	68,045	53,170	34,000	19,160
1961 ²	12,473	12,355	118	107,227	102,563	4,664	227,965	174,019	53,946	52,009	33,592	18,417
1951 ^{3,4}	24,338	24,125	213	79,510	77,395	2,115	182,083	142,316	39,767	53,762	36,589	17,173
1941 ^{3,5}	29,142	29,064	78	63,898	63,392	506	109,112	87,979	21,133	46,232	32,392	13,840
1931 ⁶	31,496	31,423	73	40,467	40,185	282	103,733	86,040	17,693	38,997	29,155	9,842
1921 ^{4,6}	30,754	30,690	64	20,992	20,853	139	61,340	49,986	11,354	29,615	22,588	7,027
1911 ⁶	27,518	27,508	10	30,371	30,662	69	53,174	44,750	8,424	24,821	20,721	4,100
Year	Textiles and clothing			Wood products, paper and publishing			Metal products, machinery and transport equipment			Chemical, petroleum and non-metallic mineral products		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	32	33	34	35	36	37	38	39	40	41	42	43
1971 ²	181,800	76,585	105,220	372,070	309,560	62,505	611,895	519,765	92,125	154,295	125,955	28,350
1961 ²	178,479	82,474	96,005	320,386	275,774	44,612	446,125	392,002	54,123	133,413	110,332	23,081
1951 ^{3,4}	201,969	97,749	104,220	298,569	262,328	36,241	439,305	390,661	48,644	100,176	83,618	16,558
1941 ^{3,5}	159,298	76,294	83,004	178,816	160,327	18,489	340,321	309,763	30,558	60,521	51,670	8,851
1931 ⁶	120,926	59,189	61,737	152,846	138,329	14,607	189,828	178,517	11,311	43,175	38,833	4,342
1921 ^{4,6}	98,625	40,293	58,332	129,232	118,990	10,242	139,059	132,808	6,251	27,163	24,233	2,930
1911 ⁶	102,484	34,976	67,508	107,098	99,200	7,898	113,438	111,490	1,948	20,045	18,608	1,437
Year	Other and unspecified manufacturing			Electricity and gas			Construction			Railway transport		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	44	45	46	47	48	49	50	51	52	53	54	55
1971 ²	82,725	53,445	29,285	74,105	63,725	10,380	568,285	541,080	27,205	117,530	109,760	7,775
1961 ²	50,308	34,618	15,690	62,426	54,382	8,044	465,963	454,453	11,510	147,573	139,334	8,239
1951 ^{3,4}	37,714	25,205	12,509	47,802	42,750	5,052	350,896	344,889	6,007	170,956	162,835	8,121
1941 ^{3,5}	22,694	16,672	6,022	23,089	21,134	1,955	220,221	218,732	1,489	127,445	123,514	3,931
1931 ⁶	15,950	13,055	2,895	22,482	20,730	1,752	249,999	248,423	1,576	140,863	135,838	5,025
1921 ^{4,6}	45,419	35,665	9,754	10,443	9,824	619	182,133	181,555	578	134,551	129,248	5,303
1911 ⁶	52,645	43,627	9,018	10,587	10,350	237	199,182	198,933	249	97,947	96,748	1,199
Year	Other transport			Retail and wholesale trade			Finance, insurance and real estate			Education		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	56	57	58	59	60	61	62	63	64	65	66	67
1971 ²	379,250	301,030	78,225	1,269,290	803,100	466,190	358,060	173,825	184,235	569,485	253,560	315,925
1961 ²	305,559	250,530	55,029	990,598	689,423	301,175	228,811	124,260	104,551	266,394	102,766	163,628
1951 ^{3,4}	231,751	191,110	40,641	745,904	534,792	211,112	143,995	80,027	63,968	152,817	56,634	96,183
1941 ^{3,5}	139,145	123,321	15,824	496,150	384,046	112,104	89,680	61,311	28,369	110,946	35,872	75,074
1931 ⁶	136,737	119,109	17,628	425,159	339,765	85,394	92,340	67,375	24,965	100,781	29,490	71,291
1921 ^{4,6}	114,623	98,792	15,831	327,879	266,544	61,335	61,425	46,207	15,218	77,946	20,915	57,031
1911 ⁶	83,343	77,728	5,615	259,859	209,731	50,128	36,853	33,289	3,564	47,479	12,666	34,813
Year	Health and welfare services			Food and lodging			Personal and recreational services			Other services		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	68	69	70	71	72	73	74	75	76	77	78	79
1971 ²	513,090	127,790	385,300	331,500	141,450	190,055	253,555	104,730	148,820	373,750	237,810	135,940
1961 ²	308,432	83,833	224,599	238,094	104,980	133,114	234,889	84,957	149,932	210,597	137,681	72,916
1951 ^{3,4}	173,948	54,147	119,801	155,452	79,177	76,275	187,113	69,960	117,153	114,809	77,421	37,388
1941 ^{3,5}	91,812	27,998	63,814	120,320	58,312	62,008	263,395	59,955	203,440	91,315	61,886	29,429
1931 ⁶	79,382	26,518	52,864	107,057	58,291	48,766	236,870	69,505	167,365	86,187	63,977	22,210
1921 ^{4,6}	70,465	22,745	47,720	58,076	35,192	22,884	142,243	42,030	100,213	62,888	56,310	6,578
1911 ⁶	34,466	13,813	20,653	56,330	34,005	22,325	138,314	38,753	99,561	53,416	47,184	6,232
Year	Government			Industry unspecified								
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	80	81	82	83	84	85						
1971 ²	709,705	529,665	180,045	681,940	380,700	301,240						
1961 ²	529,968	432,788	97,180	158,173	116,260	41,913						
1951 ^{3,4}	318,284	263,964	54,320	67,557	54,545	13,012						
1941 ^{3,5}	139,636	111,634	28,002	45,995	41,069	4,926						
1931 ⁶	116,817	101,303	15,514	169,250	165,529	3,721						
1921 ^{4,6}	97,574	84,991	12,583	134,992	115,142	19,850						
1911 ⁶	78,243	74,157	4,086	87,771	87,316	455						

¹ Excludes the Yukon Territory and the Northwest Territories. Includes Newfoundland for 1951 and later years.

⁵ Excludes persons on active service.

² Age 15 and over in 1961 and 1971.

⁶ Age 10 and over in 1911, 1921 and 1931.

³ Age 14 and over in 1941 and 1951.

⁴ Indians on reserves engaged in fishing and trapping were excluded from the 1921 and 1951 Censuses.

Series D86-106. Work force, by occupation and sex, census years, 1891 to 1961 (gainfully occupied 1891 to 1941, labour force 1951 and 1961)

Year	Total, all occupations ¹			Owners and managers			Professional occupations			Clerical and sales workers		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	86	87	88	89	90	91	92	93	94	95	96	97
1961 ²	6,305,630	4,582,476	1,723,154	540,214	482,547	57,667	628,911	356,578	272,333	1,244,871	588,040	656,831
1951 ^{3,4}	5,218,596	4,067,287	1,151,309	423,100	384,810	38,290	379,803	213,127	166,676	851,698	428,062	423,636
1941 ^{3,5}	4,195,951	3,363,111	832,840	227,111	212,460	14,651	278,972	150,379	128,593	518,354	308,342	210,012
1931 ⁶	3,927,230	3,281,371	665,859	221,079	211,221	9,858	233,572	116,565	117,007	465,248	302,474	162,774
1921 ^{4,6}	3,173,169	2,683,019	490,150	264,245	253,825	10,420	173,222	80,249	92,973	389,886	262,023	127,863
1911 ⁶	2,725,148	2,358,519	366,629	219,008	207,923	11,085	84,153	49,817	34,336	226,448	175,434	51,014
1901 ⁶	1,782,621	1,544,050	238,571	84,040	81,004	3,036	82,590	42,389	40,201	111,041	91,402	19,639
1891 ⁶	1,607,945	1,411,936	196,009	78,639	74,668	3,971	52,893	33,184	19,709	84,474	75,944	8,530

Year	Operatives			Farmers and farm workers			Labourers		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
	98	99	100	101	102	103	104	105	106
1961 ²	2,928,840	2,289,322	639,518	647,792	571,930	75,862	315,002	294,059	20,943
1951 ^{3,4}	2,383,620	1,914,407	469,213	829,169	796,614	32,555	351,206	330,267	20,939
1941 ^{3,5}	1,824,767	1,375,879	448,888	1,080,806	1,061,896	18,910	265,941	254,155	11,786
1931 ⁶	1,423,341	1,082,959	340,382	1,127,149	1,103,027	24,122	456,841	445,125	11,716
1921 ^{4,6}	996,020	755,448	240,572	1,040,787	1,022,906	17,881	309,009	308,568	441
1911 ⁶	933,577	689,890	243,687	929,847	913,067	16,780	332,115	322,388	9,727
1901 ⁶	663,755	498,102	165,653	715,528	706,627	8,901	125,667	124,526	1,141
1891 ⁶	543,560	392,911	150,649	734,122	722,021	12,101	114,257	113,208	1,049

¹ Excludes the Yukon Territory and the Northwest Territories. Includes Newfoundland for 1951 and later years.

² Age 15 and over in 1961.

³ Age 14 and over in 1951 and 1941.

⁴ Indians on reserves engaged in fishing and trapping were excluded from the 1951 and 1921 Censuses.

⁵ Excludes persons on active service.

⁶ Age 10 and over in 1931 and earlier years.

Series D107-122. Population, labour force and labour force participation rates, by age and sex, census years, 1921 to 1961, and by sex, 1901 and 1911

Year ¹	Men							Women							Both sexes	
	10-13	14-19	20-24	25-34	35-64	65+	Total	10-13	14-19	20-24	25-34	35-64	65+	Total	Total	Total
	107	108	109	110	111	112	113	114	115	116	117	118	119	120	10+	14+
1961 ¹																
Population ('000)	–	869	567	1,221	2,716	633	6,006	–	837	580	1,192	2,682	671	5,962	–	11,968
Labour force ('000)	–	353	535	1,202	2,588	194	4,872	–	265	294	348	801	41	1,749	–	6,621
Participation rates (%)	–	40.6	94.4	98.4	95.3	30.6	81.1	–	31.7	50.7	29.2	29.9	6.1	29.3	–	55.3
1951 ¹																
Population ('000)	–	613	517	1,028	2,155	522	4,835	–	611	535	1,080	2,059	507	4,792	–	9,627
Labour force ('000)	–	329	487	1,010	2,047	206	4,079	–	206	261	274	407	23	1,171	–	5,250
Participation rates (%)	–	53.7	94.2	98.2	95.0	39.5	84.4	–	33.7	48.8	25.4	19.8	4.5	24.4	–	54.5
1941																
Population ('000)	–	672	513	911	1,864	378	4,338	–	661	512	886	1,674	364	4,097	–	8,435
Labour force ('000)	–	367	475	899	1,791	181	3,713	–	177	240	247	254	21	939	–	4,652
Participation rates (%)	–	54.6	92.6	98.7	96.1	47.9	85.6	–	26.8	46.9	27.9	15.2	5.8	22.9	–	55.2
1931																
Population ('000)	431	627	459	771	1,633	285	4,206 ²	423	616	445	713	1,406	272	3,875 ²	8,081	7,227
Labour force ('000)	5	360	431	760	1,579	161	3,296 ²	1	163	211	174	186	17	752 ²	4,048	4,042
Participation rates (%)	1.2	57.4	93.9	98.6	96.7	56.5	78.4 ²	0.2	26.5	47.4	24.4	13.2	6.2	19.4 ²	50.1	55.9
1921																
Population ('000)	371	488	349	687	1,323	208	3,426 ²	364	483	359	647	1,133	198	3,184 ²	6,610	5,875
Labour force ('000)	8	334	329	673	1,282	124	2,750 ²	1	143	143	126	136	13	562 ²	3,312	3,303
Participation rates (%)	2.2	68.4	94.3	98.0	96.9	59.6	80.3 ²	0.3	29.6	39.8	19.5	12.0	6.6	17.7 ²	50.1	56.2
1911																
Population ('000)	–	–	–	–	–	–	2,913	–	–	–	–	–	–	2,521	5,434	4,874
Labour force ('000)	–	–	–	–	–	–	2,390	–	–	–	–	–	–	419	2,809	2,799
Participation rates (%)	–	–	–	–	–	–	82.0	–	–	–	–	–	–	16.6	51.7	57.4
1901																
Population ('000)	–	–	–	–	–	–	2,066	–	–	–	–	–	–	1,957	4,023	3,558
Labour force ('000)	–	–	–	–	–	–	1,618	–	–	–	–	–	–	281	1,899	1,885
Participation rates (%)	–	–	–	–	–	–	78.3	–	–	–	–	–	–	14.4	47.2	53.0

¹ Excludes Newfoundland in all years.

² Total men and total women include age 10-13 in 1931 and 1921 only.

Series D123. Total labour force, census years, 1851 to 1961¹*(thousands)*

<u>Year</u>	<u>Labour force</u>	<u>Year</u>	<u>Labour force</u>	<u>Year</u>	<u>Labour force</u>	<u>Year</u>	<u>Labour force</u>
	123		123		123		123
1961	6,741	1931	4,048	1901	1,899	1871	1,201
1951	5,355	1921	3,312	1891	1,732	1861	1,053
1941	4,652	1911	2,809	1881	1,474	1851	762

¹ Includes Newfoundland in 1961 and 1951. Includes residents of the Yukon Territory and the Northwest Territories, Indians on reserves and members of the armed services. Includes labour force age 10 and over from 1851 to 1931, but age 14 and over from 1941 to 1961.

**Series D124-133. Labour force and main components, non-institutional population and armed forces, 14 years of age and over,
1 June of each year, 1921 to 1960^{1,2}**
(thousands)

Year	Non- institutional population	Armed services	Civilian non- institutional population	Total labour force	Civilian labour force					Persons not in the labour force
					Total	Persons with jobs			Persons without jobs and seeking work	
						Total	In non- agricultural industries	In agriculture		
124	125	126	127	128	129	130	131	132	133	
1960	11,879	120	11,759	6,511	6,391	5,992	5,317	675	399	5,368
1959	11,651	120	11,531	6,306	6,186	5,852	5,128	724	334	5,345
1958	11,452	119	11,333	6,239	6,120	5,750	5,011	739	370	5,213
1957	11,183	117	11,066	6,087	5,970	5,774	5,002	772	196	5,096
1956	10,888	117	10,771	5,855	5,738	5,572	4,753	819	166	5,033
1955	10,689	118	10,571	5,703	5,585	5,371	4,498	873	214	4,986
1954	10,475	113	10,362	5,589	5,476	5,255	4,362	893	221	4,886
1953	10,231	104	10,127	5,490	5,386	5,271	4,373	898	115	4,741
1952	10,028	95	9,933	5,439	5,344	5,239	4,312	927	105	4,589
1951	9,764	68	9,696	5,304	5,236	5,155	4,164	991	81	4,460
1950 ²	9,657	47	9,610	5,245	5,198	5,056	3,990	1,066	142	4,412
1949	9,296	42	9,254	5,134	5,092	4,991	3,877	1,114	101	4,162
1948	9,158	35	9,123	5,070	5,035	4,954	3,768	1,186	81	4,088
1947	9,030	37	8,993	4,991	4,954	4,862	3,690	1,172	92	4,039
1946	8,981	213	8,768	5,075	4,862	4,738	3,467	1,271	124	3,906
1945 ¹	8,784	736	8,048	5,256	4,520	4,447	3,303	1,144	73	3,528
1944	8,699	779	7,920	5,327	4,548	4,485	3,349	1,136	63	3,372
1943	8,587	716	7,871	5,283	4,567	4,491	3,373	1,118	76	3,304
1942	8,477	392	8,085	4,961	4,569	4,434	3,295	1,139	135	3,516
1941	8,352	296	8,056	4,762	4,466	4,271	3,047	1,224	195	3,590
1940	8,247	107	8,140	4,714	4,607	4,184	2,840	1,344	423	3,533
1939	8,131	9	8,122	4,658	4,649	4,120	2,741	1,379	529	3,473
1938	8,004	7	7,997	4,595	4,588	4,066	2,707	1,359	522	3,409
1937	7,876	6	7,870	4,532	4,526	4,115	2,776	1,339	411	3,344
1936	7,754	6	7,748	4,472	4,466	3,895	2,576	1,319	571	3,282
1935	7,626	5	7,621	4,407	4,402	3,777	2,479	1,298	625	3,219
1934	7,496	5	7,491	4,343	4,338	3,707	2,430	1,277	631	3,153
1933	7,371	5	7,366	4,280	4,275	3,449	2,192	1,257	826	3,091
1932	7,245	5	7,240	4,216	4,211	3,470	2,233	1,237	741	3,029
1931	7,121	5	7,116	4,156	4,151	3,670	2,454	1,216	481	2,965
1930	6,978	6	6,972	4,066	4,060	3,689	2,451	1,238	371	2,912
1929	6,825	5	6,820	3,969	3,964	3,848	2,541	1,307	116	2,856
1928	6,660	5	6,655	3,866	3,861	3,796	2,491	1,305	65	2,794
1927	6,491	5	6,486	3,762	3,757	3,690	2,406	1,284	67	2,729
1926	6,331	5	6,326	3,663	3,658	3,550	2,299	1,251	108	2,668
1925	6,206	4	6,202	3,584	3,580	3,423	2,203	1,220	157	2,622
1924	6,082	4	6,078	3,506	3,502	3,344	2,138	1,206	158	2,576
1923	5,973	4	5,969	3,437	3,433	3,323	2,110	1,213	110	2,536
1922	5,893	5	5,888	3,385	3,380	3,230	2,038	1,192	150	2,508
1921	5,785	5	5,780	3,318	3,313	3,121	1,956	1,165	192	2,467

¹ From 1946 on, the figures apply to the survey week ending closest to 1 June. For 1921 to 1945 the figures apply to 1 June.

² Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D134-145. Labour force and main components, non-institutional population and armed forces, 14 years of age and over, annual averages, 1946 to 1975¹

(thousands)

Year	Non-institutional population	Armed services	Civilian non-institutional population	Total labour force	Civilian labour force	Employed (civilian)			Unemployed			Persons not in the labour force
						Total	Agriculture	Non-agricultural industries	Total	Persons without jobs and seeking work	Persons on temporary layoff	
	134	135	136	137	138	139	140	141	142	143	144	145
1975	17,099	80	17,019	10,095	10,015	9,308	479	8,828	707	658	49	7,005
1974	16,643	81	16,562	9,743	9,662	9,137	473	8,664	525	493	32	6,900
1973	16,207	82	16,125	9,361	9,279	8,759	467	8,292	520	492	28	6,846
1972	15,831	84	15,747	8,975	8,891	8,329	481	7,848	562	532	30	6,856
1971	15,476	88	15,388	8,719	8,631	8,079	510	7,569	552	523	30	6,757
1970	15,108	92	15,016	8,466	8,374	7,879	511	7,368	495	458	36	6,642
1969	14,735	97	14,638	8,259	8,162	7,780	535	7,245	382	356	26	6,475
1968	14,364	100	14,264	8,019	7,919	7,537	546	6,992	382	356	26	6,344
1967	13,980	106	13,874	7,800	7,694	7,379	559	6,820	315	290	25	6,179
1966	13,581	106	13,475	7,526	7,420	7,152	544	6,609	267	247	20	6,055
1965	13,240	112	13,128	7,253	7,141	6,862	594	6,268	280	262	18	5,986
1964	12,936	119	12,817	7,052	6,933	6,609	630	5,979	324	305	19	5,884
1963	12,659	123	12,536	6,871	6,748	6,375	649	5,726	374	352	21	5,787
1962	12,406	126	12,280	6,741	6,615	6,225	660	5,565	390	368	23	5,665
1961	12,174	121	12,053	6,642	6,521	6,055	681	5,374	466	438	28	5,531
1960	11,950	119	11,831	6,530	6,411	5,965	683	5,282	446	416	30	5,420
1959	11,725	120	11,605	6,362	6,242	5,870	700	5,170	372	349	23	5,363
1958	11,508	120	11,388	6,257	6,137	5,706	718	4,988	432	404	27	5,250
1957	11,241	118	11,123	6,126	6,008	5,731	748	4,983	278	257	21	5,115
1956	10,924	117	10,807	5,899	5,782	5,585	777	4,808	197	180	17	5,025
1955	10,714	117	10,597	5,727	5,610	5,364	819	4,546	245	232	14	4,987
1954	10,505	114	10,391	5,607	5,493	5,243	878	4,365	250	235	15	4,898
1953	10,270	106	10,164	5,503	5,397	5,235	858	4,377	162	137	25	4,767
1952	10,054	98	9,956	5,422	5,324	5,169	891	4,278	155	—	—	4,632
1951	9,809	77	9,732	5,300	5,223	5,097	939	4,158	126	—	—	4,509
1950 ¹	9,668	53	9,615	5,216	5,163	4,976	1,018	3,958	186	—	—	4,453
1949	9,312	44	9,268	5,099	5,055	4,913	1,077	3,837	141	—	—	4,213
1948	9,177	36	9,141	5,024	4,988	4,875	1,096	3,779	114	—	—	4,153
1947	9,042	35	9,007	4,977	4,942	4,832	1,122	3,711	110	—	—	4,065
1946	8,907	128	8,779	4,957	4,829	4,666	1,186	3,480	163	—	—	3,950

¹ Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D146-159. Civilian labour force and main components, civilian non-institutional population, 14 years of age and over, by sex, annual averages, 1946 to 1975¹
(thousands)

Year	Civilian non-institutional population		Labour force		Total		Employed		Non-agricultural industries		Unemployed		Persons not in the labour force	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females
	146	147	148	149	150	151	152	153	154	155	156	157	158	159
1975	8,418	8,601	6,499	3,515	6,016	3,291	398	81	5,618	3,210	483	224	1,919	5,086
1974	8,194	8,368	6,338	3,324	5,976	3,161	397	76	5,579	3,085	361	163	1,856	5,043
1973	7,978	8,146	6,127	3,152	5,767	2,992	397	70	5,371	2,921	360	160	1,851	4,995
1972	7,795	7,952	5,938	2,953	5,533	2,796	406	75	5,127	2,721	405	157	1,857	4,999
1971	7,622	7,766	5,800	2,831	5,392	2,687	440	70	4,953	2,616	408	144	1,822	4,935
1970	7,441	7,575	5,684	2,690	5,310	2,569	442	69	4,867	2,500	374	121	1,757	4,885
1969	7,255	7,383	5,560	2,602	5,272	2,508	460	75	4,812	2,434	288	94	1,695	4,780
1968	7,070	7,194	5,443	2,476	5,146	2,391	476	70	4,670	2,321	297	85	1,626	4,718
1967	6,876	6,997	5,329	2,365	5,083	2,296	486	72	4,597	2,223	246	70	1,547	4,632
1966	6,678	6,796	5,193	2,227	4,983	2,169	476	67	4,507	2,102	209	58	1,486	4,570
1965	6,505	6,623	5,065	2,076	4,842	2,020	522	72	4,320	1,948	224	56	1,440	4,547
1964	6,351	6,466	4,961	1,972	4,698	1,911	561	69	4,136	1,843	264	61	1,390	4,494
1963	6,215	6,320	4,879	1,870	4,567	1,808	580	68	3,987	1,739	312	62	1,337	4,451
1962	6,094	6,186	4,819	1,797	4,488	1,737	598	62	3,890	1,675	331	60	1,276	4,389
1961	5,991	6,061	4,782	1,739	4,381	1,674	622	59	3,758	1,615	401	65	1,209	4,322
1960	5,890	5,942	4,754	1,657	4,368	1,597	632	50	3,736	1,546	386	60	1,136	4,285
1959	5,785	5,820	4,687	1,554	4,363	1,507	651	49	3,712	1,458	325	47	1,098	4,266
1958	5,684	5,703	4,641	1,496	4,263	1,442	666	52	3,598	1,390	377	54	1,044	4,207
1957	5,559	5,564	4,573	1,435	4,329	1,402	709	39	3,620	1,363	244	33	986	4,129
1956	5,398	5,409	4,437	1,346	4,266	1,320	737	40	3,528	1,280	171	26	961	4,064
1955	5,290	5,306	4,341	1,269	4,128	1,236	783	35	3,345	1,201	213	33	949	4,038
1954	5,188	5,203	4,263	1,231	4,044	1,199	839	39	3,205	1,160	218	32	925	3,973
1953	5,075	5,089	4,206	1,191	4,063	1,172	816	42	3,248	1,129	143	19	869	3,898
1952	4,971	4,985	4,144	1,180	4,015	1,154	826	65	3,188	1,090	129	26	827	3,805
1951	4,857	4,874	4,076	1,147	3,974	1,123	867	72	3,107	1,051	103	24	781	3,728
1950 ¹	4,822	4,793	4,050	1,112	3,891	1,085	940	78	2,951	1,007	159	27	772	3,681
1949	4,661	4,606	3,969	1,086	3,847	1,066	974	103	2,873	963	122	20	693	3,520
1948	4,611	4,530	3,923	1,066	3,828	1,047	974	122	2,854	925	95	19	689	3,465
1947	4,548	4,459	3,869	1,074	3,777	1,056	977	145	2,800	911	92	18	680	3,385
1946	4,400	4,379	3,746	1,082	3,609	1,057	1,030	156	2,579	901	137	26	653	3,297

¹ Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D160-174. Civilian labour force, by age and sex, annual averages, 1946 to 1975¹

(thousands)

Year	14-19			20-24			25-44			45-64			65 and over		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174
1975	1,148	658	489	1,618	940	677	4,386	2,900	1,485	2,682	1,863	819	181	137	44
1974	1,131	646	485	1,545	907	638	4,158	2,806	1,352	2,649	1,840	809	178	137	41
1973	1,041	597	444	1,477	864	614	3,962	2,711	1,251	2,620	1,818	802	179	138	41
1972	952	545	407	1,407	827	580	3,807	2,636	1,171	2,546	1,791	756	179	139	39
1971	895	509	386	1,353	795	558	3,671	2,576	1,096	2,520	1,773	747	191	146	45
1970	861	492	369	1,286	760	526	3,558	2,521	1,038	2,462	1,748	715	206	163	43
1969	840	470	369	1,240	731	509	3,465	2,472	993	2,406	1,720	686	212	167	46
1968	834	471	363	1,164	690	475	3,356	2,432	924	2,347	1,681	666	218	170	48
1967	816	460	357	1,090	657	433	3,281	2,390	891	2,290	1,652	638	217	170	46
1966	778	435	343	1,019	620	399	3,188	2,346	842	2,212	1,613	598	224	179	45
1965	738	420	318	935	578	357	3,107	2,314	793	2,139	1,576	563	222	177	45
1964	700	398	301	878	547	331	3,064	2,297	767	2,068	1,541	526	224	178	46
1963	672	386	286	833	519	314	3,021	2,288	734	2,006	1,512	494	216	174	42
1962	648	367	280	800	499	300	2,999	2,286	713	1,944	1,480	464	225	186	39
1961	630	353	278	786	499	287	2,984	2,286	698	1,892	1,456	437	229	189	40
1960	627	359	268	777	498	279	2,951	2,277	674	1,826	1,428	398	230	192	37
1959	603	350	253	763	495	268	2,893	2,257	636	1,755	1,391	364	228	194	34
1958	591	349	242	767	496	271	2,848	2,237	611	1,699	1,360	339	232	199	33
1957	587	348	239	751	489	262	2,791	2,200	590	1,640	1,328	312	239	208	31
1956	568	333	235	736	476	260	2,687	2,138	548	1,561	1,285	276	231	204	27
1955	548	327	222	729	475	254	2,618	2,095	523	1,501	1,254	247	213	190	23
1954	551	330	221	727	472	255	2,549	2,045	503	1,454	1,224	230	213	191	21
1953	545	332	213	730	473	257	2,488	2,001	487	1,420	1,205	214	215	195	20
1952	542	333	209	726	470	256	2,440	1,958	482	1,394	1,182	212	222	201	21
1951	555	342	213	725	469	255	2,364	1,907	457	1,358	1,158	201	222	201	21
1950 ¹	559	352	207	735	480	255	2,307	1,869	438	1,331	1,140	191	230	209	21
1949	574	358	216	727	479	248	2,229	1,802	427	1,294	1,120	174	232	210	22
1948	566	360	206	723	478	245	2,180	1,768	413	1,288	1,109	179	231	208	23
1947	605	377	229	717	471	246	2,136	1,730	406	1,257	1,089	168	228	203	25
1946	614	376	237	694	434	260	2,053	1,652	401	1,242	1,079	163	226	205	21

¹ Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D175-189. Civilian employment, by age and sex, annual averages, 1946 to 1975¹

(thousands)

Year	14-19			20-24			25-44			45-64			65 and over		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189
1975	977	552	424	1,443	821	622	4,158	2,743	1,415	2,555	1,768	787	175	132	44
1974	1,000	564	436	1,417	821	596	3,992	2,692	1,301	2,556	1,768	788	172	131	40
1973	916	520	396	1,351	777	574	3,798	2,596	1,202	2,521	1,742	779	172	132	40
1972	822	462	360	1,273	732	542	3,626	2,503	1,123	2,435	1,703	732	173	134	39
1971	764	426	337	1,229	705	524	3,499	2,443	1,056	2,404	1,679	725	182	138	44
1970	744	418	327	1,179	680	499	3,402	2,396	1,006	2,356	1,660	696	198	156	42
1969	749	412	336	1,166	676	490	3,345	2,377	968	2,319	1,648	670	202	158	44
1968	744	410	333	1,092	637	455	3,232	2,329	903	2,261	1,609	652	209	162	48
1967	740	410	331	1,036	617	419	3,179	2,305	873	2,216	1,589	627	208	162	46
1966	714	393	321	976	587	389	3,104	2,278	826	2,144	1,555	589	215	171	44
1965	673	377	296	892	546	346	3,014	2,236	778	2,070	1,515	555	212	168	44
1964	628	349	279	824	504	320	2,954	2,202	752	1,987	1,471	516	216	171	45
1963	596	332	264	770	469	300	2,889	2,170	718	1,913	1,430	484	207	166	41
1962	573	314	259	739	450	289	2,854	2,158	696	1,845	1,390	455	215	176	38
1961	548	294	253	715	439	275	2,799	2,120	680	1,776	1,349	427	217	178	39
1960	545	300	245	705	437	268	2,777	2,120	657	1,719	1,329	390	220	183	37
1959	536	300	236	701	443	258	2,748	2,126	622	1,668	1,310	358	217	184	34
1958	515	290	224	693	433	260	2,677	2,082	595	1,600	1,269	331	221	188	33
1957	537	309	228	703	449	254	2,681	2,102	580	1,579	1,271	308	230	199	31
1956	531	306	225	704	449	255	2,610	2,070	540	1,516	1,243	273	224	198	27
1955	504	294	210	689	441	248	2,523	2,010	513	1,444	1,202	242	205	182	23
1954	506	297	210	684	436	248	2,450	1,957	493	1,398	1,171	227	205	184	21
1953	515	309	207	702	450	252	2,425	1,944	481	1,384	1,172	212	209	189	20
1952	512	312	200	699	449	250	2,382	1,908	474	1,360	1,151	209	217	196	21
1951	526	322	204	702	453	250	2,321	1,871	450	1,331	1,132	199	217	196	21
1950 ¹	523	326	197	700	451	249	2,240	1,809	430	1,292	1,104	188	222	201	21
1949	541	333	208	700	457	243	2,178	1,757	421	1,267	1,095	172	227	205	22
1948	540	339	201	701	461	241	2,143	1,737	406	1,265	1,089	177	226	204	22
1947	583	361	222	694	453	241	2,097	1,697	401	1,236	1,069	167	223	198	25
1946	584	355	229	660	408	253	1,991	1,599	393	1,212	1,050	162	219	198	21

¹ Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D190-204. Unemployment, by age and sex, annual averages, 1946 to 1975¹

(thousands)

Year	14-19			20-24			25-44			45-64			65 and over		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204
1975	172	106	66	175	119	58	228	158	70	127	95	32	-	-	-
1974	130	82	49	128	86	42	166	115	51	93	73	20	-	-	-
1973	125	77	48	126	86	40	164	115	49	99	76	23	-	-	-
1972	129	83	46	134	96	38	181	133	48	111	88	24	-	-	-
1971	131	83	48	125	90	34	172	133	39	116	94	22	-	-	-
1970	117	74	42	107	80	27	157	125	32	106	88	19	-	-	-
1969	91	58	33	74	55	19	120	95	25	87	72	15	10	-	-
1968	90	60	30	73	53	20	124	103	21	86	73	13	-	-	-
1967	76	50	26	54	40	14	103	85	18	74	63	11	-	-	-
1966	64	42	22	43	33	10	84	68	16	68	59	-	-	-	-
1965	65	43	22	44	33	11	93	78	15	70	61	-	-	-	-
1964	72	49	23	54	43	11	110	94	15	81	70	11	-	-	-
1963	77	54	22	63	50	13	133	117	16	93	82	11	-	-	-
1962	75	53	22	61	50	11	145	128	17	100	90	-	10	-	-
1961	83	58	24	71	59	12	185	166	18	116	106	10	12	11	-
1960	82	59	23	72	61	11	174	157	17	107	99	-	10	-	-
1959	67	50	17	62	52	10	145	131	14	86	81	-	11	10	-
1958	76	58	18	74	63	11	171	155	16	100	92	-	11	10	-
1957	50	39	11	48	40	-	110	99	11	61	57	-	-	-	-
1956	36	27	-	32	27	-	77	68	-	45	42	-	-	-	-
1955	45	33	11	41	34	-	95	85	10	57	53	-	-	-	-
1954	45	33	12	43	36	-	99	89	10	56	53	-	-	-	-
1953	30	24	-	28	23	-	63	57	-	36	34	-	-	-	-
1952	30	21	-	28	22	-	58	50	-	34	31	-	-	-	-
1951	29	20	-	22	17	-	43	36	-	28	26	-	-	-	-
1950 ¹	36	26	10	36	29	-	67	60	-	40	37	-	-	-	-
1949	33	25	-	26	21	-	51	45	-	27	25	-	-	-	-
1948	27	21	-	22	18	-	37	31	-	23	21	-	-	-	-
1947	22	16	-	23	18	-	39	34	-	21	19	-	-	-	-
1946	30	22	-	34	26	-	62	54	-	30	29	-	-	-	-

¹ Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D205-222. Civilian labour force participation rates, by age and sex, annual averages, 1946 to 1975¹
(per cent)

Year	14-19			20-24			25-44		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
	205	206	207	208	209	210	211	212	213
1975	41.7	46.6	36.5	75.2	85.5	64.4	73.1	96.8	49.4
1974	41.6	46.3	36.7	74.7	86.1	63.0	71.7	97.0	46.6
1973	39.1	43.7	34.2	74.0	85.3	62.5	70.6	96.8	44.5
1972	36.5	40.8	32.0	72.4	84.0	60.5	69.7	96.8	42.8
1971	35.1	39.0	31.1	71.8	83.4	59.9	68.7	96.7	40.9
1970	34.6	38.6	30.4	71.0	83.2	58.5	68.0	96.7	39.6
1969	34.6	37.9	31.1	71.8	84.2	59.3	67.6	96.9	38.5
1968	35.3	39.1	31.3	71.4	84.4	58.4	66.6	97.1	36.4
1967	35.5	39.4	31.6	71.3	86.0	56.6	66.3	97.3	35.7
1966	35.0	38.6	31.4	71.5	87.4	55.6	65.6	97.6	34.3
1965	34.5	38.7	30.2	69.8	87.6	52.6	64.7	97.6	32.6
1964	34.2	38.3	29.9	69.2	88.2	51.0	64.3	97.7	31.7
1963	34.6	39.2	29.9	68.8	88.7	50.3	63.7	97.7	30.5
1962	35.4	39.6	30.9	68.6	88.6	49.7	63.3	97.7	29.7
1961	36.2	40.3	32.3	68.9	90.7	48.7	63.0	97.7	29.2
1960	37.7	42.8	32.6	68.9	91.2	47.9	62.7	97.8	28.3
1959	37.9	43.6	32.1	68.1	91.0	46.5	62.0	97.8	27.0
1958	38.9	45.6	32.1	68.9	91.7	47.4	61.6	97.8	26.2
1957	40.4	47.8	33.1	68.4	91.4	46.5	61.4	97.7	25.7
1956	41.0	48.1	33.9	68.7	91.7	47.1	60.7	97.6	24.5
1955	40.7	48.6	32.9	68.5	92.2	46.3	60.2	97.6	23.8
1954	41.9	50.2	33.6	68.6	92.0	46.6	59.8	97.3	23.3
1953	42.4	51.7	33.2	69.3	92.9	47.2	59.8	97.6	23.1
1952	42.9	52.8	33.1	69.2	92.9	47.1	60.0	97.9	23.4
1951	44.7	55.3	34.2	69.3	93.4	46.9	59.8	97.9	22.8
1950 ¹	44.4	55.9	33.0	69.0	93.0	46.4	59.6	97.4	22.4
1949	46.7	58.1	35.2	69.2	93.6	46.1	60.3	98.0	23.0
1948	45.6	57.9	33.3	68.3	92.1	45.4	60.2	98.0	22.8
1947	48.4	60.2	36.7	67.5	90.6	45.3	60.2	97.4	22.9
1946	49.1	60.5	37.7	67.4	88.9	48.0	59.9	97.1	23.2
<hr/>									
Year	45-64			65 and over			All ages		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
	214	215	216	217	218	219	220	221	222
1975	62.0	87.9	37.2	10.1	17.4	4.4	58.8	77.2	40.9
1974	62.4	88.3	37.4	10.2	17.8	4.2	58.3	77.3	39.7
1973	62.9	88.9	37.8	10.6	18.3	4.4	57.5	76.8	38.7
1972	62.3	89.2	36.3	10.9	18.7	4.3	56.5	76.2	37.1
1971	62.9	90.0	36.7	11.9	20.0	5.1	56.1	76.1	36.5
1970	62.9	90.6	36.0	13.1	22.7	5.0	55.8	76.4	35.5
1969	63.0	91.1	35.5	13.8	23.6	5.5	55.8	76.6	35.2
1968	63.0	91.1	35.5	14.5	24.4	5.9	55.5	77.0	34.4
1967	63.2	91.7	35.0	14.7	24.7	5.9	55.5	77.5	33.8
1966	62.8	91.8	33.9	15.5	26.4	5.9	55.1	77.8	32.8
1965	62.4	91.8	32.9	15.6	26.3	6.0	54.4	77.9	31.3
1964	61.9	91.8	31.6	16.1	26.8	6.3	54.1	78.1	30.5
1963	61.4	91.9	30.5	15.7	26.4	5.9	53.8	78.5	29.6
1962	60.9	91.7	29.4	16.7	28.5	5.6	53.9	79.1	29.0
1961	60.7	92.2	28.5	17.3	29.3	5.9	54.1	79.8	28.7
1960	60.2	92.5	26.7	17.7	30.3	5.6	54.2	80.7	27.9
1959	59.4	92.3	25.1	17.9	31.0	5.2	53.8	81.0	26.7
1958	59.0	92.4	24.1	18.5	32.1	5.2	53.9	81.7	26.2
1957	58.6	92.6	22.8	19.5	34.1	5.0	54.0	82.3	25.8
1956	57.4	92.0	20.8	19.2	34.0	4.5	53.5	82.2	24.9
1955	56.3	91.7	19.0	18.2	32.3	3.9	52.9	82.1	23.9
1954	55.6	91.3	18.1	18.6	33.2	3.7	52.9	82.2	23.7
1953	55.6	91.8	17.2	19.4	34.8	3.6	53.1	82.9	23.4
1952	55.8	91.9	17.5	20.5	36.7	3.9	53.5	83.4	23.7
1951	55.6	92.1	17.0	21.2	37.9	4.1	53.7	83.9	23.5
1950 ¹	55.3	91.9	16.4	22.7	40.4	4.2	53.7	84.0	23.2
1949	55.5	92.9	15.5	24.2	42.9	4.7	54.5	85.2	23.6
1948	56.1	93.0	16.2	24.9	44.0	5.1	54.6	85.1	23.5
1947	55.6	92.8	15.5	25.7	44.9	5.7	54.9	85.1	24.1
1946	55.9	93.4	15.3	26.6	47.5	5.0	55.0	85.1	24.7

¹ Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D223-235. Unemployment rates, by age and sex, annual averages, 1946 to 1975¹

(per cent)

Year	14-19		20-24		25-44		45-64		65 and over		Total	Total	
	Males	Females	Males	Females	Males	Females	Males	Females	Males	Females		Males	Females
	223	224	225	226	227	228	229	230	231	232		233	234
1975	16.1	13.5	12.7	8.3	5.4	4.7	5.1	3.9	—	—	7.1	7.4	6.4
1974	12.7	10.1	9.5	6.6	4.1	3.8	4.0	2.5	—	—	5.4	5.7	4.9
1973	12.9	10.8	10.0	6.5	4.2	3.9	4.2	2.9	—	—	5.6	5.9	5.1
1972	15.2	11.3	11.6	6.6	5.0	4.1	4.9	3.2	—	—	6.3	6.8	5.3
1971	16.3	12.4	11.3	6.1	5.2	3.6	5.3	2.9	—	—	6.4	7.0	5.1
1970	15.0	11.4	10.5	5.1	5.0	3.1	5.0	2.7	—	—	5.9	6.6	4.5
1969	12.3	8.9	7.5	3.7	3.8	2.5	4.2	2.2	—	—	4.7	5.2	3.6
1968	12.7	8.3	7.7	4.2	4.2	2.3	4.3	2.0	—	—	4.8	5.5	3.4
1967	10.9	7.3	6.1	3.2	3.6	2.0	3.8	1.7	—	—	4.1	4.6	3.0
1966	9.7	6.4	5.3	2.5	2.9	1.9	3.7	—	—	—	3.6	4.0	2.6
1965	10.2	6.9	5.7	3.1	3.4	1.9	3.9	—	—	—	3.9	4.4	2.7
1964	12.3	7.6	7.9	3.3	4.1	2.0	4.5	2.1	—	—	4.7	5.3	3.1
1963	14.0	7.7	9.6	4.1	5.1	2.2	5.4	2.2	—	—	5.5	6.4	3.3
1962	14.4	7.9	10.0	3.7	5.6	2.4	6.1	—	—	—	5.9	6.9	3.3
1961	16.4	8.6	11.8	4.2	7.3	2.6	7.3	2.3	5.8	—	7.1	8.4	3.7
1960	16.4	8.6	12.2	3.9	6.9	2.5	6.9	—	—	—	7.0	8.1	3.6
1959	14.3	6.7	10.5	3.7	5.8	2.2	5.8	—	5.2	—	6.0	6.9	3.0
1958	16.6	7.4	12.7	4.1	6.9	2.6	6.8	—	5.0	—	7.0	8.1	3.6
1957	11.2	4.6	8.2	—	4.5	1.9	4.3	—	—	—	4.6	5.3	2.3
1956	8.1	—	5.7	—	3.2	—	3.3	—	—	—	3.4	3.9	1.9
1955	10.1	5.0	7.2	—	4.1	1.9	4.2	—	—	—	4.4	4.9	2.6
1954	10.0	5.4	7.6	—	4.4	2.0	4.3	—	—	—	4.6	5.1	2.6
1953	7.2	—	4.9	—	2.8	—	2.8	—	—	—	3.0	3.4	1.6
1952	6.3	—	4.7	—	2.6	—	2.6	—	—	—	2.9	3.1	2.2
1951	5.8	—	3.6	—	1.9	—	2.2	—	—	—	2.4	2.5	2.1
1950 ¹	7.4	4.8	6.0	—	3.2	—	3.2	—	—	—	3.6	3.9	2.4
1949	7.0	—	4.4	—	2.5	—	2.2	—	—	—	2.8	3.1	1.8
1948	5.8	—	3.8	—	1.8	—	1.9	—	—	—	2.3	2.4	1.8
1947	4.2	—	3.8	—	2.0	—	1.7	—	—	—	2.2	2.4	1.7
1946	5.9	—	6.0	—	3.3	—	2.7	—	—	—	3.4	3.7	2.5

¹ Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D236-259. Civilian employment in agriculture and non-agricultural industries, by class of worker and sex, annual averages, 1946 to 1975¹
(thousands)

Year	Agriculture											
	Paid workers			Own account workers			Employers			Unpaid family workers		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	236	237	238	239	240	241	242	243	244	245	246	247
1975	110	87	23	224	217	—	46	45	—	100	50	50
1974	99	80	18	225	219	—	46	45	—	103	52	50
1973	96	77	19	226	221	—	44	43	—	100	56	44
1972	99	80	19	228	222	—	45	43	—	110	60	49
1971	102	86	16	243	238	—	48	46	—	118	69	48
1970	99	84	15	252	247	—	44	43	—	116	69	47
1969	96	80	15	270	265	—	44	43	—	125	72	53
1968	99	84	14	273	268	—	46	44	—	128	79	49
1967	99	84	15	291	286	—	47	45	—	122	72	50
1966	98	85	13	285	279	—	50	48	—	110	65	45
1965	105	92	13	307	302	—	55	54	—	126	75	51
1964	99	88	11	336	330	—	61	59	—	134	85	49
1963	103	94	10	341	334	—	64	63	—	141	89	51
1962	110	98	11	352	347	—	62	61	—	137	92	45
1961	112	101	11	370	365	—	66	64	—	133	92	41
1960	112	102	10	379	375	—	66	64	—	127	92	35
1959	111	103	—	392	386	—	64	62	—	133	101	32
1958	99	90	10	408	402	—	64	62	—	147	112	35
1957	97	89	—	434	429	—	65	63	—	152	128	24
1956	103	94	—	448	444	—	66	65	—	160	134	27
1955	106	98	—	475	470	—	68	67	—	170	149	21
1954	121	111	10	496	491	—	76	76	—	185	163	23
1953	113	102	11	477	473	—	75	74	—	193	167	27
1952	111	103	—	477	470	—	80	79	—	223	175	48
1951	100	91	—	554	547	—	42	41	—	243	188	55
1950 ¹	111	104	—	582	574	—	47	46	—	279	217	63
1949	143	129	14	592	585	—	70	69	—	273	192	80
1948	133	123	11	599	588	11	70	69	—	295	195	100
1947	120	107	12	603	590	13	61	60	—	338	220	118
1946	147	134	13	618	607	11	62	60	—	360	229	131
Year	Non-agricultural											
	Paid workers			Own account workers			Employers			Unpaid family workers		
	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females
	248	249	250	251	252	253	254	255	256	257	258	259
1975	8,162	5,107	3,055	288	221	68	314	278	35	64	11	52
1974	8,006	5,079	2,927	292	220	73	302	271	32	63	—	54
1973	7,661	4,896	2,765	279	209	71	284	255	29	67	11	56
1972	7,211	4,650	2,561	270	200	70	301	266	35	66	11	56
1971	6,927	4,475	2,453	275	202	73	295	265	31	71	12	60
1970	6,740	4,399	2,341	271	199	72	288	258	30	69	12	57
1969	6,625	4,343	2,282	261	193	68	293	265	27	66	10	56
1968	6,391	4,216	2,175	252	186	65	282	256	26	67	12	55
1967	6,206	4,137	2,069	262	189	73	288	259	28	64	12	53
1966	5,999	4,040	1,959	255	191	65	294	268	26	60	—	52
1965	5,655	3,857	1,798	253	184	69	295	268	27	65	10	54
1964	5,368	3,667	1,700	248	188	60	297	271	26	66	10	56
1963	5,138	3,522	1,615	243	193	51	286	263	23	59	—	50
1962	4,980	3,428	1,552	245	192	52	283	259	24	57	10	47
1961	4,799	3,304	1,495	237	186	51	281	258	23	56	10	46
1960	4,732	3,296	1,436	231	184	47	269	245	23	51	10	41
1959	4,624	3,270	1,354	220	178	42	275	254	21	51	—	42
1958	4,461	3,173	1,287	217	174	42	260	241	19	51	10	41
1957	4,442	3,179	1,263	233	193	40	253	236	18	54	12	42
1956	4,286	3,094	1,193	226	191	34	246	229	16	51	14	37
1955	4,027	2,914	1,113	229	195	34	234	217	17	56	19	37
1954	3,840	2,766	1,075	246	211	35	223	208	15	56	20	36
1953	3,842	2,800	1,042	248	212	35	230	215	15	58	22	36
1952	3,755	2,753	1,002	237	203	34	229	213	16	58	19	38
1951	3,623	2,660	963	349	302	47	135	128	—	52	17	35
1950 ¹	3,411	2,495	916	361	308	52	133	127	—	53	21	32
1949	3,298	2,422	875	335	290	46	151	144	—	53	18	35
1948	3,234	2,399	835	338	288	50	155	147	—	52	21	32
1947	3,156	2,338	818	348	297	51	153	145	—	55	20	34
1946	2,990	2,171	819	301	256	44	149	139	—	41	13	28

¹ Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D260-265. Civilian persons with jobs in non-agricultural industries, by class of worker and sex, 1 June of each year, 1931 to 1958¹
(thousands)

Year	Total persons with jobs		Paid workers		Other than paid workers	
	Males	Females	Males	Females	Males	Females
	260	261	262	263	264	265
1958	3,633	1,378	3,214	1,279	419	99
1957	3,643	1,359	3,186	1,264	457	95
1956	3,494	1,259	3,049	1,170	445	89
1955	3,307	1,191	2,880	1,097	427	94
1954	3,216	1,146	2,768	1,057	448	89
1953	3,249	1,124	2,803	1,039	446	85
1952	3,218	1,094	2,789	1,006	429	88
1951	3,101	1,063	2,653	972	448	91
1950 ¹	2,971	1,019	2,501	928	470	91
1949	2,910	967	2,446	880	464	87
1948	2,854	914	2,399	826	455	88
1947	2,792	898	2,332	807	460	91
1946	2,578	889	2,178	808	400	81
1945	2,110	1,193	2,014	923	96	270
1944	2,150	1,199	2,041	935	109	264
1943	2,189	1,184	2,085	849	104	335
1942	2,421	874	2,090	711	331	163
1941	2,247	800	1,883	683	364	117
1940	2,107	733	1,595	602	512	131
1939	2,055	686	1,504	575	551	111
1938	2,030	677	1,500	575	530	102
1937	2,088	688	1,531	577	557	111
1936	1,920	656	1,432	562	488	94
1935	1,843	636	1,380	561	463	75
1934	1,806	624	1,374	557	432	67
1933	1,608	584	1,182	535	426	49
1932	1,647	586	1,291	557	356	29
1931	1,844	610	1,512	516	332	94

¹ Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D266-289. Civilian employment by industry (1948 S.I.C.), both sexes and males, annual averages, 1946 to 1964¹

(thousands)

Year	Total employed		Agriculture		Forestry		Fishing and trapping		Mining, quarrying and oil wells		Manufacturing	
	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males
	266	267	268	269	270	271	272	273	274	275	276	277
1964	6,595	4,696	624	555	82	81	26	26	87	83	1,702	1,347
1963	6,364	4,567	641	574	81	80	25	25	72	68	1,614	1,278
1962	6,217	4,487	653	591	74	73	23	23	81	78	1,567	1,245
1961	6,048	4,378	674	616	86	85	18	17	79	76	1,515	1,201
1960	5,955	4,362	675	625	97	96	17	17	93	89	1,470	1,168
1959	5,856	4,353	692	644	94	93	15	15	88	84	1,494	1,193
1958	5,695	4,256	712	660	85	84	16	16	107	104	1,459	1,169
1957	5,725	4,325	744	706	105	104	21	20	118	114	1,492	1,190
1956	5,585	4,265	776	736	118	117	20	20	117	113	1,435	1,141
1955	5,364	4,128	819	783	113	112	22	21	109	106	1,373	1,093
1954	5,243	4,044	878	839	91	90	24	23	102	100	1,326	1,057
1953	5,235	4,063	858	816	83	82	26	26	91	89	1,384	1,102
1952	5,159	4,005	886	823	97	95	28	28	92	90	1,333	1,064
1951	5,097	3,974	939	867	115	114	30	30	79	78	1,350	1,077
1950 ¹	4,976	3,891	1,018	940	82	81	39	38	75	74	1,316	1,043
1949	4,913	3,847	1,077	974	69	68	26	26	84	83	1,303	1,041
1948	4,875	3,828	1,096	974	97	96	22	22	74	73	1,268	1,026
1947	4,832	3,777	1,122	977	94	93	23	23	69	68	1,264	1,019
1946	4,666	3,609	1,186	1,030	84	83	27	27	74	72	1,214	964
Year	Construction		Transportation, storage and communication		Public utilities		Trade		Finance, insurance and real estate		Service	
	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males
	278	279	280	281	282	283	284	285	286	287	288	289
1964	449	434	451	389	77	69	1,067	717	264	146	1,768	851
1963	450	437	455	388	85	76	1,019	688	254	135	1,669	819
1962	429	416	446	383	82	73	1,002	677	248	134	1,615	795
1961	406	394	432	370	77	69	982	667	239	130	1,541	753
1960	418	407	442	379	73	65	981	668	226	119	1,463	728
1959	442	430	445	381	75	66	946	647	216	117	1,348	683
1958	427	416	429	366	78	70	913	628	211	115	1,257	629
1957	438	427	438	372	73	66	899	618	206	112	1,192	597
1956	412	403	433	373	67	60	882	614	194	106	1,131	582
1955	368	362	403	347	62	56	844	590	178	100	1,073	558
1954	334	327	397	340	61	56	828	578	169	94	1,034	540
1953	347	340	423	369	58	53	816	571	165	92	984	525
1952	338	331	421	367	58	53	785	537	162	91	959	526
1951	348	341	398	344	51	46	718	487	154	87	916	503
1950 ¹	331	326	376	328	46	42	644	436	142	78	908	506
1949	317	312	364	319	45	41	647	441	144	82	840	462
1948	286	281	371	332	41	37	649	446	140	81	832	461
1947	251	246	373	332	38	34	637	435	131	77	831	473
1946	224	220	344	303	33	29	573	377	124	74	784	431

¹ Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D290-317. Civilian employment, by industry (1960 S.I.C.), both sexes and males, annual averages, 1961 to 1975¹

(thousands)

Year	Total employed		Agriculture		Forestry		Fishing and trapping		Mining and quarrying		Manufacturing		Construction	
	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males
	290	291	292	293	294	295	296	297	298	299	300	301	302	303
1975	9,308	6,016	479	398	72	69	23	22	132	122	1,951	1,478	605	569
1974	9,137	5,976	473	397	82	79	24	24	127	120	2,024	1,534	598	566
1973	8,759	5,767	467	397	80	78	25	24	123	116	1,968	1,500	549	522
1972	8,329	5,533	481	406	71	69	22	22	124	117	1,857	1,420	501	477
1971	8,079	5,392	510	440	72	70	22	22	129	122	1,795	1,381	495	471
1970	7,879	5,310	511	442	72	71	20	20	125	119	1,790	1,397	471	451
1969	7,780	5,272	535	460	80	79	21	21	116	109	1,819	1,409	482	460
1968	7,537	5,146	546	476	80	78	24	24	117	112	1,754	1,369	470	450
1967	7,379	5,083	559	486	79	78	25	25	114	108	1,756	1,362	475	457
1966	7,152	4,983	544	476	76	74	26	26	121	116	1,744	1,361	499	482
1965	6,862	4,842	594	522	77	75	23	22	134	130	1,636	1,287	463	447
1964	6,609	4,698	630	561	82	81	26	26	87	84	1,650	1,294	410	396
1963	6,375	4,567	649	580	80	80	25	25	72	69	1,552	1,218	406	393
1962	6,225	4,488	660	598	74	73	23	23	81	78	1,502	1,186	393	381
1961	6,055	4,381	681	622	86	85	18	17	80	76	1,452	1,144	376	365

Year	Transportation, communication and other utilities		Transportation, storage and communication		Public utilities		Trade		Finance, insurance and real estate		Community, business and personal service		Public administration	
	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males
	304	305	306	307	308	309	310	311	312	313	314	315	316	317
1975	806	666	702	576	104	90	1,633	1,013	460	201	2,508	1,034	639	444
1974	790	655	694	572	96	83	1,575	985	446	202	2,386	979	613	436
1973	773	644	674	556	99	88	1,498	940	410	187	2,284	936	582	423
1972	730	618	637	536	93	83	1,410	899	385	185	2,194	908	553	412
1971	702	595	615	519	87	76	1,330	859	385	185	2,118	863	520	384
1970	692	585	603	509	89	76	1,320	863	365	184	2,025	814	486	364
1969	693	583	600	502	93	81	1,292	845	350	179	1,918	774	474	353
1968	673	568	582	489	90	79	1,260	827	327	166	1,830	728	458	347
1967	659	563	580	492	80	71	1,224	818	312	164	1,732	684	443	338
1966	620	530	543	462	77	68	1,180	793	302	158	1,622	643	419	324
1965	617	529	540	460	77	69	1,145	772	280	152	1,489	590	403	316
1964	591	508	522	447	69	61	1,105	753	264	146	1,386	556	377	293
1963	597	509	521	442	76	67	1,062	730	254	135	1,306	535	371	293
1962	588	504	513	438	75	66	1,049	722	248	134	1,244	509	362	280
1961	563	482	492	420	71	63	1,025	710	239	130	1,178	473	356	276

¹ Includes Newfoundland. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D318-328. Civilian persons with paid-worker jobs, by industry (1948 S.I.C.), 1 June of each year, 1931 to 1960¹

(thousands)

Year ^{1,2}	Agriculture	Forestry	Fishing and trapping	Mining, quarrying and oil wells	Manu- facturing	Con- struction	Trans- portation, storage and communi- cation	Public utilities	Trade	Finance, insurance and real estate	Service
	318	319	320	321	322	323	324	325	326	327	328
1960	112	62	—	93	1,414	364	417	74	783	209	1,352
1959	124	53	—	84	1,437	375	407	77	723	200	1,211
1958	102	62	—	114	1,401	393	407	76	725	191	1,116
1957	88	89	12	116	1,413	387	407	75	705	184	1,062
1956	107	71	11	109	1,347	355	403	67	682	176	998
1955	124	69	—	107	1,297	302	368	59	649	165	952
1954	125	49	—	104	1,281	277	371	59	630	158	888
1953	109	61	—	91	1,319	299	382	54	629	141	859
1952	105	63	13	95	1,282	289	385	59	607	149	853
1951	111	70	—	85	1,270	279	356	46	538	144	828
1950 ¹	124	47	11	74	1,222	267	343	44	479	134	808
1949	153	47	—	83	1,212	271	329	45	470	130	733
1948	142	51	—	73	1,166	226	329	39	469	122	743
1947	123	47	—	74	1,199	182	333	39	436	115	707
1946	157	31	—	72	1,144	184	308	34	419	111	674
1945 ²	—	58	—	52	1,196	113	305	29	389	102	693
1944	—	63	—	60	1,263	110	292	27	364	97	700
1943	—	62	—	68	1,250	149	276	26	337	92	674
1942	—	81	—	81	1,131	144	262	25	344	89	644
1941	—	87	—	89	904	170	247	26	346	80	617
1940	—	59	—	84	712	126	219	24	309	82	582
1939	—	56	—	82	627	127	206	22	302	82	575
1938	—	55	—	79	632	134	204	23	296	82	570
1937	—	65	—	80	657	139	212	21	289	82	563
1936	—	58	—	70	592	132	207	21	280	82	552
1935	—	60	—	64	579	125	194	21	262	82	554
1934	—	49	—	58	560	165	193	20	254	83	549
1933	—	31	—	52	481	81	190	21	237	83	541
1932	—	31	—	55	528	118	208	23	254	83	548
1931	—	40	—	60	605	154	246	24	269	83	547

¹ Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

² From 1946 on, figures apply to the survey week ending closest to 1 June. For 1931 to 1945 the figures apply to 1 June.

Series D329-340. Civilian employed paid workers, by industry (1948 S.I.C.), annual averages, 1946 to 1964¹

(thousands)

Year	Total employed paid workers	Agriculture	Forestry	Fishing and trapping	Mining, quarrying and oil wells	Manufacturing	Construction	Transportation, storage and communication	Public utilities	Trade	Finance, insurance and real estate	Service
	329	330	331	332	333	334	335	336	337	338	339	340
1964	5,458	98	71	10	85	1,622	373	418	77	865	246	1,596
1963	5,234	101	69	—	70	1,535	377	421	84	825	235	1,509
1962	5,085	108	62	—	79	1,484	355	414	82	806	228	1,459
1961	4,909	111	75	—	77	1,434	336	399	77	783	220	1,390
1960	4,837	110	84	—	91	1,399	352	410	73	786	208	1,319
1959	4,724	109	81	—	85	1,424	372	412	75	751	200	1,209
1958	4,551	97	75	—	105	1,389	363	399	78	724	195	1,120
1957	4,535	96	90	—	116	1,417	371	406	73	711	190	1,057
1956	4,388	102	100	—	116	1,364	348	401	67	699	178	1,007
1955	4,133	106	91	—	108	1,306	305	372	62	659	165	952
1954	3,961	121	67	—	100	1,255	274	363	60	647	156	911
1953	3,955	113	61	—	90	1,307	288	384	58	635	150	864
1952	3,853	108	72	—	90	1,258	275	387	58	607	149	840
1951	3,722	100	85	—	78	1,266	278	360	51	553	142	803
1950 ¹	3,522	111	65	10	74	1,219	261	342	46	480	131	786
1949	3,440	143	53	—	83	1,206	249	325	45	479	130	723
1948	3,367	133	76	—	73	1,170	220	332	40	481	123	714
1947	3,275	120	67	—	67	1,167	183	333	37	470	118	710
1946	3,137	147	67	10	70	1,119	167	311	33	424	112	678

¹ Includes Newfoundland beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D341-354. Civilian employed paid workers, by industry (1960 S.I.C.), annual averages, 1961 to 1975¹

(thousands)

Year	Total employed paid workers	Agricul- ture	Forestry	Fishing and trapping	Mining and quarrying	Manufac- turing	Construc- tion	Transpor- tation, communi- cation and other utilities	Transpor- tation, storage and communi- cation	Public utilities	Trade	Finance insurance and real estate	Community business and personal service	Public admini- stration
	341	342	343	344	345	346	347	348	349	350	351	352	353	354
1975	8,272	110	65	–	130	1,915	499	761	658	103	1,424	439	2,282	639
1974	8,105	99	73	–	125	1,986	490	745	650	96	1,375	424	2,167	613
1973	7,757	96	72	–	121	1,928	452	731	633	98	1,295	392	2,078	582
1972	7,310	99	64	–	122	1,816	415	688	596	92	1,205	363	1,977	553
1971	7,029	102	65	–	126	1,757	412	664	578	86	1,119	363	1,894	520
1970	6,839	99	64	–	124	1,751	389	660	572	88	1,105	345	1,809	486
1969	6,720	96	71	–	114	1,781	396	656	563	93	1,078	329	1,718	474
1968	6,490	99	70	–	116	1,711	390	639	549	90	1,057	306	1,635	458
1967	6,305	99	71	–	112	1,716	396	625	545	79	1,010	293	1,532	443
1966	6,096	98	68	–	120	1,702	418	584	507	77	970	279	1,430	419
1965	5,760	105	66	–	132	1,590	385	582	505	76	931	260	1,298	403
1964	5,466	99	70	10	86	1,596	334	556	488	68	886	247	1,204	377
1963	5,241	103	68	–	70	1,504	333	562	487	76	850	236	1,133	371
1962	5,089	110	62	–	80	1,451	321	557	482	75	834	228	1,077	362
1961	4,911	112	75	–	78	1,406	307	529	458	71	805	220	1,016	356

¹ Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D355-382. Civilian employment, by occupation and sex (1951 classification system), both sexes and males, annual averages, 1948 to 1960

(thousands)

Year ^{1,2}	Managerial		Professional		Clerical		Transportation		Communication		Commercial		Financial	
	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males
	355	356	357	358	359	360	361	362	363	364	365	366	367	368
1960	505	449	598	344	752	285	–	374	93	55	432	258	–	56
1959	534	478	562	334	722	276	–	356	89	54	418	253	–	52
1958	494	441	510	315	699	260	–	376	85	49	395	241	–	50
1957	509	460	490	298	695	271	–	358	86	45	397	236	–	48
1956	452	410	423	261	664	263	–	373	77	41	366	226	–	45
1955	443	397	416	256	619	253	–	352	82	44	363	220	–	39
1954	476	436	377	235	602	248	–	333	82	45	340	202	–	37
1953	496	454	386	229	569	239	–	343	83	44	340	205	–	29
1952	459	410	346	223	595	262	–	344	75	41	349	200	–	35
1951	422	376	343	222	577	250	–	333	69	39	328	191	–	32
1950 ²	410	359	340	223	554	249	–	328	70	38	326	202	–	22
1949	375	333	305	195	513	224	–	343	66	39	333	195	–	27
1948 ³	254	225	287	187	505	223	–	335	63	39	397	269	–	32

Year ^{1,2}	Service		Agricultural		Fishing, logging and trapping		Mining		Manufacturing and mechanical trades ⁴		Construction		Labourers and unskilled workers ⁵	
	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males
	369	370	371	372	373	374	375	376	377	378	379	380	381	382
1960	619	271	682	637	–	77	–	60	1,050	871	–	328	–	337
1959	564	251	729	684	–	68	–	52	1,014	833	–	337	–	333
1958	552	247	746	690	–	75	–	71	1,005	831	–	336	–	334
1957	519	234	782	743	–	105	–	72	1,018	830	–	345	–	331
1956	503	232	830	788	–	96	–	67	963	781	–	343	–	345
1955	470	217	880	844	–	94	–	69	921	758	–	304	–	297
1954	461	215	901	866	–	79	–	66	904	734	–	288	–	290
1953	430	207	903	853	–	79	–	60	921	746	–	315	–	294
1952	435	215	933	846	–	101	–	63	907	736	–	316	–	267
1951	400	196	998	899	–	109	–	60	911	725	–	323	–	238
1950 ²	416	214	1,071	978	–	101	–	54	909	725	–	343	–	108
1949	371	184	1,122	990	–	72	–	61	886	719	–	347	–	163
1948 ³	376	191	1,183	1,025	–	76	–	60	911	754	–	259	–	205

¹ Figures apply to the survey week ending closest to 1 June.

² Newfoundland included beginning in 1950. Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

³ Figures are also available in the source for August 1947. No earlier figures are available.

⁴ Includes stationary engineers and occupations associated with electric power production.

⁵ Excludes labourers in agriculture, fishing, logging, trapping and mining.

Series D383-412. Civilian employment, by occupation (1961 classification system), both sexes and males, annual averages, 1961 to 1973¹

(thousands)

Year	Total employed		Managerial		Professional and technical		Clerical		Communication		Farmers and farm workers		Loggers and related workers		Fishermen, trappers and hunters	
	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males
	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398
1973	8,759	5,767	823	698	1,265	744	1,388	370	71	34	488	422	54	54	25	25
1972	8,329	5,533	817	700	1,180	695	1,279	358	70	35	488	418	45	45	22	22
1971	8,079	5,392	789	683	1,142	673	1,217	339	70	36	513	447	43	43	22	22
1970	7,879	5,310	786	685	1,070	620	1,168	339	65	31	513	449	46	46	21	21
1969	7,780	5,272	748	657	1,038	602	1,152	348	63	30	534	464	51	51	21	21
1968	7,537	5,146	714	624	980	564	1,100	344	69	33	548	482	54	54	25	24
1967	7,379	5,083	693	607	917	522	1,038	334	65	29	564	496	57	57	26	26
1966	7,152	4,983	669	591	876	496	1,007	343	63	29	552	487	53	53	27	27
1965	6,862	4,842	637	560	782	450	919	320	60	28	599	531	53	53	23	23
1964	6,609	4,698	609	536	702	407	884	324	56	27	632	566	62	62	25	24
1963	6,375	4,567	589	524	674	402	857	311	57	24	655	588	58	58	24	24
1962	6,225	4,488	581	516	659	385	830	310	56	25	662	602	54	54	21	21
1961	6,055	4,381	560	498	598	347	805	303	57	24	684	627	82 ²	82 ²	- ²	- ²

Year	Miners, quarrymen and related workers		Sales		Service and recreation		Transportation and communication		Transportation		Craftsmen, production process		Labourers and unskilled workers	
	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males	Total	Males
	399	400	401	402	403	404	405	406	407	408	409	410	411	412
1973	53	52	625	378	1,068	453	462	415	391	382	2,206	1,874	300	281
1972	53	53	583	357	1,010	413	445	401	375	366	2,054	1,748	352	321
1971	57	56	573	350	996	397	431	389	361	353	1,945	1,670	350	322
1970	58	58	558	347	967	388	418	377	353	345	1,954	1,685	319	296
1969	56	56	530	325	937	376	415	376	352	346	1,981	1,700	318	297
1968	58	58	516	316	908	369	413	372	344	339	1,910	1,647	312	292
1967	58	58	501	309	874	356	412	372	347	342	1,924	1,652	315	294
1966	63	63	480	300	813	331	403	365	340	336	1,864	1,603	345	324
1965	76	76	482	306	793	328	432	395	372	366	1,730	1,484	335	316
1964	49	49	491	318	772	325	429	394	372	367	1,628	1,383	327	310
1963	41	41	462	299	708	299	412	376	355	352	1,585	1,353	308	292
1962	46	46	454	293	676	294	407	372	351	347	1,536	1,312	298	281
1961	48	48	446	287	658	278	409	372	352	348	1,464	1,250	302	289

¹ Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

² Combined loggers and related workers and fishermen, trappers and hunters in 1961.

Series D413-430. Female civilian labour force, by age and marital status, annual averages, 1966 to 1975¹

(thousands)

Year	All ages			14-24			25-34		
	Total	Married	Other ²	Total	Married	Other ²	Total	Married	Other ²
	413	414	415	416	417	418	419	420	421
1975	3,515	2,029	1,486	1,167	341	826	864	617	248
1974	3,324	1,899	1,426	1,123	321	801	764	543	221
1973	3,152	1,792	1,360	1,058	303	755	705	503	202
1972	2,953	1,681	1,272	987	282	705	643	460	183
1971	2,831	1,604	1,227	944	272	671	580	418	162
1970	2,690	1,525	1,165	894	249	646	532	386	145
1969	2,602	1,451	1,152	878	244	635	502	355	147
1968	2,476	1,355	1,121	838	222	616	452	315	137
1967	2,365	1,260	1,106	790	188	602	424	298	126
1966	2,227	1,160	1,067	742	162	580	394	271	123

Year	35-44			45-54			55 and over		
	Total	Married	Other ²	Total	Married	Other ²	Total	Married	Other ²
	422	423	424	425	426	427	428	429	430
1975	621	495	126	540	403	137	323	173	150
1974	588	471	117	532	394	138	318	169	148
1973	546	434	112	519	383	137	324	168	155
1972	528	416	112	490	364	126	305	159	146
1971	515	406	109	478	350	128	313	157	157
1970	506	404	102	464	337	128	294	149	144
1969	491	390	101	439	317	122	292	145	148
1968	471	370	101	437	315	122	277	132	145
1967	468	358	110	422	291	130	263	125	138
1966	448	341	106	390	269	121	253	116	137

¹ Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

² Includes single, widowed, separated and divorced.

Series D431-448. Female civilian labour force participation rates, by age and marital status, annual averages, 1959 to 1975¹

(per cent)

Year	All ages			14-24			25-34		
	Total	Married	Other ²	Total	Married	Other ²	Total	Married	Other ²
	431	432	433	434	435	436	437	438	439
1975	40.9	38.4	44.7	48.7	52.1	47.5	49.9	43.5	79.2
1974	39.7	36.7	44.7	48.1	50.2	47.3	46.5	39.9	78.4
1973	38.7	35.5	43.8	46.4	48.5	45.6	45.2	38.6	79.2
1972	37.1	33.9	42.4	44.3	45.7	43.8	43.2	36.7	78.2
1971	36.5	33.0	42.2	43.4	45.1	42.7	40.7	34.4	77.5
1970	35.5	32.0	41.4	42.3	42.5	42.3	39.0	32.8	77.5
1969	35.2	31.2	42.2	42.9	43.5	42.8	38.2	31.4	80.3
1968	34.4	29.6	42.7	42.5	41.0	43.0	35.6	28.7	79.7
1967	33.8	28.3	43.4	41.7	36.2	43.8	34.4	27.6	81.3
1966	32.8	26.8	43.3	41.0	33.5	43.7	32.8	25.8	80.9
1965	31.3	25.2	42.4	—	—	—	—	—	—
1964	30.5	24.1	42.1	—	—	—	—	—	—
1963	29.6	22.5	42.4	—	—	—	—	—	—
1962	29.1	21.5	43.2	—	—	—	—	—	—
1961	28.8	20.7	43.8	—	—	—	—	—	—
1960	28.0	19.1	44.5	—	—	—	—	—	—
1959	26.7	17.9	43.4	—	—	—	—	—	—

Year	35-44			45-54			55 and over		
	Total	Married	Other ²	Total	Married	Other ²	Total	Married	Other ²
	440	441	442	443	444	445	446	447	448
1975	48.8	45.1	72.4	43.5	39.3	64.0	16.4	16.0	17.0
1974	46.7	43.1	71.3	43.4	38.8	65.4	16.7	15.9	17.7
1973	43.7	39.8	70.4	42.9	38.1	66.8	17.5	16.5	18.7
1972	42.2	38.1	70.4	41.2	36.5	65.6	17.0	15.9	18.2
1971	41.1	36.9	70.3	41.0	36.0	66.0	17.9	16.3	20.1
1970	40.2	36.3	69.9	40.6	35.6	65.3	17.3	15.9	19.0
1969	38.9	34.8	71.6	39.3	33.9	66.7	17.8	16.0	20.1
1968	37.2	32.8	73.2	40.1	34.8	66.3	17.4	14.8	20.7
1967	37.0	32.1	73.8	39.7	33.3	69.5	17.0	14.5	20.2
1966	35.7	30.6	75.7	37.8	31.5	67.6	16.9	14.0	20.5
1965	—	—	—	—	—	—	—	—	—
1964	—	—	—	—	—	—	—	—	—
1963	—	—	—	—	—	—	—	—	—
1962	—	—	—	—	—	—	—	—	—
1961	—	—	—	—	—	—	—	—	—
1960	—	—	—	—	—	—	—	—	—
1959	—	—	—	—	—	—	—	—	—

¹ Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

² Includes single, widowed, separated and divorced.

Series D449-454. Civilian employment, by full-time and part-time status and by sex, annual averages, 1953 to 1975¹

(thousands)

Year	Full-time			Part-time		
	Total	Males	Females	Total	Males	Females
	449	450	451	452	453	454
1975	8,072	5,626	2,446	1,236	390	845
1974	7,972	5,608	2,364	1,166	368	797
1973	7,675	5,419	2,256	1,084	348	736
1972	7,291	5,190	2,101	1,038	343	695
1971	7,067	5,047	2,020	1,012	345	667
1970	6,908	4,978	1,931	971	332	639
1969	6,880	4,979	1,901	900	293	607
1968	6,708	4,879	1,829	829	267	562
1967	6,634	4,844	1,791	745	239	505
1966	6,475	4,772	1,703	678	212	466
1965	6,205	4,631	1,573	657	210	446
1964	6,012	4,501	1,511	597	197	400
1963	5,842	4,391	1,452	532	176	356
1962	5,728	4,318	1,410	497	170	327
1961	5,578	4,220	1,358	476	161	316
1960	5,565	4,234	1,331	400	134	266
1959	5,503	4,238	1,265	367	125	242
1958	5,356	4,142	1,214	349	121	228
1957	5,442	4,231	1,211	289	98	191
1956	5,342	4,186	1,156	243	79	164
1955	5,139	4,049	1,091	225	80	145
1954	5,035	3,970	1,065	208	74	134
1953	5,038	3,991	1,047	197	72	125

¹ Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D455-462. Unemployment, by type of job sought (full-time or part-time) and by length of time unemployed, annual averages, 1953 to 1975¹

(thousands)

Year	Persons seeking full-time work	Persons seeking part-time work	Persons on temporary layoff up to 30 days	Total persons seeking work	Persons seeking less than 1 month	Persons seeking 1-3 months	Persons seeking 4-6 months	Persons seeking more than 6 months
	455	456	457	458	459	460	461	462
1975	612	45	49	658	157	256	144	101
1974	459	34	32	493	130	190	100	72
1973	464	28	28	492	125	184	103	81
1972	499	34	30	532	126	196	109	101
1971	494	29	30	523	116	188	106	113
1970	429	30	36	458	120	174	87	77
1969	333	23	26	356	104	134	60	58
1968	333	23	26	356	106	140	61	48
1967	274	16	25	290	100	114	45	32
1966	232	15	20	247	83	100	38	26
1965	246	16	18	262	85	98	43	36
1964	289	16	19	305	93	113	54	45
1963	336	17	21	352	95	133	70	55
1962	349	19	23	368	95	138	71	64
1961	412	26	28	438	98	162	100	78
1960	397	19	30	416	108	166	89	54
1959	333	16	23	349	90	133	73	52
1958	387	17	27	404	98	158	93	55
1957	242	15	21	257	87	112	41	17
1956	166	14	17	180	61	74	30	16
1955	217	15	14	232	67	91	44	31
1954	221	14	15	235	70	94	46	26
1953	124	13	25	137	51	55	21	10

¹ Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

Series D463-469. Civilian labour force, by region, annual averages, 1946 to 1975¹

(thousands)

Year	Canada total ²	Atlantic region ²	Quebec	Ontario	Prairie region	British Columbia	Newfoundland
	463	464	465	466	467	468	469
1975	10,015	802	2,701	3,810	1,582	1,120	192
1974	9,662	777	2,618	3,671	1,537	1,060	185
1973	9,279	742	2,542	3,509	1,484	1,002	180
1972	8,891	698	2,426	3,381	1,436	950	165
1971	8,631	676	2,394	3,249	1,401	911	158
1970	8,374	658	2,328	3,130	1,380	878	148
1969	8,162	654	2,290	3,032	1,351	836	146
1968	7,919	643	2,227	2,934	1,318	797	144
1967	7,694	635	2,196	2,834	1,268	762	143
1966	7,420	626	2,116	2,719	1,248	710	139
1965	7,141	611	2,022	2,614	1,228	666	133
1964	6,933	588	1,951	2,556	1,199	639	126
1963	6,748	577	1,904	2,476	1,181	610	126
1962	6,615	578	1,852	2,422	1,175	590	117
1961	6,521	571	1,820	2,401	1,154	575	113
1960	6,411	550	1,803	2,377	1,115	565	111
1959	6,242	541	1,758	2,301	1,084	556	111
1958	6,137	535	1,735	2,264	1,055	548	108
1957	6,008	537	1,678	2,238	1,019	536	111
1956	5,782	520	1,615	2,147	998	503	107
1955	5,610	511	1,591	2,059	969	480	104
1954	5,493	501	1,562	2,022	949	461	100
1953	5,397	506	1,538	1,948	956	449	102
1952	5,324	502	1,504	1,908	964	446	101
1951	5,223	513	1,462	1,870	948	431	102
1950 ²	5,086	524	1,433	1,826	874	429	105
1949	5,083	455	1,423	1,815	953	437	–
1948	4,988	426	1,385	1,776	968	433	–
1947	4,942	428	1,358	1,759	971	427	–
1946	4,829	415	1,337	1,702	969	407	–

¹ Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

² Includes Newfoundland beginning in 1950. First surveyed October 1949.

Series D470-476. Civilian employment, by region, annual averages, 1946 to 1975¹

(thousands)

Year	Canada total ²	Atlantic region ²	Quebec	Ontario	Prairie region	British Columbia	Newfoundland
	470	471	472	473	474	475	476
1975	9,308	710	2,462	3,581	1,528	1,027	158
1974	9,137	702	2,427	3,519	1,494	996	155
1973	8,759	676	2,353	3,366	1,426	937	157
1972	8,329	635	2,225	3,218	1,372	879	145
1971	8,079	618	2,197	3,079	1,338	847	139
1970	7,879	609	2,144	2,996	1,320	810	133
1969	7,780	605	2,132	2,936	1,312	795	131
1968	7,537	596	2,082	2,830	1,280	750	130
1967	7,379	593	2,080	2,745	1,238	723	131
1966	7,152	586	2,016	2,651	1,222	678	127
1965	6,862	566	1,912	2,548	1,196	639	119
1964	6,609	542	1,827	2,473	1,162	605	112
1963	6,375	522	1,762	2,382	1,138	571	108
1962	6,225	516	1,713	2,317	1,129	551	97
1961	6,055	507	1,652	2,269	1,100	527	91
1960	5,965	492	1,639	2,249	1,069	516	91
1959	5,870	482	1,620	2,198	1,049	521	89
1958	5,706	469	1,582	2,142	1,013	501	88
1957	5,731	492	1,576	2,161	992	509	101
1956	5,585	489	1,535	2,096	976	489	101
1955	5,364	478	1,493	1,993	939	462	100
1954	5,243	468	1,470	1,945	925	437	98
1953	5,235	478	1,480	1,907	938	432	94
1952	5,169	479	1,448	1,867	947	429	95
1951	5,097	491	1,420	1,838	933	416	95
1950 ²	4,976	483	1,370	1,782	931	411	91
1949	4,913	406	1,376	1,774	935	422	–
1948	4,875	407	1,351	1,745	953	418	–
1947	4,832	408	1,324	1,729	957	415	–
1946	4,666	392	1,283	1,654	947	390	–

¹ Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

² Includes Newfoundland beginning in 1950. First surveyed October 1949.

Series D477-483. Unemployment, by region, annual averages, 1946 to 1975¹

(thousands)

Year	Canada total ²	Atlantic region ²	Quebec	Ontario	Prairie region	British Columbia	Newfoundland
	477	478	479	480	481	482	483
1975	707	93	239	228	54	93	35
1974	525	75	190	152	43	64	29
1973	520	66	189	142	58	65	23
1972	562	63	201	162	64	72	20
1971	552	58	197	170	63	64	18
1970	495	50	183	134	61	67	16
1969	382	49	158	95	39	42	15
1968	382	47	145	104	39	47	14
1967	315	42	116	89	29	39	12
1966	267	40	100	69	26	32	11
1965	280	45	109	66	31	28	15
1964	324	46	124	83	37	34	13
1963	374	55	142	94	44	39	19
1962	390	62	139	105	46	39	20
1961	466	64	168	132	53	49	22
1960	446	59	164	128	47	48	20
1959	372	59	138	103	35	36	22
1958	432	67	153	122	43	47	20
1957	278	45	101	77	27	27	10
1956	197	31	80	51	22	14	– ³
1955	245	33	98	66	30	18	– ³
1954	250	33	92	77	24	24	– ³
1953	162	28	58	41	18	18	– ³
1952	155	23	56	42	18	17	– ³
1951	126	22	42	32	15	15	– ³
1950 ²	186	41	63	44	20	19	– ³
1949	141	20	48	41	18	15	– ³
1948	114	19	34	31	15	15	– ³
1947	110	20	34	31	14	12	– ³
1946	163	23	54	48	21	16	– ³

¹ Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

² Includes Newfoundland beginning in 1950. First surveyed October 1949.

³ Less than 10,000.

Series D484-490. Civilian labour force participation rates, by region, annual averages, 1946 to 1975¹

(per cent)

Year	Canada total ²	Atlantic region ²	Quebec	Ontario	Prairie region	British Columbia	Newfoundland
	484	485	486	487	488	489	490
1975	58.8	51.9	57.2	61.3	59.3	60.2	49.4
1974	58.3	51.6	56.7	60.7	59.2	59.3	48.7
1973	57.5	50.5	56.2	59.7	58.4	58.4	48.5
1972	56.5	48.6	54.7	59.1	57.5	57.5	45.7
1971	56.1	48.1	54.9	58.3	57.0	57.2	44.9
1970	55.8	47.5	54.3	58.0	57.1	57.3	42.9
1969	55.8	48.1	54.5	58.0	56.9	56.7	43.2
1968	55.5	48.2	54.3	57.7	56.8	56.0	43.6
1967	55.5	48.5	54.9	57.6	55.8	55.8	44.3
1966	55.1	48.6	54.3	57.2	55.7	54.9	44.3
1965	54.4	48.1	53.2	56.7	55.5	53.8	43.3
1964	54.1	47.0	52.6	57.0	55.1	53.6	42.0
1963	53.8	46.8	52.6	56.5	55.0	52.8	43.0
1962	53.9	47.8	52.5	56.3	55.7	52.3	41.2
1961	54.1	48.1	52.8	56.7	55.6	51.8	41.1
1960	54.2	47.1	53.6	57.0	54.7	51.7	41.1
1959	53.8	47.0	53.5	56.2	54.2	51.7	41.7
1958	53.9	47.0	54.0	56.4	53.8	51.5	41.4
1957	54.0	47.7	53.6	57.2	52.9	51.9	43.2
1956	53.5	46.6	53.1	56.9	52.4	51.5	42.5
1955	52.9	46.4	53.5	55.7	51.4	50.9	42.1
1954	52.9	46.0	53.7	55.9	51.0	50.4	41.2
1953	53.1	46.9	54.1	55.2	52.2	50.6	43.0
1952	53.5	47.1	54.0	55.4	53.6	51.6	43.6
1951	53.7	48.6	53.8	55.8	53.6	51.0	45.1
1950 ²	53.7	49.3	53.6	55.5	54.1	51.4	46.3
1949	54.5	51.1	54.1	56.0	54.8	53.0	—
1948	54.6	51.2	53.5	55.7	56.1	53.5	—
1947	54.9	51.6	53.3	56.1	56.9	54.3	—
1946	55.0	51.2	53.6	55.8	58.0	54.1	—

¹ Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

² Includes Newfoundland beginning in 1950. First surveyed October 1949.

Series D491-497. Unemployment rates, by region, annual averages, 1946 to 1975¹

(per cent)

Year	Canada total ²	Atlantic region ²	Quebec	Ontario	Prairie region	British Columbia	Newfoundland
	491	492	493	494	495	496	497
1975	7.1	11.6	8.8	6.0	3.4	8.3	18.2
1974	5.4	9.7	7.3	4.1	2.8	6.0	15.7
1973	5.6	8.9	7.4	4.0	3.9	6.5	12.8
1972	6.3	9.0	8.3	4.8	4.5	7.6	12.1
1971	6.4	8.6	8.2	5.2	4.5	7.0	11.4
1970	5.9	7.6	7.9	4.3	4.4	7.6	10.8
1969	4.7	7.5	6.9	3.1	2.9	5.0	10.3
1968	4.8	7.3	6.5	3.5	3.0	5.9	9.7
1967	4.1	6.6	5.3	3.1	2.3	5.1	8.4
1966	3.6	6.4	4.7	2.5	2.1	4.5	7.9
1965	3.9	7.4	5.4	2.5	2.5	4.2	11.3
1964	4.7	7.8	6.4	3.2	3.1	5.3	10.3
1963	5.5	9.5	7.5	3.8	3.7	6.4	15.1
1962	5.9	10.7	7.5	4.3	3.9	6.6	17.1
1961	7.1	11.2	9.2	5.5	4.6	8.5	19.5
1960	7.0	10.7	9.1	5.4	4.2	8.5	18.0
1959	6.0	10.9	7.8	4.5	3.2	6.5	19.8
1958	7.0	12.5	8.8	5.4	4.1	8.6	18.5
1957	4.6	8.4	6.0	3.4	2.6	5.0	9.0
1956	3.4	6.0	5.0	2.4	2.2	2.8	— ³
1955	4.4	6.5	6.2	3.2	3.1	3.8	— ³
1954	4.6	6.6	5.9	3.8	2.5	5.2	— ³
1953	3.0	5.5	3.8	2.1	1.9	4.0	— ³
1952	2.9	4.6	3.7	2.2	1.9	3.8	— ³
1951	2.4	4.3	2.9	1.7	1.6	3.5	— ³
1950 ²	3.6	7.8	4.4	2.4	2.3	4.4	— ³
1949	2.8	4.4	3.4	2.3	1.9	3.4	— ³
1948	2.3	4.5	2.5	1.7	1.5	3.5	— ³
1947	2.2	4.7	2.5	1.8	1.4	2.8	— ³
1946	3.4	5.5	4.0	2.8	2.2	3.9	— ³

¹ Excludes the Yukon Territory, the Northwest Territories and Indians on reserves.

² Includes Newfoundland beginning in 1950. First surveyed October 1949.

³ Less than 10,000.

Series D498-504. Total labour force growth and its components, intercensal decades, 1851 to 1961

(thousands)

Decade	Labour force at beginning of decade	Labour force at end of decade	Total increase	Domestic supply component of increase	Contribution of gross immigration	Contribution of gross emigration	Contribution of net immigration
	498	499	500	501	502	503	504
1951-1961 ¹	5,355	6,741	1,386	838	767	{ -305 ² -219 ³	{ 462 ² 548 ³
1941-1951	4,652	5,250	598	557	262	-221	41
1931-1941	4,048	4,652	604	693	55	-144	-89
1921-1931	3,312	4,048	736	694	657	-615	42
1911-1921	2,809	3,312	503	440	—	—	63
1901-1911	1,899	2,809	910	343	—	—	567
1891-1901	1,732	1,899	167	329	—	—	-162
1881-1891	1,474	1,732	258	324	—	—	-66
1871-1881	1,201	1,474	273	316	—	—	-43
1861-1871	1,053	1,201	148	262	—	—	-114
1851-1861	762	1,053	291	211	—	—	80

¹ Includes Newfoundland in 1951-61.

² Based on residual estimate of emigration.

³ Based on estimate derived from immigration statistics of other countries.

Series D505-511. Civilian labour force growth and its components, quinquennial periods, 1946 to 1966

(thousands)

Period	Labour force at beginning of each period	Labour force at end of each period	Total increase	Domestic supply component of increase	Contribution of gross immigration	Contribution of gross emigration	Contribution of net immigration
	505	506	507	508	509	510	511
1961-66	6,521	7,420	899	784	260	-145	115
1956-61	5,782	6,521	739	501	367	-129	238
1951-56	5,200	5,782	582	272	399	-89	310
1946-51	4,920	5,200	280	204	235	-159	76

Series D512-521. Total work force, by province and sex, census years, 1911 to 1971¹

Year	Newfound- land	Prince Edward Island	Nova Scotia	New Brunswick	Quebec	Ontario	Manitoba	Saskat- chewan	Alberta	British Columbia
	512	513	514	515	516	517	518	519	520	521
<i>Both sexes</i>										
1971	147,975	43,040	286,462	223,445	2,169,119	3,354,333	413,910	371,052	688,235	910,069
1961	112,310	34,148	236,819	178,355	1,768,119	2,393,015	342,642	325,589	489,511	577,648
1951 ¹	106,540	34,125	220,806	169,038	1,471,840	1,884,941	298,501	302,112	353,898	444,352
1941	–	31,201	190,973	146,815	1,188,655	1,455,055	265,537	315,846	288,015	313,854
1931	–	32,166	181,087	140,005	1,025,709	1,346,214	270,672	338,911	286,203	306,263
1921	–	31,106	185,556	132,808	785,591	1,118,519	216,643	266,975	216,244	219,727
1911	–	31,972	173,421	119,919	653,535	991,166	178,460	208,606	161,701	206,368
<i>Males</i>										
1971	107,170	28,635	195,475	151,575	1,447,364	2,151,754	268,042	249,709	450,500	602,352
1961	88,702	26,068	178,559	132,549	1,289,425	1,700,567	246,198	248,479	361,961	421,786
1951 ¹	89,460	28,156	178,087	134,953	1,130,194	1,439,966	232,296	251,077	291,269	346,374
1941	–	26,088	153,941	119,341	928,464	1,140,105	215,705	273,122	247,622	258,723
1931	–	27,818	153,151	117,933	823,287	1,096,726	225,764	301,435	252,742	262,515
1921	–	27,052	156,777	112,944	646,440	923,413	184,961	242,116	195,102	194,214
1911	–	27,965	148,935	103,278	552,178	835,742	155,954	195,241	149,684	189,542
<i>Females</i>										
1971	40,805	14,405	90,987	71,870	721,755	1,202,579	145,868	121,343	237,735	307,717
1961	23,608	8,080	58,260	45,806	478,694	692,448	96,444	77,110	127,550	155,862
1951 ¹	17,080	5,969	42,719	34,085	341,646	444,975	66,205	51,035	62,629	97,978
1941	–	5,113	37,032	27,474	260,191	314,950	49,832	42,724	40,393	55,131
1931	–	4,348	27,936	22,072	202,422	249,488	44,908	37,476	33,461	43,748
1921	–	4,054	28,779	19,864	139,151	195,106	31,682	24,859	21,142	25,513
1911	–	4,007	24,486	16,641	101,357	155,424	22,506	13,365	12,017	16,826

¹ Includes Newfoundland for 1951 and later years. Excludes the Yukon Territory and the Northwest Territories. For age coverage, see Series D86-106.

Series D522-527. Job vacancies and help-wanted indexes, by region, annual averages, 1951 to 1975

Year	Canada total	Atlantic region	Quebec	Ontario	Prairie region	British Columbia	Year	Canada total	Atlantic region	Quebec	Ontario	Prairie region	British Columbia
	522	523	524	525	526	527		522	523	524	525	526	527
<i>Job vacancies (full-time)</i>							<i>Synthetic estimates of job vacancies</i>						
1975	56,600	4,100	14,200	19,900	14,400	4,000	1975	87,800	10,200	27,900	24,200	17,400	8,200
1974	91,500	5,700	20,100	36,000	21,300	8,500	1974	108,400	11,200	27,800	36,500	20,600	12,300
1973	78,000	5,600	20,600	30,200	13,100	8,500	1973	80,300	6,400	19,100	32,100	13,800	9,000
1972	58,300	4,500	14,700	23,700	10,400	5,000	1972	62,000	4,900	15,400	24,900	10,800	6,100
1971	32,600	3,400	6,600	13,100	5,600	3,800	1971	45,800	4,100	12,500	17,000	7,800	4,500
<i>Help-wanted indexes (1971=100)</i>							1970	43,500	3,700	11,600	17,200	6,900	4,100
1975	191	243	216	144	223	183	1969	53,600	4,600	13,500	21,100	8,800	5,500
1974	231	272	218	213	261	266	1968	44,300	5,100	11,500	16,400	7,500	3,800
1973	173	157	152	185	177	200	1967	50,100	5,700	14,800	16,600	9,300	3,700
1972	134	120	123	145	137	136	1966	57,400	6,800	17,100	20,400	9,000	4,100
1971	100	100	100	100	100	100	1965	52,100	6,500	16,100	18,100	7,600	3,800
1970	95	90	92	104	90	90	1964	41,700	4,500	13,900	13,900	6,400	3,000
1969	116	111	108	125	112	119	1963	34,100	3,900	11,800	10,900	5,300	2,200
1968	95	122	91	96	95	86	1962	32,500	4,000	12,100	9,400	4,800	2,300
1967	108	139	117	99	118	80	1961	23,800	3,300	7,400	6,700	4,600	2,000
1966	124	164	137	120	116	90	1960	23,200	3,400	7,200	5,800	4,900	1,900
1965	113	157	127	108	98	84	1959	24,400	3,200	7,400	6,300	5,300	2,100
1964	92	111	110	81	83	65	1958	19,100	2,700	5,200	5,000	4,500	1,700
1963	76	97	95	65	69	48	1957	29,600	4,100	9,600	6,900	6,300	2,700
1962	72	100	97	55	61	49	1956	44,800	5,300	16,400	11,300	8,000	3,800
							1955	30,100	4,500	11,400	6,800	4,600	2,900
							1954	22,900	4,100	7,500	5,100	4,200	2,000
							1953	32,200	4,600	11,500	7,800	5,800	2,400
							1952	34,100	5,800	12,000	7,300	6,400	2,700
							1951	45,100	5,400	18,300	11,100	7,800	2,500

Series D528-539. Employment indexes, by industry, annual averages, 1921 to 1975

Year	Industrial composite	Forestry	Mining	Manufacturing			Construction	Transportation, communication and other utilities	Trade		Finance, insurance and real estate	Service
				Total	Durable goods	Non-durable goods			Wholesale	Retail		
	528	529	530	531	532	533	534	535	536	537	538	539
<i>Based on the 1960 Standard Industrial Classification (1961=100)</i>												
1975	141.1	76.0	114.1	126.3	139.8	115.5	117.1	125.8	157.1	174.6	175.0	231.9
1974	142.8	87.4	115.5	133.8	149.4	121.1	117.1	124.6	154.6	171.7	167.3	224.0
1973	135.9	86.4	111.4	129.9	144.1	118.4	109.9	118.0	143.8	161.5	157.1	206.1
1972	129.9	76.3	110.4	123.7	134.9	114.7	109.7	116.0	135.1	152.2	148.7	193.5
1971	127.8	79.4	114.9	121.6	131.4	113.7	115.5	114.6	132.8	144.3	145.9	186.5
1970	127.1	84.2	115.7	122.8	132.8	114.7	113.9	112.6	132.8	142.8	143.6	178.5
1969	126.9	88.7	107.9	125.2	136.7	115.9	119.1	111.9	129.0	140.7	138.8	171.8
1968	122.7	91.1	109.8	122.1	131.7	114.1	119.4	109.5	122.5	133.2	131.4	157.9
1967	122.6	102.3	109.1	123.2	133.9	114.5	122.5	111.0	121.1	128.4	126.0	153.4
1966	120.7	106.2	107.0	123.5	134.7	114.4	128.9	107.5	117.5	124.6	120.5	139.1
1965	114.3	104.1	105.1	117.2	126.0	110.1	118.4	104.8	110.8	116.2	116.6	125.9
1964	108.2	102.8	98.8	111.1	116.7	106.6	104.1	101.8	105.4	109.6	111.9	114.7
1963	104.4	96.9	97.9	106.1	109.5	103.4	100.0	100.7	102.4	104.4	107.6	106.1
1962	102.2	99.5	99.4	103.8	105.9	102.1	101.1	99.7	101.1	101.7	103.2	101.7
1961	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1960	100.7	114.0	103.5	100.6	101.6	99.9	105.9	100.3	102.6	98.5	96.6	96.8
1959	102.2	107.8	108.0	102.0	104.2	100.3	112.1	104.7	100.7	96.9	95.7	95.2
1958	100.4	102.4	102.8	100.1	101.8	98.8	109.4	104.5	99.0	93.8	93.8	92.6
1957	100.0	129.8	112.7	105.5	111.9	101.4	125.0	106.4	100.4	93.4	90.4	91.8
<i>Based on the 1948 Standard Industrial Classification (1949=100)</i>												
1962	121.4	70.9	116.4	113.3	117.0	110.2	124.3	108.4	139.5	141.3	170.1	156.5
1961	118.1	71.6	116.5	108.9	110.6	107.5	121.7	108.6	136.1	138.7	163.1	148.9
1960	118.7	84.0	120.1	109.5	112.6	106.8	125.7	111.1	136.1	137.1	156.7	143.2
1959	119.7	78.9	123.4	111.1	115.5	107.3	130.3	114.3	134.8	135.6	153.2	139.3
1958	117.9	75.9	123.5	109.8	114.8	105.6	126.2	115.5	131.8	131.6	149.3	135.1
1957	122.6	99.3	127.2	115.8	125.3	107.6	135.7	120.4	133.2	131.0	145.0	131.9
1956	120.7	113.2	122.7	115.8	126.4	106.6	131.8	118.3	128.0	125.4	137.1	125.1
1955	112.9	102.9	113.7	109.8	117.4	103.2	115.0	110.8	120.7	117.7	132.1	115.0
1954	109.9	96.3	110.4	107.3	114.2	101.4	110.6	109.0	117.0	113.7	128.0	111.7
1953	113.1	98.3	110.8	113.0	123.5	103.9	118.1	111.2	116.1	111.6	122.4	108.8
1952	111.9	119.5	116.9	109.9	118.0	102.8	123.1	110.9	113.7	108.5	122.1	107.0
1951	109.1	140.3	111.0	108.1	113.2	103.5	110.7	106.8	108.7	106.8	116.1	103.3
1950	102.1	104.8	106.0	101.4	101.7	101.1	103.1	100.2	103.0	103.8	105.9	101.0
1949	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1948	99.7	138.4	97.2	100.1	101.2	99.3	95.4	99.0	96.2	96.3	96.0	99.1
1947	95.7	149.6	88.6	97.2	98.6	96.7	85.6	95.4	90.9	89.9	91.5	94.6
1946	88.2	129.9	86.9	91.0	90.2	92.5	69.5	89.3	82.6	83.4	85.3	88.3
1945	88.8	119.7	82.3	100.0	108.8	92.9	53.8	86.0	74.8	76.5	77.4	81.1
1944	92.5	104.4	86.5	110.6	129.8	94.0	51.9	82.6	68.8	72.3	75.0	79.6
1943	93.0	87.3	88.7	111.5	133.8	91.9	69.4	79.5	63.4	68.7	73.4	74.8
1942	87.9	95.1	95.9	101.6	113.3	91.6	70.2	74.6	63.7	69.3	72.9	70.5
1941	77.4	91.0	99.0	82.6	85.0	80.8	68.6	70.1	65.0	69.3	69.5	66.1
1940	64.7	82.2	95.8	65.1	58.5	69.6	47.1	62.2	62.2	64.3	67.3	57.9
1939	60.1	59.3	93.7	56.3	46.5	62.3	62.0	59.8	60.2	62.3	67.8	56.8
1938	59.0	71.1	89.2	55.6	48.1	63.4	57.4	59.1	59.8	55.8
1937	60.2	94.2	87.7	57.3	50.7	64.6	52.3	60.2	59.5	53.8
1936	54.7	69.0	78.2	51.8	43.4	60.4	42.6	60.6	57.4	51.4
1935	52.5	63.2	70.6	48.6	40.0	57.4	51.3	57.6	55.0	48.8
1934	50.6	62.1	63.4	45.2	35.4	54.9	59.5	57.0	53.1	47.6
1933	44.0	33.1	55.8	40.5	30.0	50.6	37.2	56.5	50.5	44.1
1932	46.2	21.2	56.8	42.3	33.1	51.1	43.7	60.4	52.3	46.9
1931	54.1	29.9	61.7	47.8	42.3	53.2	71.1	69.9	55.7	51.5
1930	59.8	53.8	67.4	54.6	51.5	58.2	68.5	77.9	57.6	54.4
1929	62.8	62.6	68.8	58.7	58.7	59.5	64.3	82.6	56.9	53.8
1928	58.9	57.0	65.5	55.1	54.3	79.9	52.3	48.8
1927	55.2	54.4	61.3	51.8	52.2	75.4	48.4	43.9
1926	52.6	49.5	57.0	49.9	45.1	73.3	44.7	41.1
1925	49.4	52.5	57.1	46.6	37.8	69.6	42.9	39.4
1924	49.3	58.1	60.3	46.2	32.8	72.2	41.7	38.7
1923	50.5	56.9	60.8	48.4	34.5	70.8	41.5	36.3
1922	47.0	42.4	56.9	44.3	32.7	69.1	40.9	33.8
1921	46.9	51.3	56.1	44.0	30.3	66.5	41.8	34.6

Series D540-550. Industrial composite employment indexes, by province, annual averages, 1921 to 1975

Year	Canada	Newfound- land	Prince Edward Island	Nova Scotia	New Brunswick	Quebec	Ontario	Manitoba	Saskat- chewan	Alberta	British Columbia
	540	541	542	543	544	545	546	547	548	549	550
<i>Based on the 1960 Standard Industrial Classification (1961=100)</i>											
1975	141.1	135.5	149.9	128.9	136.1	128.5	144.2	130.1	137.0	169.6	161.3
1974	142.8	139.5	152.0	130.2	134.4	129.9	147.5	128.4	130.0	163.1	167.2
1973	135.9	131.3	144.4	123.0	126.8	124.6	141.2	119.9	120.3	150.8	157.4
1972	129.9	126.5	140.6	116.7	122.7	120.1	134.2	117.6	116.8	143.7	148.4
1971	127.8	125.9	139.4	113.7	122.9	118.7	132.1	117.2	114.4	139.6	144.5
1970	127.1	121.8	134.0	114.3	119.2	119.3	131.6	117.7	113.2	138.2	139.3
1969	126.9	120.0	130.6	117.8	119.1	119.9	131.0	118.0	118.1	136.7	137.5
1968	122.7	119.3	131.9	114.3	116.5	117.7	126.1	115.6	119.5	128.7	128.8
1967	122.6	121.7	124.9	113.3	116.5	119.4	125.1	115.0	119.5	126.2	128.7
1966	120.7	126.3	124.3	113.0	115.2	118.1	123.3	111.2	116.5	120.5	126.1
1965	114.3	118.0	112.2	108.6	109.7	112.9	116.5	106.1	110.4	112.6	118.2
1964	108.2	107.6	105.9	103.6	104.6	107.5	110.1	103.4	105.1	106.1	109.4
1963	104.4	102.0	101.8	101.1	100.6	103.0	105.4	101.6	102.4	102.3	104.9
1962	102.2	100.1	105.3	100.4	99.8	101.7	103.0	100.4	100.7	102.0	102.1
1961	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1960	100.7	97.3	95.8	104.6	101.2	99.7	100.9	101.9	103.4	98.2	102.8
1959	102.2	96.8	98.1	106.4	99.9	100.1	103.1	103.8	107.3	100.5	103.5
1958	100.4	94.6	89.1	106.6	96.5	98.7	101.1	100.2	105.7	97.8	103.3
1957	100.0	101.3	89.7	112.8	101.4	102.1	105.7	103.4	104.8	100.0	112.5
<i>Based on the 1948 Standard Industrial Classification (1949=100)</i>											
1962	121.4	133.2	135.8	94.4	103.8	121.6	123.0	111.1	124.6	158.1	115.7
1961	118.1	131.7	130.7	94.0	103.9	118.3	118.7	110.0	123.1	154.2	112.3
1960	118.7	129.7	128.5	95.5	103.4	118.6	119.2	111.0	126.0	153.3	114.7
1959	119.7	125.8	126.3	96.3	101.7	118.5	121.3	112.2	130.0	155.0	115.1
1958	117.9	122.6	114.9	95.5	98.0	117.0	119.6	108.7	126.6	150.5	114.7
1957	122.6	130.1	115.2	100.2	103.8	121.5	124.3	110.9	125.3	152.2	123.9
1956	120.7	136.9	117.4	101.7	110.1	120.1	121.4	108.6	121.1	148.5	121.5
1955	112.9	131.1	114.2	97.1	103.5	112.5	113.5	105.2	117.0	133.0	111.9
1954	109.9	128.0	109.9	97.6	98.0	109.2	110.6	104.7	118.0	128.0	106.3
1953	113.1	140.4	115.5	101.0	100.8	112.4	114.5	107.0	116.2	128.5	108.4
1952	111.9	130.2	123.2	104.0	109.5	113.4	112.0	106.0	111.4	120.8	106.7
1951	109.1	111.7	112.6	100.3	109.0	109.2	110.4	103.9	106.0	112.4	106.1
1950	102.1	—	110.3	95.6	102.6	100.5	102.7	100.8	100.8	104.5	100.8
1949	100.0	—	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1948	99.7	—	102.6	99.6	105.2	101.2	98.9	97.2	99.5	93.7	101.3
1947	95.7	—	93.3	92.1	104.3	97.8	94.7	93.6	97.2	88.1	97.1
1946	88.2	—	87.2	95.4	98.1	90.4	86.8	89.6	92.2	82.6	83.6
1945	88.8	—	81.9	101.5	98.6	92.8	86.7	85.3	86.4	76.3	87.5
1944	92.5	—	85.9	105.0	98.4	99.1	89.5	85.8	85.5	77.6	92.5
1943	93.0	—	74.7	106.8	95.0	100.9	90.0	83.1	81.5	74.3	94.5
1942	87.9	—	70.8	103.3	89.8	94.1	87.0	80.0	78.1	70.9	82.2
1941	77.4	—	75.7	90.0	82.1	80.3	77.9	74.1	76.1	65.5	67.9
1940	64.7	—	67.2	71.4	67.4	67.4	64.2	63.4	70.1	57.4	58.0
1939	60.1	—	64.1	66.8	59.6	64.6	57.3	59.7	71.4	55.1	55.8
1938	59.0	—	59.9	66.0	62.4	62.5	57.1	58.4	70.2	52.0	54.1
1937	60.2	—	—	68.1	—	61.7	59.2	—	—	—	55.4
1936	54.7	—	—	—	—	53.8	53.5	—	—	—	52.5
1935	52.5	—	—	—	—	51.0	51.8	—	—	—	50.7
1934	50.6	—	—	—	—	49.0	50.8	—	—	—	46.9
1933	44.0	—	—	—	—	43.8	42.2	—	—	—	40.5
1932	46.2	—	—	—	—	45.7	44.4	—	—	—	41.7
1931	54.1	—	—	—	—	53.9	50.7	—	—	—	49.6
1930	59.8	—	—	—	—	58.9	57.4	—	—	—	56.0
1929	62.8	—	—	—	—	60.6	61.7	—	—	—	57.9
1928	58.9	—	—	—	—	57.9	56.9	—	—	—	55.2
1927	55.2	—	—	—	—	55.6	52.9	—	—	—	52.5
1926	52.6	—	—	—	—	53.1	49.9	—	—	—	52.0
1925	49.4	—	—	—	—	49.0	47.5	—	—	—	48.6
1924	49.3	—	—	—	—	48.8	47.9	—	—	—	46.4
1923	50.5	—	—	—	—	48.5	49.9	—	—	—	45.3
1922	47.0	—	—	—	—	43.5	46.5	—	—	—	43.0
1921	46.9	—	—	—	—	43.9	45.2	—	—	—	42.1