

0526
926607

Wages and Related Benefits

40 LABOR MARKETS

1951-1952

Bulletin No. 1113

UNITED STATES DEPARTMENT OF LABOR
Maurice J. Tobin - Secretary

BUREAU OF LABOR STATISTICS
Ewan Clague - Commissioner

Wages and Related Benefits

40 Labor Markets

1951 - 1952

Bulletin No. 1113

UNITED STATES DEPARTMENT OF LABOR

Maurice J. Tobin, Secretary

BUREAU OF LABOR STATISTICS

Ewan Clague, Commissioner

For sale by the Superintendent of Documents, U. S. Government Printing Office, Washington 25, D. C. · Price 35 cents

Contents

Letter of Transmittal

UNITED STATES DEPARTMENT OF LABOR,
Bureau of Labor Statistics,
Washington, D. C., October 10, 1952.

The Secretary of Labor:

I have the honor to transmit herewith a report on wages and related benefits in 40 of the Nation's major labor-market areas. These data were summarized from community wage surveys conducted by the Bureau between September 1951 and May 1952.

This report was prepared in the Bureau's Division of Wages and Industrial Relations by L. Earl Lewis and Otto R. B. Hollberg, under the direction of Toivo P. Kanninen. Louis E. Badenhop and Alexander N. Jarrell assisted in the planning of the surveys.

Ewan Clague, Commissioner.

Hon. Maurice J. Tobin,
Secretary of Labor.

	<u>Page</u>
INTRODUCTION	1
OCCUPATIONAL EARNINGS	2
RELATED BENEFITS	2
TABLES:	
Average earnings for selected office occupations -	
A-1 All industries	4
A-1a Manufacturing	7
A-1b Public utilities	10
A-1c Wholesale trade	13
A-1d Retail trade	16
A-1e Finance	19
A-1f Services	22
Average earnings for selected plant occupations -	
A-2 All industries	23
A-2a Manufacturing	26
A-2b Public utilities	29
A-2c Wholesale trade	31
A-2d Retail trade	34
A-2e Finance	37
A-2f Services	38
Related benefits -	
B-1 Paid holidays (all industries)	39
B-1a Paid holidays (manufacturing)	40
B-1b Paid holidays (public utilities)	41
B-1c Paid holidays (wholesale trade)	42
B-1d Paid holidays (retail trade)	43
B-1e Paid holidays (finance)	44
B-1f Paid holidays (services)	45
B-2 Paid vacations (office workers)	46
B-3 Paid vacations (plant workers)	50
B-4 Paid sick leave	54
B-5 Christmas or year-end bonuses	55
B-6 Profit-sharing plans	56
B-7 Health insurance plans	57
B-8 Hospitalization plans	58
B-9 Life insurance plans	59
B-10 Retirement pension plans	60
APPENDIX:	
Scope and method of survey	61

Wages and Related Benefits - 40 Labor Markets

Introduction

Occupational earnings and related wage benefits data presented herein have been summarized from community wage surveys conducted by the Bureau of Labor Statistics in 40 major labor markets between September 1951 and May 1952. ^{1/} Occupations common to a variety of manufacturing and nonmanufacturing industries were studied on a community-wide basis in each of these areas. Cross-industry methods of sampling were utilized in compiling earnings data for the following types of occupations: office clerical; professional and technical; maintenance and power plant; custodial, warehousing, and shipping. In presenting earnings information for such jobs, separate data were provided wherever possible for individual major industry divisions. Data were also collected and summarized on supplementary wage benefits such as vacation and sick leave allowances, paid holidays, nonproduction bonuses, and insurance and pension plans.

The Bureau's community wage study program is designed to meet a variety of governmental and nongovernmental uses of information on occupational earnings and related benefits. The areas covered in this report were selected for study in consultation with the Wage Stabilization Board. For the most part these areas rank among the Nation's largest metropolitan areas and range in size from New York City to Trenton, N. J. The combined population of the 40 areas exceeded 52 million, accounting for fully three-fifths of the aggregate population of the Nation's 168 metropolitan areas having a minimum population of 100,000 and a central city of at least 50,000 population. Twenty-eight States were represented, permitting an examination of inter-regional as well as intra-regional variations in pay levels in this report. More than 10 million workers were employed in the industries and establishment-size groups studied. ^{2/}

The industrial composition of the areas studied varied substantially. Manufacturing industries employed more than half the workers in each of the New England and Middle Atlantic areas (except New York City) and in the areas studied in the Middle West. Nonmanufacturing industries employed a majority of the wage and salary workers in New York City and all southern areas except Birmingham and western areas except Los Angeles. Data are presented in this report separately for six industry divisions as well as on an all-industry basis.

^{1/} Bulletin reports issued for individual areas (see listing on last page) include greater detail than it was possible to present in this summary report. These reports also provide earnings data for occupations characteristic of particular, important local industries. See appendix for discussion of scope and method of survey.

^{2/} See appendix for scope and method of survey.

Unionization

With the exception of a few of the areas, mostly in the South, a majority of the plant workers were covered by collective-bargaining agreements; only in five areas were as many as a fifth of the office workers employed in establishments that operated under terms of union agreements covering such workers. ^{3/} On an all-industry basis union agreement coverage of plant workers ranged from a third in Atlanta, Jacksonville, and Oklahoma City to nine-tenths or more in Detroit, Pittsburgh, San Francisco-Oakland, and Seattle.

The proportion of plant workers covered by union agreements in manufacturing exceeded that in nonmanufacturing in most areas. Of 39 areas for which estimates of unionization are available, three-fourths or more of the plant workers in manufacturing and nonmanufacturing were covered in 25 and 7 areas, respectively. By way of contrast, less than 50 percent were covered by agreements in manufacturing in only 3 areas but in nonmanufacturing in 19 areas. Among office workers, union agreement coverage tended to be somewhat greater in nonmanufacturing, partly because of the substantial numbers of covered workers in public utilities.

Rate Structure

Formalized rate structures for time-rated plant workers were reported in establishments employing four-fifths or more of the total plant employment in 31 of the 40 areas, being virtually universal in the Pacific Coast areas and in Detroit. Providence, Scranton, and the southern areas, with the exception of Birmingham and Atlanta, were the only ones in which as many as a fifth of the plant workers were employed in establishments that determined time rates on an individual basis.

Plans providing single rates as well as a range of rates for individual occupations were reported in each of the areas. In many of the areas workers were fairly evenly distributed among establishments having one or the other type of plan. Notable exceptions were Allentown-Bethlehem-Easton, Detroit, Phoenix, Pittsburgh, San Francisco, and Seattle, in all of which areas three-fifths or more of the plant workers were in establishments with single rate plans. Milwaukee, Oklahoma City, and Rochester were the only areas in which as many as three-fifths of the plant employees were in establishments providing formal rate ranges.

^{3/} See appendix for definitions of plant worker and office worker employment.

Among the broad industry groups studied, the largest proportion of plant workers employed in establishments with formal wage plans was in manufacturing and public utilities. Substantial numbers of workers in other industry groups, on the other hand, were employed in establishments that determined wage rates on an individual basis.

Formalized wage structures for office workers were somewhat less prevalent than those for plant workers and were mostly confined to plans providing rate ranges for individual occupations. In most of the areas, between a half and three-fourths of the total office employment was in establishments having formal wage plans for office workers. These plans were least common in the southern areas where frequently more than half the workers were in establishments determining salaries of office workers on an individual basis.

Incentive methods of wage payment were limited almost entirely to plant workers and for the most part to those in manufacturing industries. Among the areas studied, the proportion of manufacturing plant workers that was classified as incentive workers ranged from less than a tenth in Houston, Oklahoma City, Salt Lake City, Phoenix, and Seattle to slightly more than half in Allentown, Scranton, and Norfolk. A third or more of the manufacturing plant workers in all of the larger industrial areas with the exception of Detroit and Los Angeles (10 and 15 percent, respectively) received pay based on incentive plans.

Occupational Earnings

Although interarea relationships in pay levels varied somewhat by occupation and industry division, plant and office workers in the San Francisco-Oakland area and Detroit were the highest paid and held a wage advantage amounting to 25 percent or more in many cases over workers in comparable jobs in some of the other areas studied. To illustrate, area average hourly earnings for stock handlers ranged, on a regional basis, as follows: New England--from \$1.25 in Hartford and Providence to \$1.37 in Boston; Middle Atlantic--from \$1.29 in Scranton to \$1.49 in Pittsburgh; South--from 86 cents in Jacksonville to \$1.12 in Oklahoma City; Middle West--from \$1.23 in Louisville to \$1.64 in Detroit; and Far West--from \$1.27 in Phoenix to \$1.66 in San Francisco-Oakland. Average weekly salaries for women performing general stenographic work ranged in: New England--from \$43 in Providence to \$48 in Hartford; Middle Atlantic--from \$41 in Scranton to \$52 in New York City; South--from \$45 in Oklahoma City to \$51.50 in Houston; Middle West--from \$45.50 in Minneapolis-St. Paul to \$57.50 in Detroit; and, Far West--from \$45.50 in Salt Lake City to \$57 in San Francisco-Oakland.

Differences between the lowest and highest area averages for office jobs were noticeably smaller than for plant jobs. Stenographers in Detroit, for example, averaged 40 percent more than in Scranton; whereas, stock handlers in the San Francisco Bay area were paid 93 percent more than in Jacksonville. The interarea wage spread for the skilled maintenance trade jobs studied was much narrower than for stock handlers and other work categories related to custodial, warehousing, and shipping functions.

Average earnings for comparable occupations were usually higher in manufacturing than in nonmanufacturing. The average for general stenographers in manufacturing exceeded the all-nonmanufacturing average in 37 of the 40 areas, with individual city wage differences ranging from 50 cents to \$8.50 a week. Averages for secretaries employed in manufacturing exceeded the nonmanufacturing average in all but six of the areas, with differences ranging from 50 cents to \$9.50 a week. A less consistent relationship was found among plant jobs. Janitors in manufacturing establishments averaged more in each area than those in nonmanufacturing industries; averages for maintenance electricians, on the other hand, were higher in nonmanufacturing in about half the areas for which comparisons were possible.

Wages and salaries of workers in the transportation, communication, and other public utilities group were usually higher than those in any of the other broad nonmanufacturing industry groups within the scope of the survey. Occupational averages in this industry group were, in fact, frequently equal to or higher than those in manufacturing. General stenographers employed by public utilities averaged more than those in manufacturing in about half the cities.

Earnings of individual workers in the jobs studied were widely dispersed within each industry division and area. ^{4/} Highest earnings generally exceeded lowest earnings by amounts that exceeded the differences between the highest and lowest areas averages for the same jobs. This dispersion of individual earnings can be attributed to variation in earnings within individual establishments, and differences in pay levels among establishments within the same industry and among industries.

Related Benefits

Paid holidays were granted to virtually all office workers and to the vast majority of the plant workers in all but a few of the communities surveyed. Six days were most commonly provided to both plant and office workers. Workers in the

^{4/} Distributions of workers by earnings classes are presented in the report issued separately for each area.

four New England areas, New York City and adjacent Newark-Jersey City, and the areas of the Far West generally received the most liberal holiday benefits, with large numbers of office and plant workers receiving 7 or more days. A substantial proportion of workers in four southern areas (Atlanta, Birmingham, Jacksonville, and Memphis) was employed in establishments providing fewer than six paid holidays.

Holiday provisions in each area tended to be somewhat more liberal for office workers than for plant employees. The comparatively small proportion of plant workers employed in establishments with holiday provisions in Birmingham and Pittsburgh reflects the fact that at the time of the survey the steel industry did not provide paid holidays; recently, however, these benefits were negotiated and workers currently receive 6 days annually.

Among the broad industry divisions included within the scope of the surveys, holiday provisions were most liberal in the finance, insurance, and real estate division. A majority of the workers employed in these industries received 7 or more days a year with pay in three-fourths of the areas studied and in 15 of the areas workers commonly received 11 or more days annually.

Paid vacations were provided to nearly all plant and office workers, subject to minimum service requirements. Office workers typically received longer vacations than plant employees, the former usually being granted a 2-weeks' vacation with pay after a year of service, whereas plant workers customarily received a week's vacation after a corresponding length of service. Formal provisions for 3-weeks' paid vacation after 15 years' service applied to a substantial proportion of both plant and office workers. Provisions for paid vacations in excess of 3 weeks were negligible, with the exception of those reported by retail trade establishments in a few cities.

Formal provisions for paid sick leave were in effect more frequently for office workers than plant employees, although in neither instance was a majority of the workers employed in establishments providing such benefits. The proportion of office workers in establishments with sick leave provisions most frequently ranged from a fourth to less than half. Formal sick leave provisions for plant workers were generally more common in public utilities and trade industries and least prevalent in manufacturing.

Christmas or year-end bonus payments were provided by establishments employing between a fourth and a half of the total workers in nearly all areas. Among the industry groups studied, these provisions were usually least prevalent in public utilities and generally most common in the trade and finance industries. In most areas, the benefits were provided to a larger proportion of office workers than plant workers. Profit-sharing plans--either for plant or office workers--were reported in each area; the proportion of workers employed in establishments with such plans exceeded 10 percent in only a few areas.

Insurance plans, paid at least in part by the employer, were available to a large majority of the plant and office workers in each area. Frequently, workers were employed in establishments that paid at least a portion of the premium for two or more types of insurance. Although life insurance plans were most prevalent, health and hospitalization plans were also common in nearly all areas. A slightly larger proportion of office workers than plant workers were eligible for insurance benefits.

Retirement pension plans were available to a majority of the office workers in three-fourths of the areas and were available to most plant workers in a fourth of the areas. Typically, provisions for retirement pensions were most common in the public utilities group of industries and least prevalent among the services industries.

A: Occupational Earnings

Table A-1: Office Occupations (All Industries)

(Average weekly earnings 1/ for selected occupations studied in 6 broad industry divisions, in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany-Schenectady-Troy	Allentown-Bethlehem-Raston	Buffalo	Newark-Jersey City	New York	Phila-delphia	Pittsburgh	Rochester	Scranton	Trenton
Office clerical														
<u>Men</u>														
Bookkeepers, hand	\$69.00	\$70.00	\$64.50	\$66.00	\$67.50	\$75.00	\$79.50	\$75.50	\$79.00	\$73.50	\$79.50	\$71.50	-	\$76.50
Clerks:														
Accounting	58.00	61.50	60.50	59.00	57.50	-	66.00	66.50	62.50	63.50	72.00	61.00	\$48.00	63.50
General	67.50	61.50	61.50	-	-	-	67.00	67.00	67.00	69.50	66.50	60.00	-	73.00
Order	61.50	55.00	57.00	63.00	64.50	68.00	64.00	63.00	60.00	59.50	68.50	58.50	58.00	66.50
Payroll	64.00	59.00	61.50	54.00	64.00	-	69.50	65.00	65.00	63.50	66.50	66.50	-	58.50
Duplicating-machine operators	41.50	44.00	40.50	-	-	-	-	44.00	46.00	49.00	42.00	46.50	-	-
Office boys	36.00	42.00	34.50	33.00	38.50	44.50	39.00	39.50	37.00	36.00	36.50	38.50	-	37.50
Tabulating-machine operators	59.00	53.00	52.50	54.00	64.00	61.00	61.00	62.50	62.50	58.00	61.00	56.00	-	-
<u>Women</u>														
Billers, machine:														
Billing machine	43.50	46.00	42.00	38.00	47.00	45.50	45.50	48.50	51.00	44.50	44.50	45.50	33.00	47.50
Bookkeeping machine	43.00	44.00	46.00	44.50	44.00	42.50	43.50	46.00	55.50	41.50	41.00	43.50	36.50	45.50
Bookkeepers, hand	56.00	56.50	53.00	56.00	56.50	51.00	55.50	63.50	68.00	59.50	60.00	57.00	51.00	60.00
Bookkeeping-machine operators:														
Class A	50.00	56.50	47.00	50.50	55.00	48.50	55.50	52.00	57.50	49.50	49.50	50.50	42.00	50.50
Class B	43.00	40.00	40.00	40.00	43.00	42.50	41.00	45.50	49.00	42.00	44.00	44.00	38.00	42.50
Calculating-machine operators:														
Comptometer type	45.00	47.00	42.00	43.00	49.50	45.00	45.50	52.00	52.50	46.00	46.50	48.00	-	47.00
Other than Comptometer type	42.00	-	39.50	-	-	-	47.50	47.00	51.00	45.50	47.00	45.50	-	-
Clerks:														
Accounting	45.50	46.50	43.00	44.50	48.50	44.50	46.50	48.50	50.50	45.50	47.00	50.00	40.00	48.00
File, class A	43.50	45.00	44.50	50.00	-	51.00	47.50	46.50	52.50	45.50	44.50	46.00	-	46.00
File, class B	36.50	37.00	34.00	36.00	45.00	37.50	40.50	39.00	41.00	35.50	39.00	39.00	35.00	36.50
General	52.00	54.00	49.50	46.00	56.50	49.00	51.50	54.00	56.00	50.00	52.00	54.00	44.50	55.50
Order	44.50	44.50	42.50	44.00	50.00	45.50	49.50	46.50	50.00	43.50	51.50	46.00	42.50	45.00
Payroll	49.50	49.50	44.50	45.50	53.00	44.00	50.00	51.50	56.00	48.00	52.00	52.50	42.00	49.00
Duplicating-machine operators	41.50	43.50	39.00	41.00	48.50	-	43.50	43.00	46.00	40.50	41.50	44.50	-	39.50
Key-punch operators	44.00	42.00	40.00	43.00	49.00	45.00	47.50	46.50	49.50	44.50	44.50	47.00	39.50	46.00
Office girls	36.00	36.00	34.50	37.00	41.50	34.50	36.00	37.50	38.00	34.50	38.00	41.00	31.50	-
Secretaries	56.00	62.00	52.00	55.50	61.50	54.50	59.50	62.00	65.00	58.00	59.50	59.50	47.50	57.00
Stenographers, general	46.50	48.00	43.00	45.00	50.00	46.00	49.00	49.50	52.00	47.00	51.00	51.50	41.00	48.50
Stenographers, technical	49.00	-	-	-	-	53.00	56.00	58.00	60.00	54.50	51.50	58.50	-	59.50
Switchboard operators	46.00	45.50	41.00	42.00	48.00	-	46.00	49.50	51.50	46.00	44.00	44.00	37.00	43.50
Switchboard operator-receptionists	44.00	44.50	41.50	42.50	43.50	38.50	43.50	47.00	51.00	42.50	43.50	46.00	37.00	45.00
Tabulating-machine operators	49.50	48.00	46.00	47.50	55.50	47.50	52.50	52.00	55.00	49.50	54.00	52.00	-	53.00
Transcribing-machine operators, general	44.50	45.50	42.00	44.00	51.00	40.50	45.50	46.50	50.50	45.00	45.50	48.00	35.50	45.00
Typists, class A	46.50	50.00	43.50	48.00	51.50	46.00	49.50	47.50	51.00	44.50	48.50	47.50	48.00	47.50
Typists, class B	39.50	42.50	37.00	39.00	44.00	38.50	41.00	42.00	44.00	38.00	39.50	42.50	35.50	40.00
Professional and technical														
<u>Men</u>														
Draftsmen, chief	115.00	97.00	84.50	116.00	115.00	109.00	104.50	113.00	122.50	113.50	139.50	103.50	-	105.50
Draftsmen	81.00	77.50	72.00	73.50	-	80.50	86.50	85.50	92.50	86.50	90.50	81.50	69.00	79.00
Draftsmen, junior	59.00	60.50	58.00	58.50	-	62.00	66.50	63.00	68.00	68.00	71.50	69.50	51.50	63.50
Tracers	43.00	48.50	-	-	-	48.00	53.00	47.00	56.00	48.50	61.00	50.00	-	-
<u>Women</u>														
Nurses, industrial (registered)	59.50	61.00	55.50	57.00	63.50	57.50	65.00	64.00	68.00	60.00	63.50	62.00	52.50	61.00

See footnote at end of table.

Table A-1: Office Occupations (All Industries) - Continued

(Average weekly earnings 1/ for selected occupations studied in 6 broad industry divisions, in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	South									Middle West			
	Atlanta	Birmingham	Houston	Jacksonville	Memphis	New Orleans	Norfolk-Portsmouth	Oklahoma City	Richmond	Chicago	Cincinnati	Cleveland	Columbus
Office clerical													
<u>Men</u>													
Bookkeepers, hand	\$70.00	\$72.50	\$68.50	\$65.50	\$66.50	\$61.50	\$74.00	\$69.00	\$74.00	\$77.00	\$70.00	\$84.50	\$66.00
Clerks:													
Accounting	58.50	65.00	69.00	55.50	64.50	62.00	60.50	60.00	64.00	66.50	62.50	66.00	64.50
General	58.00	63.00	65.50	58.50	56.00	56.00	-	53.50	57.00	68.50	64.50	67.50	67.00
Order	65.50	67.50	61.50	51.50	53.50	53.50	64.00	55.00	57.00	58.00	66.00	58.50	58.50
Payroll	60.50	74.00	67.00	52.00	68.50	57.00	-	59.00	63.50	66.00	60.50	67.00	63.50
Duplicating-machine operators	48.50	-	44.00	-	-	37.50	-	-	-	51.00	-	48.50	-
Office boys	38.00	35.50	35.00	37.00	36.00	33.50	-	35.00	35.00	42.00	37.50	41.50	39.00
Tabulating-machine operators	60.50	58.50	69.50	-	64.50	61.00	-	58.00	59.50	65.50	61.00	69.00	63.00
<u>Women</u>													
Billers, machine:													
Billing machine	45.50	41.00	45.50	43.50	42.00	42.00	41.50	43.00	44.50	52.00	45.50	48.50	45.50
Bookkeeping machine	41.00	40.00	46.50	41.00	41.00	39.50	42.50	47.00	38.00	49.00	47.50	50.00	45.00
Bookkeepers, hand	55.50	57.50	57.50	53.00	55.00	51.50	53.50	50.50	54.00	66.50	59.00	66.00	63.00
Bookkeeping-machine operators:													
Class A	52.50	54.50	51.00	50.00	53.00	43.00	47.00	48.00	45.50	61.00	50.50	52.50	56.00
Class B	45.00	41.00	45.00	42.00	42.50	40.00	42.00	41.50	39.50	44.50	44.00	47.00	44.50
Calculating-machine operators:													
Comptometer type	47.00	45.00	49.00	50.50	45.50	43.50	47.00	43.00	46.00	54.50	46.00	51.00	47.50
Other than Comptometer type	44.50	40.50	44.00	38.00	38.00	38.00	-	48.00	41.50	53.00	44.50	50.50	47.50
Clerks:													
Accounting	49.00	46.00	50.50	45.50	43.50	42.50	43.00	44.00	47.50	53.50	48.00	52.00	47.00
File, class A	46.50	45.00	46.00	45.50	42.00	39.00	52.50	38.00	41.50	53.00	46.00	49.00	47.00
File, class B	38.50	36.00	41.50	34.00	37.00	35.50	36.50	33.00	33.50	42.00	37.00	40.00	39.00
General	47.50	46.00	45.50	48.00	41.00	41.50	46.50	40.50	43.00	57.00	51.00	51.00	56.50
Order	44.50	51.50	42.50	40.50	46.00	37.50	42.00	40.00	42.50	50.00	47.00	49.50	49.50
Payroll	52.50	50.50	52.50	47.00	47.50	46.00	52.00	48.00	48.50	57.00	49.00	53.00	48.50
Duplicating-machine operators	44.00	41.00	39.50	-	45.00	38.00	-	45.00	38.00	47.50	39.50	43.50	44.50
Key-punch operators	43.00	43.50	49.00	36.00	46.50	43.00	44.50	43.00	40.00	51.50	44.00	50.00	46.00
Office girls	37.00	37.00	35.50	34.00	35.00	30.50	43.50	37.50	32.50	41.50	35.00	39.00	38.00
Secretaries	60.00	56.50	61.00	53.50	53.50	54.50	56.50	55.00	53.00	65.00	60.50	61.50	57.50
Stenographers, general	50.00	48.50	51.50	47.00	45.50	45.50	48.00	45.00	47.00	55.50	49.00	52.50	49.00
Stenographers, technical	51.00	55.50	59.00	-	-	50.50	-	-	51.00	59.00	55.00	55.00	55.50
Switchboard operators	41.50	40.50	42.50	35.00	36.00	37.00	36.50	37.00	40.50	50.50	46.00	48.50	43.00
Switchboard operator-receptionists	42.00	43.50	45.00	41.00	41.50	40.50	43.50	42.00	45.00	52.00	43.50	47.50	46.00
Tabulating-machine operators	51.00	52.50	51.50	46.00	53.50	40.00	-	-	44.00	54.50	47.50	57.50	52.50
Transcribing-machine operators, general	47.00	43.50	53.50	39.50	43.50	42.50	-	47.00	46.00	51.50	43.50	49.00	45.50
Typists, class A	46.00	42.00	49.00	42.00	42.50	41.50	44.50	43.50	42.50	54.50	46.50	51.00	47.50
Typists, class B	38.50	37.00	42.00	37.50	36.50	35.00	41.50	36.50	38.00	46.50	40.00	42.50	42.00
Professional and technical													
<u>Men</u>													
Draftsmen, chief	104.50	-	97.00	92.00	95.00	-	-	-	-	111.00	103.50	105.00	97.00
Draftsmen	76.00	77.00	80.50	78.00	65.50	75.50	-	76.00	75.50	83.50	84.00	84.50	77.00
Draftsmen, junior	61.50	57.50	56.00	-	60.00	-	-	62.50	48.00	63.50	65.50	68.50	67.50
Tracers	-	-	52.00	-	-	-	-	-	-	53.00	44.00	60.50	58.00
<u>Women</u>													
Nurses, industrial (registered)	62.00	60.50	67.00	53.50	57.50	52.50	70.50	55.00	59.00	64.50	60.50	61.50	59.00

See footnote at end of table.

227150 O - 52 - 2

Table A-1: Office Occupations (All Industries) -Continued

(Average weekly earnings 1/ for selected occupations studied in 6 broad industry divisions, in 10 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	Middle West - Continued							Far West					
	Detroit	Indian-apolis	Kansas City	Louisville	Milwaukee	Minneapolis-St. Paul	St. Louis	Denver	Los Angeles	Phoenix	Salt Lake City	San Francisco-Oakland	Seattle
Office clerical													
Men													
Bookkeepers, hand	\$84.50	\$74.00	\$71.00	\$78.50	\$78.00	\$70.00	\$69.00	\$68.50	\$82.00	\$73.50	\$69.50	\$73.00	\$79.00
Clerks:													
Accounting	75.00	63.00	62.50	66.50	69.00	61.50	61.50	62.50	65.50	58.00	63.00	68.00	69.00
General	71.00	66.50	63.00	68.00	73.50	61.00	65.00	59.50	-	57.00	61.00	-	65.50
Order	74.00	62.00	63.00	63.50	64.00	59.00	61.50	61.00	68.00	57.50	60.50	72.50	67.50
Payroll	76.00	63.50	66.50	63.00	60.50	60.00	62.50	58.00	72.50	-	67.00	71.50	66.00
Duplicating-machine operators	47.50	-	45.50	-	48.50	47.50	39.50	-	57.00	-	-	48.50	-
Office boys	40.50	40.00	37.50	38.50	38.50	35.50	36.50	38.00	45.50	39.50	40.50	43.00	42.00
Tabulating-machine operators	69.00	62.00	55.00	56.50	66.00	58.50	62.00	61.00	66.50	-	-	66.00	71.00
Women													
Billers, machine:													
Billing machine	51.00	45.50	46.50	44.50	45.50	43.50	48.00	45.00	51.00	44.50	42.50	53.00	49.50
Bookkeeping machine	52.50	49.00	42.00	42.00	49.50	43.50	51.50	42.50	55.50	40.50	43.00	52.00	50.00
Bookkeepers, hand	69.50	63.50	63.00	59.00	61.50	56.50	56.00	56.00	68.50	68.00	55.50	64.00	60.00
Bookkeeping-machine operators:													
Class A	60.50	56.00	51.50	59.50	54.00	47.00	50.50	55.00	59.50	53.50	45.50	61.00	54.50
Class B	48.00	44.00	44.50	40.00	44.50	41.00	44.00	44.00	48.50	43.50	39.50	53.00	46.50
Calculating-machine operators:													
Comptometer type	56.00	49.00	47.00	45.00	47.00	46.00	48.50	46.50	56.00	48.00	45.00	56.00	49.50
Other than Comptomter type	53.00	46.00	42.50	48.50	46.50	44.00	48.00	51.00	52.00	45.00	44.00	51.00	53.50
Clerks:													
Accounting	54.50	48.50	48.00	46.00	49.50	45.50	48.50	46.00	54.50	46.50	44.00	55.00	51.50
File, class A	52.50	47.00	44.50	49.50	49.00	42.50	43.00	44.50	49.50	-	41.00	53.00	51.50
File, class B	40.50	38.50	36.00	37.00	40.00	36.50	38.00	36.50	42.50	38.00	35.00	43.00	43.00
General	56.50	56.50	49.00	58.00	53.50	46.00	52.00	46.00	-	48.00	46.50	-	50.50
Order	52.50	47.50	46.00	44.50	47.00	45.50	49.00	44.00	56.50	46.50	38.50	54.00	46.00
Payroll	59.00	53.50	48.50	50.00	50.50	48.50	49.00	48.50	59.50	50.00	48.50	58.50	56.50
Duplicating-machine operators	46.00	43.50	40.50	41.50	46.00	40.00	42.50	46.00	50.50	37.50	36.00	51.50	47.50
Key-punch operators	53.50	46.00	45.50	46.50	48.50	42.50	47.00	43.50	55.50	-	40.50	52.50	51.50
Office girls	40.50	38.00	36.50	38.00	40.00	34.50	37.50	35.50	43.00	35.50	34.50	45.00	41.50
Secretaries	67.50	61.00	57.50	58.50	62.00	55.50	58.00	53.50	65.00	56.00	53.50	65.00	62.50
Stenographers, general	57.50	52.50	49.00	48.00	48.50	45.50	47.50	48.00	55.50	47.50	45.50	57.00	53.00
Stenographers, technical	66.00	56.00	54.50	56.00	54.00	49.50	56.00	-	63.00	-	-	61.00	57.00
Switchboard operators	51.50	46.50	42.50	41.50	46.50	43.00	46.00	42.50	53.00	43.00	37.50	52.50	46.50
Switchboard operator-receptionists	51.50	46.00	44.00	43.00	45.50	42.50	44.50	42.50	52.00	40.00	44.00	53.00	48.00
Tabulating-machine operators	53.50	54.50	46.00	51.00	53.50	50.00	52.00	48.00	62.00	-	40.50	59.00	61.00
Transcribing-machine operators, general	50.00	46.00	43.50	43.00	48.00	45.00	45.00	45.00	50.50	47.50	40.50	53.00	49.00
Typists, class A	55.00	50.00	46.00	51.00	50.50	44.00	48.00	43.00	51.50	45.00	39.50	53.00	48.00
Typists, class B	44.50	41.50	39.00	39.50	41.50	39.00	41.00	39.50	46.00	40.50	37.50	47.00	41.50
Professional and technical													
Men													
Draftsmen, chief	129.00	101.00	90.00	91.50	105.00	94.00	103.00	109.00	109.00	80.50	-	100.50	98.50
Draftsmen	98.50	85.00	74.00	83.00	81.00	72.50	78.50	86.50	87.00	74.00	78.00	86.00	82.50
Draftsmen, junior	72.50	64.00	65.50	59.50	65.00	54.00	58.50	66.50	68.00	62.00	65.00	70.50	70.50
Tracers	63.50	56.00	56.50	-	52.50	40.00	49.50	-	57.50	-	-	-	62.50
Women													
Nurses, industrial (registered)	68.50	61.50	58.00	61.00	60.00	60.00	58.50	61.00	70.50	-	-	64.50	-

1/ Earnings relate to standard salaries that are paid for standard work schedules.

Table A-1a: *Office Occupations (Manufacturing)*

(Average weekly earnings 1/ for selected occupations studied in manufacturing, in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany-Schenectady-Troy	Allentown-Bethlehem-Easton	Buffalo	Newark-Jersey City	New York	Philadelphia	Pittsburgh	Rochester	Scranton	Trenton
Office clerical														
Men														
Bookkeepers, hand	\$73.00	\$63.50	\$68.00	\$72.00	\$64.50	\$78.00	\$83.00	\$78.50	\$74.00	\$77.00	\$84.00	\$83.50	-	\$79.00
Clerks:														
Accounting	62.50	62.00	59.00	60.00	61.00	-	69.50	67.00	60.50	59.00	74.00	62.00	\$56.50	64.00
General	68.50	-	67.00	-	-	-	67.50	68.50	60.50	64.00	66.50	61.00	-	74.00
Order	60.00	65.00	62.00	63.00	63.50	69.50	70.00	67.50	59.00	62.50	70.50	57.50	-	72.00
Payroll	68.50	55.50	61.50	52.00	63.50	-	69.50	65.50	61.00	60.50	67.50	69.50	-	58.50
Office boys	39.00	37.00	33.50	32.50	40.50	48.50	41.50	39.50	36.50	36.00	38.00	41.00	-	37.50
Women														
Billers, machine (billing machine)	45.00	43.00	44.00	43.50	47.00	47.00	50.00	49.50	51.00	45.50	43.00	48.50	33.50	46.00
Bookkeepers, hand	59.00	57.00	53.00	62.50	60.50	50.00	57.50	66.50	67.00	65.50	73.00	56.00	51.50	61.50
Bookkeeping-machine operators:														
Class A	53.00	57.50	50.00	55.50	59.50	49.50	66.00	55.00	58.50	58.00	54.00	55.50	-	-
Class B	47.00	46.00	41.50	42.00	51.50	45.50	46.50	50.50	54.50	47.00	47.00	48.50	46.50	47.50
Calculating-machine operators (Comptometer type)	47.00	49.50	44.50	44.50	53.00	46.50	52.50	52.00	51.00	47.00	48.00	51.00	-	50.00
Clerks:														
Accounting	49.00	51.50	45.50	46.50	55.50	47.00	50.50	52.50	52.00	47.50	53.50	51.00	42.50	50.50
File, class A	47.50	48.00	47.50	-	-	-	51.00	48.50	54.00	47.50	48.00	46.50	-	49.00
File, class B	42.50	40.00	35.50	37.00	-	38.00	48.00	42.00	42.00	39.00	42.00	43.50	-	40.50
General	51.50	56.50	52.00	46.50	55.50	-	54.50	62.00	51.50	55.50	55.50	53.50	42.00	60.50
Order	48.00	54.00	43.00	45.00	55.50	46.00	50.50	49.00	50.50	49.50	-	48.50	45.50	50.50
Payroll	49.00	49.50	45.00	45.50	53.50	44.00	50.50	52.00	53.50	47.00	52.00	53.50	42.00	49.00
Duplicating-machine operators	44.50	39.00	39.00	-	-	-	42.00	46.00	43.50	41.50	42.00	46.00	-	-
Key-punch operators	45.00	-	40.00	44.50	52.00	45.00	48.50	48.50	49.50	46.00	47.50	48.00	41.00	47.00
Office girls	40.00	39.50	35.00	39.00	43.50	34.00	36.50	37.50	38.50	34.50	41.00	44.00	32.50	-
Secretaries	58.50	61.50	52.00	58.00	-	55.00	62.00	63.50	64.50	62.50	62.00	62.50	50.50	58.50
Stenographers, general	49.50	49.50	44.00	46.50	53.00	47.00	52.00	51.50	51.00	49.50	52.00	53.50	43.50	50.00
Switchboard operators	53.50	49.00	46.00	44.00	-	-	51.50	54.50	53.50	51.00	51.00	50.50	43.00	49.50
Switchboard operator-receptionists	44.50	46.50	42.00	44.00	45.50	40.00	45.50	48.00	50.00	44.50	45.50	48.00	40.00	46.00
Tabulating-machine operators	51.50	49.50	46.50	-	-	48.00	56.00	54.50	58.00	57.50	59.00	52.50	-	53.00
Transcribing-machine operators, general	47.00	49.00	41.00	44.50	-	40.50	47.00	47.50	44.00	47.00	49.00	48.00	-	-
Typists, class A	48.50	50.00	44.00	50.50	-	46.00	50.50	49.00	53.00	45.50	51.00	49.50	50.50	49.50
Typists, class B	42.50	44.50	39.00	40.50	49.50	38.50	43.50	44.50	44.50	40.00	41.50	44.50	40.00	41.00
Professional and technical														
Men														
Draftsmen, chief	111.50	96.50	84.50	116.00	-	110.50	107.00	107.00	112.50	106.50	111.50	102.00	-	105.50
Draftsmen	83.50	79.00	73.50	73.50	-	80.50	87.50	83.00	83.00	82.00	91.00	81.50	69.50	79.00
Draftsmen, junior	60.50	60.50	-	58.50	-	62.50	67.50	60.50	57.00	59.00	72.00	70.00	51.50	63.50
Tracers	47.50	48.00	-	-	-	48.00	53.00	46.00	51.00	48.00	64.00	-	-	-
Women														
Nurses, industrial (registered)	60.00	61.00	56.00	57.00	63.00	57.50	66.00	64.50	65.00	60.50	63.00	62.50	53.50	61.50

See footnote at end of table.

Table A-1a: *Office Occupations (Manufacturing) -Continued*(Average weekly earnings 1/ for selected occupations studied in manufacturing,
in 10 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	South									Middle West			
	Atlanta	Birmingham	Houston	Jacksonville	Memphis	New Orleans	Norfolk-Portsmouth	Oklahoma City	Richmond	Chicago	Cincinnati	Cleveland	Columbus
Office clerical													
Men													
Bookkeepers, hand	\$70.50	\$75.50	\$72.00	\$61.00	\$68.00	\$68.50	\$92.50	\$80.00	\$76.50	\$80.50	\$72.50	\$87.00	\$72.00
Clerks:													
Accounting	61.00	71.50	69.50	54.00	69.00	62.50	69.00	62.00	69.00	68.00	66.50	66.50	66.50
General	57.00	64.50	74.00	55.00	56.50	64.50	-	56.50	56.50	69.00	65.00	67.50	69.50
Order	63.00	-	62.50	-	47.00	53.50	-	60.50	57.00	66.50	57.50	71.50	62.50
Payroll	59.00	75.00	70.50	52.50	69.00	59.00	-	60.50	59.50	64.50	60.50	66.00	64.00
Office boys	38.00	-	38.50	37.50	37.00	33.00	-	-	35.50	42.00	40.00	42.00	39.00
Women													
Billers, machine (billing machine)	47.50	-	48.50	-	44.00	44.50	-	-	47.00	52.00	45.50	51.00	46.00
Bookkeepers, hand	58.50	57.00	60.50	54.50	56.00	50.50	59.50	57.00	56.50	72.50	59.00	70.50	60.00
Bookkeeping-machine operators:													
Class A	-	54.50	62.50	-	52.00	46.50	-	49.00	56.00	62.50	53.50	57.50	59.00
Class B	49.50	51.00	51.50	49.00	48.50	42.00	-	-	45.00	51.00	44.50	50.00	49.00
Calculating-machine operators (Comptometer type)	49.50	49.50	53.00	48.00	51.00	50.00	-	47.00	47.50	55.50	48.00	53.50	50.50
Clerks:													
Accounting	49.00	47.50	55.50	45.50	46.00	46.50	46.50	48.00	53.00	54.50	50.00	53.00	50.00
File, class A	-	49.00	50.00	-	45.50	-	53.50	-	46.00	54.00	44.50	50.00	50.00
File, class B	46.50	-	46.50	-	40.00	39.50	-	-	-	42.50	39.00	41.50	43.00
General	53.00	49.00	48.00	44.00	44.00	44.00	-	45.50	51.00	60.00	51.50	54.50	61.50
Order	46.50	-	43.50	45.50	45.50	41.00	-	42.50	45.00	51.00	46.00	52.00	53.00
Payroll	55.00	53.50	55.50	48.50	50.00	49.50	-	54.50	49.00	57.50	49.00	54.00	49.00
Duplicating-machine operators	-	47.00	-	-	44.50	-	-	-	-	46.50	39.50	45.00	44.50
Key-punch operators	52.50	50.50	56.50	-	46.50	-	-	45.00	49.00	53.00	44.50	51.00	52.00
Office girls	38.00	39.00	38.00	-	-	-	-	-	34.50	42.00	34.50	39.00	39.00
Secretaries	60.00	59.50	64.50	54.50	60.00	57.00	62.50	54.50	61.00	66.50	61.50	63.50	61.00
Stenographers, general	53.50	51.50	55.00	46.50	47.00	49.50	50.50	48.50	48.50	56.50	49.00	54.50	52.00
Switchboard operators	52.50	49.50	49.00	-	42.50	42.50	-	43.00	47.00	53.50	50.00	54.50	45.50
Switchboard operator-receptionists	41.00	50.00	49.50	44.00	44.50	43.50	46.00	45.00	50.00	51.50	44.50	50.00	50.00
Tabulating-machine operators	-	-	-	-	-	-	-	-	-	59.50	51.50	62.00	58.50
Transcribing-machine operators, general	47.50	48.00	-	-	-	-	-	-	45.50	51.50	43.50	48.50	46.50
Typists, class A	49.50	45.50	52.50	-	46.50	44.50	-	-	49.00	55.00	45.50	51.50	52.00
Typists, class B	42.50	43.00	46.00	37.50	39.00	40.00	45.00	-	39.00	48.00	41.00	43.00	45.50
Professional and technical													
Men													
Draftsmen, chief	116.00	-	97.50	-	-	-	-	-	-	110.00	103.50	105.00	99.50
Draftsmen	77.00	80.00	81.00	76.50	68.00	75.50	-	77.00	82.00	82.50	84.00	82.50	79.00
Draftsmen, junior	60.00	-	56.00	-	60.00	-	-	63.00	-	63.50	65.00	64.00	70.50
Tracers	-	-	-	-	-	-	-	-	-	53.00	43.50	52.50	58.00
Women													
Nurses, industrial (registered)	63.00	62.00	67.00	54.00	57.00	52.50	-	-	60.50	65.00	60.50	61.00	60.00

See footnote at end of table.

Table A-1a: Office Occupations (Manufacturing) - Continued

(Average weekly earnings ^{1/} for selected occupations studied in manufacturing,
in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	Middle West - Continued							Far West					
	Detroit	Indian- apolis	Kansas City	Louisville	Milwaukee	Minneapo- lis- St. Paul	St. Louis	Denver	Los Angeles	Phoenix	Salt Lake City	San Francisco- Oakland	Seattle
Office clerical													
Men													
Bookkeepers, hand	\$86.50	\$80.50	\$72.00	\$79.50	\$79.50	\$71.00	\$70.50	\$69.50	\$81.00	\$83.50	\$74.00	\$77.00	\$85.50
Clerks:													
Accounting	78.00	66.50	65.50	67.00	70.00	59.00	64.50	57.00	65.00	60.50	63.50	69.50	70.00
General	71.00	69.00	67.50	68.50	73.00	63.50	65.00	52.50	-	60.50	64.50	-	64.00
Order	79.50	62.50	62.50	65.50	65.00	59.00	65.00	57.00	73.50	-	64.00	72.00	71.50
Payroll	77.50	64.50	66.50	63.50	60.00	62.50	64.00	55.50	67.00	-	66.50	76.00	71.50
Office boys	43.00	41.50	38.50	42.50	39.50	35.00	36.50	38.50	47.00	-	-	45.50	42.50
Women													
Billers, machine (billing machine)	53.00	48.50	45.50	48.50	46.00	45.00	52.00	48.50	53.00	52.50	43.00	54.50	49.00
Bookkeepers, hand	70.50	68.00	62.50	57.50	61.50	58.00	53.00	64.00	68.00	-	-	70.50	65.00
Bookkeeping-machine operators:													
Class A	63.50	59.00	51.50	60.00	56.00	49.50	56.00	-	61.50	-	-	61.00	52.50
Class B	54.50	47.00	49.50	49.00	47.00	45.50	45.50	48.00	52.00	51.00	42.50	60.00	53.00
Calculating-machine operators (Comptometer type)	59.00	51.00	49.00	49.50	48.50	47.00	47.00	49.00	57.50	48.00	48.00	58.00	52.50
Clerks:													
Accounting	60.00	50.00	51.00	51.50	51.50	45.50	49.50	46.50	57.00	49.00	50.50	59.50	59.50
File, class A	56.00	52.50	45.00	56.00	50.00	43.00	46.50	-	55.00	-	-	57.00	-
File, class B	44.50	43.50	33.50	40.50	42.50	37.50	41.00	42.50	48.00	-	-	48.50	-
General	59.00	59.50	53.50	60.50	57.00	54.00	56.00	52.00	-	50.00	53.50	-	56.50
Order	53.00	48.00	47.50	47.00	47.00	48.00	47.50	47.00	56.50	-	-	56.00	54.00
Payroll	61.00	53.50	48.00	51.00	50.00	48.00	48.00	48.00	59.00	51.50	51.00	57.50	59.50
Duplicating-machine operators	47.50	46.00	41.50	41.00	47.00	40.00	42.00	45.00	50.50	-	-	52.50	48.50
Key-punch operators	55.50	50.50	46.00	51.00	49.50	44.50	48.00	51.00	57.00	-	-	55.00	55.50
Office girls	43.00	42.50	36.50	40.00	42.00	35.00	38.50	43.50	46.50	-	-	46.50	45.50
Secretaries	71.00	64.00	58.50	59.50	63.50	56.50	60.00	60.00	64.50	53.00	59.00	68.50	67.50
Stenographers, general	60.50	53.50	52.00	49.00	50.50	46.00	48.50	52.00	56.50	47.00	47.50	60.50	55.50
Switchboard operators	58.00	51.50	49.50	53.00	55.00	47.50	50.50	49.00	57.00	-	43.50	58.50	56.00
Switchboard operator-receptionists	54.00	47.50	43.50	46.00	47.00	46.00	46.00	46.00	53.00	41.00	45.50	53.50	50.00
Tabulating-machine operators	63.00	54.00	-	52.50	52.50	57.50	49.50	-	63.00	-	-	60.50	-
Transcribing-machine operators, general	57.00	50.50	44.50	46.00	48.00	44.00	45.50	-	53.00	-	-	55.00	53.00
Typists, class A	57.50	50.50	48.00	52.00	52.00	46.50	48.50	44.50	54.00	-	43.00	56.00	54.00
Typists, class B	47.50	42.50	39.50	42.00	43.00	39.50	41.50	42.50	50.00	-	36.00	52.00	49.00
Professional and technical													
Men													
Draftsmen, chief	128.50	107.50	89.50	92.00	105.00	86.50	101.50	-	109.00	-	-	100.50	102.50
Draftsmen	101.50	86.50	73.50	83.50	80.50	69.50	77.50	-	84.00	-	72.50	86.00	84.00
Draftsmen, junior	75.50	66.00	60.00	59.50	65.00	53.50	51.00	68.00	66.50	-	-	70.00	71.00
Tracers	65.00	60.00	-	-	52.50	-	43.00	-	57.50	-	-	-	62.50
Women													
Nurses, industrial (registered)	69.00	61.50	58.50	61.00	59.50	60.50	58.50	62.50	70.00	-	-	64.00	-

^{1/} Earnings relate to standard salaries that are paid for standard work schedules.

Table A-1b: *Office Occupations (Public Utilities)**(Average weekly earnings $\frac{1}{}$ for selected occupations studied in transportation, communication, and other public utilities, in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany-Schenectady-Troy	Allentown-Bethlehem-Boston	Buffalo	Newark-Jersey City	New York	Philadelphia	Pittsburgh	Rochester	Scranton	Trenton
<u>Men</u>														
Bookkeepers, hand	-	\$66.50	-	-	-	-	\$70.00	\$78.00	\$82.50	\$72.00	\$94.50	-	-	-
Clerks:														
Accounting	\$65.00	72.50	-	-	-	-	53.00	-	67.50	65.50	71.00	-	-	-
General	-	-	-	-	-	-	66.00	-	65.50	70.00	-	-	-	-
Payroll	65.00	66.00	-	-	-	-	-	-	65.50	66.50	65.50	-	-	-
Office boys	34.00	-	\$34.50	-	-	-	-	47.50	37.50	38.00	-	-	-	-
<u>Women</u>														
Billers, machine (billing machine)	46.50	-	44.50	-	-	-	-	-	54.50	47.00	-	-	-	-
Bookkeepers, hand	60.50	-	-	\$49.00	-	-	-	-	74.00	59.50	-	\$48.50	-	-
Bookkeeping-machine operators, class B	-	-	-	-	-	-	43.00	-	50.50	50.50	-	-	-	-
Calculating-machine operators (Comptometer type)	48.50	-	-	-	-	-	-	54.00	54.50	50.50	52.00	-	-	-
Clerks:														
Accounting	52.00	56.50	46.00	50.00	-	\$43.50	50.00	50.50	57.00	53.50	-	48.50	-	-
File, class A	-	-	-	-	-	-	-	-	57.50	51.00	-	-	-	-
File, class B	39.50	-	-	-	-	-	42.50	-	46.50	-	39.50	-	-	-
General	54.00	-	-	-	-	-	54.00	-	-	-	-	-	-	-
Payroll	52.00	57.50	44.50	-	-	-	54.50	-	55.50	47.00	58.50	53.50	-	-
Key-punch operators	42.50	-	47.50	-	-	-	-	-	52.00	47.00	41.50	-	-	-
Office girls	-	-	-	-	-	-	-	-	38.50	37.00	-	-	-	-
Secretaries	67.00	86.00	58.50	-	-	-	64.50	68.00	68.50	71.50	66.00	64.00	-	\$58.50
Stenographers, general	51.50	52.50	47.50	46.50	-	48.50	52.50	50.00	51.50	50.00	50.50	51.00	-	-
Switchboard operators	52.00	51.50	49.00	-	-	-	53.00	56.00	53.00	45.50	-	-	-	-
Switchboard operator-receptionists	-	-	-	-	-	-	49.00	48.50	55.00	47.50	43.50	-	-	-
Typists, class A	-	-	-	-	-	-	-	47.00	52.50	47.00	-	-	-	-
Typists, class B	44.50	43.50	-	-	-	-	46.00	46.00	47.50	43.50	39.50	44.00	\$37.00	-

See footnote at end of table.

* Transportation (except railroads), communication, and other public utilities.

Table A-1b: Office Occupations (Public Utilities)* -Continued

(Average weekly earnings $\frac{1}{2}$ for selected occupations studied in transportation, communication, and other public utilities, in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	South									Middle West			
	Atlanta	Birmingham	Houston	Jacksonville	Memphis	New Orleans	Norfolk-Portsmouth	Oklahoma City	Richmond	Chicago	Cincinnati	Cleveland	Columbus
Men													
Bookkeepers, hand	\$79.00	\$88.00	\$77.50	-	\$64.00	-	\$80.50	\$74.00	-	\$75.50	\$76.00	\$85.00	-
Clerks:													
Accounting	59.00	66.00	65.00	-	47.50	\$65.50	-	57.50	-	68.00	-	67.50	-
General	48.00	62.50	59.00	\$55.00	52.00	54.00	-	-	\$51.00	70.50	66.00	71.00	-
Payroll	-	-	59.50	-	-	65.50	-	-	-	63.00	-	-	-
Office boys	-	-	36.00	41.00	-	33.00	-	-	-	-	36.00	47.00	-
Women													
Billers, machine (billing machine)	-	38.00	-	-	-	45.00	-	-	-	59.00	47.50	49.00	-
Bookkeepers, hand	-	54.50	55.50	-	-	54.50	-	62.50	54.00	-	54.50	62.00	-
Bookkeeping-machine operators, class B	-	45.00	-	-	-	-	-	47.50	-	55.50	-	55.00	-
Calculating-machine operators (Comptometer type)	48.50	48.50	49.50	-	-	45.00	-	-	-	55.50	43.50	48.00	-
Clerks:													
Accounting	50.00	-	49.00	-	46.50	-	45.00	47.50	-	60.00	50.00	55.50	\$47.50
File, class A	-	-	61.00	-	-	-	-	-	-	56.00	-	66.00	-
File, class B	42.00	-	40.00	-	-	41.50	-	36.00	36.00	45.00	37.50	41.50	41.00
General	-	-	49.00	-	47.50	43.00	48.50	50.00	51.00	57.50	-	54.50	56.50
Payroll	50.00	48.50	52.00	-	49.00	-	47.50	-	-	60.50	49.50	50.00	49.50
Key-punch operators	45.00	-	49.00	-	-	48.00	-	-	-	55.50	-	49.00	-
Office girls	38.00	34.50	36.00	-	-	-	-	-	-	42.50	-	40.00	-
Secretaries	69.50	67.00	61.00	57.50	-	57.00	54.00	62.00	64.50	67.50	63.50	67.50	60.50
Stenographers, general	51.00	52.00	50.50	48.50	44.00	44.00	48.00	47.50	47.00	57.50	49.00	53.50	46.50
Switchboard operators	49.00	48.00	50.00	-	-	47.00	-	45.50	-	55.00	37.00	56.00	48.00
Switchboard operator-receptionists	41.50	-	42.00	-	41.50	-	44.50	43.00	-	52.00	-	47.00	-
Typists, class A	-	-	48.50	-	-	43.50	-	-	-	59.00	-	46.50	50.00
Typists, class B	45.00	36.50	41.00	41.50	41.00	38.00	38.50	40.00	-	45.50	36.00	45.00	42.00

See footnote at end of table.

* Transportation (except railroads), communication, and other public utilities.

Table A-1b: *Office Occupations (Public Utilities)* -Continued*(Average weekly earnings ^{1/} for selected occupations studied in transportation, communication, and other public utilities, in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	Middle West - Continued							Far West					
	Detroit	Indian- apolis	Kansas City	Louisville	Milwaukee	Minneapolis- St. Paul	St. Louis	Denver	Los Angeles	Phoenix	Salt Lake City	San Francisco- Oakland	Seattle
Men													
Bookkeepers, hand	\$82.00	\$81.50	\$69.50	.	.	\$73.00	\$75.00		\$80.50	-	\$73.50	\$72.00	-
Clerks:													
Accounting	66.00	59.00	61.00	-	-	66.50	61.50	-	58.00	\$63.50	58.00	71.50	\$70.00
General	-	-	58.00	-	-	72.50	77.50	\$61.00	-	-	-	-	-
Payroll	65.00	-	63.00	-	-	60.00	60.00	-	59.00	-	-	69.00	62.00
Office boys	-	-	38.50	-	-	-	-	-	-	-	-	44.50	-
Women													
Billers, machine (billing machine)	50.00	51.50	52.00	-	-	45.00	49.00	45.00	49.00	43.50	-	-	53.00
Bookkeepers, hand	72.50	74.00	69.00	\$57.50	-	59.00	-	-	67.00	-	-	66.00	54.50
Bookkeeping-machine operators, class B	48.00	-	-	-	-	44.00	-	45.00	48.50	49.50	-	-	-
Calculating-machine operators (Comptometer type)	49.00	49.50	48.50	-	-	51.00	-	-	54.50	-	-	57.50	56.00
Clerks:													
Accounting	53.00	52.00	54.50	44.00	-	-	50.50	52.00	55.00	46.50	47.00	61.00	57.50
File, class A	-	-	54.00	-	-	48.50	-	-	-	-	-	59.00	-
File, class B	39.50	40.00	40.50	-	-	39.00	40.50	-	46.00	-	-	-	-
General	-	53.50	49.50	-	-	50.50	-	-	-	49.50	49.00	-	55.50
Payroll	53.00	53.50	48.50	-	\$55.00	46.00	49.50	49.00	54.50	47.50	-	62.00	58.50
Key-punch operators	53.00	44.00	48.00	-	47.50	44.00	-	42.00	62.00	-	-	55.50	55.50
Office girls	-	-	35.50	-	-	-	40.50	-	42.50	-	-	43.50	-
Secretaries	74.50	68.00	59.50	61.50	66.00	57.00	64.50	57.50	70.00	68.00	61.50	69.00	65.00
Stenographers, general	57.00	54.00	51.00	48.50	49.00	49.50	51.00	51.00	59.00	49.50	50.00	57.00	55.50
Switchboard operators	55.50	46.50	47.00	-	-	50.50	52.00	49.00	57.00	-	-	54.50	43.00
Switchboard operator-receptionists	49.00	48.50	-	-	47.00	41.00	49.50	47.50	53.00	-	-	56.50	48.50
Typists, class A	56.50	-	47.50	-	-	44.50	-	47.50	53.00	-	-	55.00	49.50
Typists, class B	43.00	45.00	46.50	41.00	42.00	42.50	43.00	43.00	48.00	-	42.50	49.50	-

^{1/} Earnings relate to standard salaries that are paid for standard work schedules.

* Transportation (except railroads), communication, and other public utilities.

Table A-1c: Office Occupations (Wholesale Trade)

(Average weekly earnings 1/ for selected occupations studied in wholesale trade,
in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany-Schenectady-Troy	Allentown-Bethlehem-Boston	Buffalo	Newark-Jersey City	New York	Philadelphia	Pittsburgh	Rochester	Scranton	Trenton
<u>Men</u>														
Bookkeepers, hand	\$66.50	-	-	\$67.00	\$72.50	-	-	\$64.50	\$79.00	\$70.00	-	-	-	-
Clerks:														
Accounting	60.50	\$71.00	\$67.00	-	53.00	-	\$57.50	63.50	62.50	69.50	\$60.50	\$58.00	-	-
Order	62.00	55.50	56.00	-	-	-	58.50	59.00	60.50	59.50	61.00	63.00	\$60.50	\$56.50
Payroll	-	-	-	-	-	-	-	-	66.00	69.00	-	-	-	-
Office boys	39.50	-	-	-	-	-	-	36.50	38.00	-	36.00	-	-	-
<u>Women</u>														
Billers, machine (billing machine)	44.50	47.00	39.50	-	54.00	-	40.50	45.00	52.00	44.00	44.50	39.00	34.50	-
Bookkeepers, hand	58.00	68.00	55.50	52.50	63.00	\$57.50	67.00	62.50	68.50	57.00	54.50	66.50	-	60.50
Bookkeeping-machine operators:														
Class A	-	57.00	45.50	-	-	-	50.00	50.50	61.50	49.00	51.50	-	-	-
Class B	46.00	45.50	43.00	44.00	49.50	-	44.50	47.00	53.50	48.00	44.50	46.00	37.00	48.50
Calculating-machine operators (Comptometer-type)	50.50	-	-	-	50.00	-	45.00	57.50	53.50	49.00	44.00	48.00	-	-
Clerks:														
Accounting	44.50	48.50	42.50	44.00	46.00	44.00	46.00	48.00	52.50	47.00	43.50	48.00	42.00	43.00
File, class A	51.00	-	-	-	-	-	38.00	45.00	52.50	43.50	38.50	-	-	-
File, class B	35.50	-	-	37.50	40.50	-	34.00	38.00	41.50	40.50	35.50	36.50	-	-
General	57.00	51.00	44.50	-	-	-	49.50	54.00	57.50	54.00	-	56.00	-	-
Order	45.50	50.50	45.00	-	54.50	-	48.00	48.00	51.50	43.50	50.50	-	-	44.00
Payroll	55.00	-	40.50	47.00	-	-	49.00	55.50	61.00	58.00	59.00	-	-	-
Key-punch operators	51.00	-	-	-	-	-	42.50	50.00	56.00	51.00	44.00	-	-	-
Office girls	34.50	-	-	-	-	-	-	-	36.00	35.50	33.00	-	-	-
Secretaries	56.00	55.50	52.50	-	59.00	-	52.50	58.50	66.00	56.50	52.00	50.50	-	57.00
Stenographers, general	49.00	47.00	47.00	43.50	50.50	42.50	45.00	48.00	53.50	49.50	45.00	50.50	36.00	-
Switchboard operators	46.50	37.00	-	-	-	-	-	45.50	56.50	45.00	43.00	42.00	-	-
Switchboard operator-receptionists	45.50	41.50	42.00	47.50	42.00	35.00	42.50	45.00	51.50	39.50	41.50	46.00	-	-
Typists, class A	-	-	-	-	50.50	-	47.00	47.50	54.50	42.00	42.00	-	-	-
Typists, class B	40.50	45.50	38.00	39.50	42.00	-	40.00	44.50	47.00	39.50	38.50	40.50	-	38.00

See footnote at end of table.

Table A-1c: *Office Occupations (Wholesale Trade) -Continued*(Average weekly earnings ¹/_{for selected occupations studied in wholesale trade,}
in 10 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	South									Middle West			
	Atlanta	Birmingham	Houston	Jacksonville	Memphis	New Orleans	Norfolk-Portsmouth	Oklahoma City	Richmond	Chicago	Cincinnati	Cleveland	Columbus
<u>Men</u>													
Bookkeepers, hand	\$78.00	\$72.00	\$56.00	\$65.00	\$77.50	\$62.00	\$74.50	\$57.00	\$74.50	\$80.00		\$84.50	\$59.50
Clerks:													
Accounting	59.00	62.00	73.50	-	65.50	60.00	51.00	60.50	61.00	65.00	\$58.50	65.50	58.00
Order	56.50	61.50	62.50	51.00	-	54.00	64.00	54.50	49.50	69.50	59.00	64.50	58.00
Payroll	-	63.50	76.50	49.00	-	51.00	-	-	-	70.00	-	64.50	-
Office boys	39.00	-	-	39.50	-	36.00	-	-	42.50	41.50	-	44.00	-
<u>Women</u>													
Billers, machine (billing machine)	44.50	43.50	44.50	45.50	42.50	41.50	-	-	45.00	51.00	49.00	45.00	46.50
Bookkeepers, hand	63.50	56.50	56.50	58.50	55.00	56.00	48.00	46.50	51.00	61.50	59.00	69.00	63.00
Bookkeeping-machine operators:													
Class A	51.00	65.00	52.50	50.50	52.50	-	-	-	44.50	60.50	-	49.50	60.00
Class B	47.50	39.50	45.00	43.00	46.00	41.50	-	43.00	40.50	51.00	46.50	50.50	50.00
Calculating-machine operators (Comptometer type)	48.00	45.50	48.50	53.50	45.00	43.50	-	42.00	46.00	54.00	46.00	47.50	46.00
Clerks:													
Accounting	50.50	42.00	53.50	48.00	45.50	47.00	40.00	-	44.00	55.50	51.00	50.50	48.00
File, class A	43.50	-	-	46.50	38.00	40.00	-	-	39.00	53.00	-	47.00	-
File, class B	39.50	-	47.00	-	38.00	39.50	38.50	38.50	34.00	43.50	-	38.00	37.50
General	41.50	45.50	43.00	67.50	43.50	43.00	49.50	42.00	44.00	54.50	53.50	51.00	54.50
Order	45.00	-	43.50	-	-	39.00	-	43.00	42.50	52.50	50.00	48.00	-
Payroll	54.50	47.50	62.50	46.50	41.50	-	-	-	55.00	58.50	-	56.50	-
Key-punch operators	-	-	49.50	-	49.50	45.00	-	-	45.50	51.00	-	48.50	-
Office girls	41.50	-	38.00	-	-	-	-	-	-	43.00	36.50	39.50	-
Secretaries	61.00	53.50	62.50	54.50	53.00	55.00	56.50	57.00	51.00	63.50	61.50	59.00	61.50
Stenographers, general	51.00	48.00	54.00	48.00	47.50	45.50	44.50	43.50	49.50	56.00	51.50	49.50	51.00
Switchboard operators	44.00	-	45.50	-	-	40.00	41.00	-	-	49.50	42.50	47.50	-
Switchboard operator-receptionists	44.00	44.00	43.50	45.50	41.00	41.00	38.00	40.50	49.00	53.50	43.00	44.50	45.50
Typists, class A	47.00	42.50	45.00	45.50	48.50	43.00	-	38.00	39.00	56.50	58.50	47.50	-
Typists, class B	41.00	37.50	42.00	-	37.50	37.00	38.00	32.50	38.00	46.00	42.50	43.50	41.00

See footnote at end of table.

Table A-1c: Office Occupations (Wholesale Trade) -Continued

(Average weekly earnings ^{1/} for selected occupations studied in wholesale trade,
in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	Middle West - Continued							Far West					
	Detroit	Indian- apolis	Kansas City	Louisville	Milwaukee	Minneapo- lis- St. Paul	St. Louis	Denver	Los Angeles	Phoenix	Salt Lake City	San Francisco- Oakland	Seattle
Men													
Bookkeepers, hand	\$78.50	\$68.00	\$71.00	-	-	\$73.00	\$63.00	\$71.50	\$84.00	-	\$65.50	\$76.00	\$74.50
Clerks:													
Accounting	68.50	60.00	63.00	\$60.00	\$59.50	64.00	58.50	61.50	72.50	\$59.00	60.50	67.50	68.00
Order	73.00	62.50	63.00	63.00	64.00	59.00	59.00	62.50	67.00	58.00	59.50	73.00	65.50
Payroll	70.50	59.50	-	-	-	-	-	67.00	65.50	-	-	-	-
Office boys	-	-	39.00	-	-	37.50	38.50	40.50	46.00	-	-	44.00	48.50
Women													
Billers, machine (billing machine)	45.50	43.50	49.00	-	46.00	44.50	42.50	44.50	52.00	47.50	45.00	53.50	48.50
Bookkeepers, hand	76.00	53.00	60.00	52.50	60.50	47.00	58.00	53.00	69.00	-	-	67.50	60.50
Bookkeeping-machine operators:													
Class A	56.50	52.50	51.50	-	-	47.00	53.50	-	60.00	-	53.00	63.00	55.00
Class B	52.00	50.00	43.50	42.50	50.00	43.50	45.50	45.00	56.50	45.50	41.00	57.50	47.50
Calculating-machine operators (Comptometer type)	51.50	49.00	52.00	40.00	47.50	47.00	48.50	48.00	54.50	52.00	45.50	55.50	52.00
Clerks:													
Accounting	55.50	46.50	50.00	49.50	49.00	47.50	48.00	48.50	57.00	47.50	46.00	56.00	52.00
File, class A	50.00	-	49.50	-	-	44.00	42.00	46.00	47.00	-	-	52.50	46.50
File, class B	43.50	41.00	43.50	38.00	41.00	40.00	38.50	38.00	47.50	-	-	46.00	42.00
General	55.50	53.50	52.00	61.50	55.00	42.00	48.00	51.50	-	46.50	40.50	-	50.50
Order	53.50	-	49.00	44.50	49.50	49.00	52.50	44.50	61.00	-	-	53.50	46.50
Payroll	58.00	63.00	51.50	53.50	53.50	49.00	53.00	58.00	62.50	-	-	58.00	54.50
Key-punch operators	57.50	49.00	51.00	46.00	-	46.00	46.50	48.50	56.50	-	-	56.50	55.00
Office girls	39.00	35.00	46.50	35.00	-	36.00	36.50	-	43.00	-	-	43.50	39.50
Secretaries	63.00	57.50	57.50	56.50	58.50	55.50	54.00	54.00	65.50	57.00	53.00	64.00	62.50
Stenographers, general	54.50	51.50	48.00	45.00	50.50	43.50	47.50	48.50	57.50	46.50	46.50	56.00	51.50
Switchboard operators	51.50	48.50	48.50	43.50	-	43.50	45.50	49.50	52.00	41.00	-	52.00	46.50
Switchboard operator-receptionists	51.00	46.50	44.50	-	45.00	43.50	43.50	43.50	54.50	43.00	44.00	51.50	47.50
Typists, class A	53.50	-	50.50	-	49.50	46.50	52.00	50.00	53.50	51.50	39.50	53.50	51.50
Typists, class B	45.00	44.00	42.50	40.50	43.00	41.00	42.00	41.00	49.50	42.50	41.50	48.50	40.50

^{1/} Earnings relate to standard salaries that are paid for standard work schedules.

Table A-1d: *Office Occupations (Retail Trade)*(Average weekly earnings 1/ for selected occupations studied in retail trade,
in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany- Schenec- tady-Troy	Allentown- Bethlehem- Easton2/	Buffalo	Newark- Jersey City	New York 3/	Phila- delphia	Pittsburgh	Rochester 3/	Scranton	Trenton
<u>Men</u>														
Bookkeepers, hand		-			\$62.50		-		\$71.00	-	\$77.50		-	
Clerks:														
Accounting	\$59.00	\$54.00	-	-	54.00	-	\$65.50	-	60.50	\$53.50	-	-	\$42.50	-
Order	53.00	-	-	-	-	-	-	\$68.00	62.00	51.00	-	-	56.00	-
Payroll	-	-	-	-	-	-	-	-	68.00	48.50	-	-	-	-
Office boys	34.50	-	-	-	-	-	-	-	35.50	31.50	-	-	-	-
<u>Women</u>														
Billers, machine (billing machine)	38.00	47.00	\$36.50	\$30.50	-	-	39.00	-	44.50	43.00	43.00	\$44.00	30.00	-
Bookkeepers, hand	52.00	52.00	49.50	47.50	50.50	\$54.00	53.00	-	63.00	55.50	57.00	61.00	52.00	\$58.00
Bookkeeping-machine operators:														
Class A	-	-	-	-	-	-	-	49.50	56.50	47.00	-	44.50	-	46.00
Class B	41.00	41.50	40.50	-	-	-	39.00	39.50	45.00	41.50	45.50	47.00	-	-
Calculating-machine operators (Comptometer type)	40.00	42.50	37.00	39.50	38.00	-	38.00	47.00	50.50	43.00	45.50	41.50	-	39.00
Clerks:														
Accounting	42.00	41.00	38.50	44.00	42.00	41.50	41.50	43.00	46.50	42.00	44.00	50.00	37.50	44.50
File, class A	-	-	-	-	-	-	-	-	47.00	40.00	-	-	-	-
File, class B	33.50	34.00	-	29.00	32.00	-	-	35.00	39.50	33.50	38.50	31.50	-	-
General	48.50	57.50	43.00	47.00	-	-	46.00	50.50	55.00	44.50	50.50	55.00	-	-
Order	37.00	38.50	-	-	-	-	-	-	47.00	37.00	44.50	39.00	-	-
Payroll	44.00	46.50	39.00	40.00	48.00	-	44.00	49.50	53.00	45.50	52.00	46.50	39.50	43.00
Key-punch operators	40.00	-	-	-	-	-	-	44.50	48.00	42.00	48.00	-	-	-
Office girls	35.00	-	-	-	-	-	-	-	41.50	31.50	-	29.50	-	-
Secretaries	53.50	57.00	49.00	43.00	56.00	51.00	53.00	57.00	61.00	54.00	55.50	52.50	43.50	51.00
Stenographers, general	42.00	43.00	36.00	40.50	45.00	36.50	41.50	44.50	49.00	41.50	46.00	43.50	37.00	42.50
Switchboard operators	44.50	41.00	36.00	34.50	38.50	-	38.00	43.00	49.50	39.50	43.50	40.50	33.00	38.00
Switchboard operator-receptionists	40.00	42.50	39.00	36.00	38.50	-	41.00	-	49.50	42.00	38.50	42.00	-	-
Tabulating-machine operators	45.00	-	-	-	-	-	-	-	49.50	48.50	44.00	-	-	-
Typists, class A	49.00	-	-	-	-	-	51.00	38.50	48.50	41.50	-	43.50	-	-
Typists, class B	36.50	39.00	-	31.50	38.50	-	35.50	40.00	41.50	37.00	39.50	-	-	37.50

See footnotes at end of table.

Table A-1d: Office Occupations (Retail Trade) -Continued

(Average weekly earnings 1/ for selected occupations studied in retail trade,
in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	South									Middle West			
	Atlanta	Birmingham	Houston	Jacksonville	Memphis	New Orleans	Norfolk-Portsmouth	Oklahoma City	Richmond	Chicago	Cincinnati ^{4/}	Cleveland ^{4/}	Columbus
Men													
Bookkeepers, hand	\$67.00	\$61.00	-	\$76.00	\$67.00	\$58.00		\$67.00	\$74.00	\$71.00			
Clerks:													
Accounting	-	-	\$51.00	-	-	-	-	-	-	67.50	-	-	-
Order	-	-	-	-	-	-	-	-	-	66.50	-	-	-
Payroll	-	-	-	-	-	-	-	-	-	71.50	-	-	-
Office boys	43.50	-	-	-	-	-	-	-	-	43.50	-	-	-
Women													
Billers, machine (billing machine)	-	-	44.50	-	40.00	39.50	-	-	-	52.00	-	-	-
Bookkeepers, hand	50.00	62.50	54.50	47.00	56.50	49.50	\$50.00	61.50	57.50	62.00			\$65.50
Bookkeeping-machine operators:													
Class A	52.00	-	48.00	-	-	43.00	50.00	45.00	-	60.50	-	-	-
Class B	43.00	39.50	40.00	36.50	-	38.00	42.50	40.00	39.00	49.50	-	-	43.50
Calculating-machine operators (Comptometer type)	49.50	40.00	44.50	-	42.50	34.50	47.00	39.00	39.00	52.50	-	-	46.50
Clerks:													
Accounting	49.00	42.50	44.00	39.00	43.00	39.50	44.50	42.00	40.50	50.50	-	-	45.00
File, class A	-	-	37.00	-	-	-	-	-	-	54.00	-	-	-
File, class B	38.50	-	36.00	32.00	35.00	30.00	-	-	33.50	44.00	-	-	39.00
General	45.00	41.00	41.00	-	36.00	38.50	40.00	35.00	37.50	56.50	-	-	53.00
Order	-	32.50	37.50	-	-	-	-	-	40.50	45.50	-	-	39.50
Payroll	47.50	45.00	44.50	-	45.50	43.50	45.50	46.00	43.50	53.50	-	-	45.50
Key-punch operators	40.00	-	41.00	-	-	-	-	-	-	51.50	-	-	-
Office girls	-	-	-	-	-	25.50	-	-	-	39.50	-	-	-
Secretaries	61.00	52.50	54.50	49.50	47.00	51.50	51.50	53.00	49.50	61.00	-	-	55.00
Stenographers, general	48.50	39.00	43.50	42.00	42.00	40.00	47.50	42.50	43.50	51.00	-	-	45.50
Switchboard operators	43.00	35.00	38.50	34.00	38.50	33.00	36.00	-	38.50	49.00	-	-	44.00
Switchboard operator-receptionists	43.50	36.00	41.50	35.50	39.00	36.50	44.00	42.00	39.50	51.50	-	-	39.50
Tabulating-machine operators	-	-	-	-	-	-	-	-	-	63.00	-	-	-
Typists, class A	45.50	-	40.50	40.00	40.50	-	-	-	40.50	52.50	-	-	51.00
Typists, class B	38.50	31.00	40.50	35.50	37.00	30.00	-	-	33.50	44.50	-	-	41.50

See footnotes at end of table.

Table A-1d: Office Occupations (Retail Trade) -Continued

(Average weekly earnings 1/ for selected occupations studied in retail trade,
in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	Middle West - Continued							Far West					
	Detroit	Indian- apolis ^{4/}	Kansas City	Louisville	Milwaukee	Minneapolis- St. Paul	St. Louis ^{4/}	Denver	Los Angeles ^{5/}	Phoenix	Salt Lake City	San Francisco- Oakland	Seattle
Men													
Bookkeepers, hand	\$80.00	-	-	-	\$70.50	\$70.00	-	\$69.50	\$83.50	\$69.50	\$64.50	-	-
Clerks:													
Accounting	70.50	-	\$50.00	-	-	65.50	-	61.50	68.00	56.50	-	\$56.50	-
Order	-	-	-	-	-	60.00	-	-	69.50	-	60.00	-	-
Payroll	65.00	-	-	-	-	-	-	-	68.00	-	-	-	-
Office boys	-	-	-	-	-	36.50	-	-	-	-	-	42.00	-
Women													
Billers, machine (billing machine)	50.00	-	46.50	-	-	39.00	-	42.00	-	42.50	36.00	51.50	\$45.00
Bookkeepers, hand	60.50	-	53.00	\$64.50	65.00	69.50	-	55.00	69.00	69.00	52.50	63.50	62.50
Bookkeeping-machine operators:													
Class A	61.50	-	57.00	-	-	48.00	-	-	64.00	-	43.00	56.50	61.50
Class B	49.50	-	45.00	44.50	-	37.50	-	43.00	48.00	50.50	39.00	50.50	49.50
Calculating-machine operators (Comptometer type)	50.50	-	43.00	44.00	44.50	45.50	-	44.50	58.50	44.00	43.00	53.50	46.50
Clerks:													
Accounting	48.50	-	45.00	44.00	46.50	45.00	-	42.50	54.50	43.50	43.00	51.00	49.00
File, class A	-	-	39.00	-	-	-	-	-	-	-	-	47.50	48.50
File, class B	37.00	-	34.00	31.50	34.50	36.00	-	35.50	47.00	40.00	-	44.50	41.50
General	48.50	-	44.00	55.50	48.00	45.00	-	43.00	-	44.50	45.50	-	49.00
Order	45.00	-	39.50	-	39.50	39.50	-	41.50	-	-	35.50	53.00	44.00
Payroll	53.50	-	48.00	51.50	47.00	49.00	-	46.50	64.00	51.00	46.00	57.00	52.50
Key-punch operators	47.50	-	44.50	-	-	40.00	-	-	50.00	-	-	-	50.50
Office girls	37.00	-	34.00	-	-	35.00	-	33.00	42.00	-	-	45.00	-
Secretaries	64.00	-	56.00	59.00	52.50	52.00	-	49.50	66.00	53.00	50.50	61.50	59.50
Stenographers, general	49.50	-	47.50	51.50	42.50	43.00	-	46.00	56.00	49.00	43.50	54.50	52.50
Switchboard operators	45.50	-	39.00	36.50	39.50	40.00	-	39.50	51.00	40.50	39.00	49.50	47.50
Switchboard operator-receptionists	51.50	-	44.00	37.50	41.50	40.00	-	40.00	54.50	38.00	43.00	51.50	48.00
Tabulating-machine operators	48.50	-	-	-	-	47.00	-	-	63.50	-	-	61.00	-
Typists, class A	-	-	50.50	-	49.50	41.00	-	40.50	46.50	-	36.50	49.50	49.50
Typists, class B	43.00	-	36.50	37.00	39.50	37.50	-	39.00	47.00	38.00	37.00	46.00	-

1/ Earnings relate to standard salaries that are paid for standard work schedules.

2/ Excludes data for department and limited-price variety stores.

3/ Excludes data for limited-price variety stores.

4/ Data could not be shown separately for retail trade due to the omission of a number of department and limited-price variety stores.

5/ Excludes data for department stores.

Table A-1e: *Office Occupations (Finance)***

(Average weekly earnings 1/ for selected occupations studied in finance, insurance, and real estate, in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany-Schenectady-Troy	Allentown-Bethlehem-Easton	Buffalo	Newark-Jersey City	New York	Phila-delphia	Pittsburgh	Rochester	Scranton	Trenton
<u>Men</u>														
Bookkeepers, hand	\$66.50	\$78.00	-	-	-	-	-	\$73.50	\$84.50	\$73.50	-	-	-	-
Clerks:														
Accounting	51.00	59.00	\$47.00	\$49.00	-	-	\$63.50	50.00	60.50	54.50	-	-	-	-
General	66.50	-	-	-	-	-	-	65.50	68.00	63.00	\$83.50	-	-	-
Office boys	35.00	43.50	-	-	\$33.50	-	-	39.00	36.50	34.00	33.50	\$39.00	-	-
<u>Women</u>														
Bookkeepers, hand	51.00	56.50	-	49.00	-	-	-	56.00	69.50	54.50	57.00	-	-	-
Bookkeeping-machine operators:														
Class A	46.00	55.50	-	-	53.50	-	41.50	-	56.00	43.50	43.50	-	-	-
Class B	40.50	38.00	37.50	-	39.00	\$37.00	38.00	41.50	46.00	38.00	39.00	41.00	-	-
Calculating-machine operators (Comptometer type)	43.00	48.50	34.50	-	43.00	-	-	45.50	50.50	38.50	45.00	-	-	-
Clerks:														
Accounting	43.00	45.00	-	39.50	40.00	36.00	42.50	43.00	47.50	42.00	40.00	-	\$34.50	\$44.00
File, class A	40.50	-	44.00	-	-	-	43.00	41.50	51.00	43.50	35.00	-	-	-
File, class B	35.00	36.00	33.50	36.50	35.50	32.00	33.00	36.50	40.00	34.00	33.50	34.50	-	-
General	50.50	-	-	-	50.50	49.50	47.00	47.50	53.50	47.00	52.00	50.00	-	-
Payroll	47.50	51.50	-	-	-	-	-	48.00	59.50	50.00	53.00	-	-	-
Key-punch operators	40.50	41.50	-	40.50	40.50	-	46.00	-	46.50	39.50	39.00	-	-	-
Office girls	34.00	35.50	-	33.50	-	-	34.50	-	37.50	31.00	33.00	-	-	-
Secretaries	53.00	61.50	54.00	51.50	54.00	46.50	55.00	56.00	66.00	52.00	58.00	54.00	47.00	49.50
Stenographers, general	43.00	46.50	41.00	44.00	44.50	36.00	41.50	46.00	51.00	42.00	46.50	44.00	38.50	42.50
Switchboard operators	45.00	50.50	43.00	44.00	45.50	-	43.50	44.00	51.00	42.50	42.50	41.50	-	-
Switchboard operator-receptionists	41.50	46.50	40.00	-	-	-	43.50	49.00	51.00	41.50	51.50	-	-	-
Tabulating-machine operators	45.00	47.50	-	-	-	-	49.00	-	53.00	41.50	44.50	-	-	-
Typists, class A	42.00	-	42.00	-	-	-	43.00	45.00	47.50	42.50	43.00	-	-	41.00
Typists, class B	37.00	42.00	36.00	36.50	38.50	-	35.50	39.50	42.00	36.50	36.00	39.00	-	-

See footnote at end of table.

** Finance, insurance, and real estate.

Table A-1e: *Office Occupations (Finance)**-Continued*

(Average weekly earnings 1/ for selected occupations studied in finance, insurance, and real estate, in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	South									Middle West			
	Atlanta	Birmingham	Houston	Jacksonville	Memphis	New Orleans	Norfolk-Portsmouth	Oklahoma City	Richmond	Chicago	Cincinnati	Cleveland	Columbus
Men													
Bookkeepers, hand	\$70.00	-	\$76.00	-	\$50.50	\$68.50	-	\$76.00	-	\$73.50	\$61.50	\$74.50	-
Clerks:													
Accounting	52.50	-	55.00	\$54.00	56.00	63.50	-	59.00	-	63.00	56.00	60.50	-
General	62.50	-	71.00	-	-	42.00	-	-	\$50.50	62.50	-	66.00	-
Office boys	34.50	\$35.50	34.00	31.50	-	34.00	-	-	33.50	42.00	34.00	-	-
Women													
Bookkeepers, hand	50.50	52.50	61.50	-	54.00	50.00	-	-	-	62.00	-	55.00	\$64.00
Bookkeeping-machine operators:													
Class A	-	-	49.50	-	-	-	-	-	-	60.00	44.50	44.00	48.00
Class B	42.50	38.50	43.50	43.00	39.00	39.00	\$40.00	41.50	37.00	47.50	39.00	42.50	39.00
Calculating-machine operators (Comptometer type)	41.50	-	49.00	-	-	39.50	-	37.00	-	47.50	-	-	-
Clerks:													
Accounting	43.50	46.00	45.50	40.50	-	38.00	35.50	41.00	42.00	49.50	41.50	47.00	47.00
File, class A	43.00	41.00	45.00	-	41.50	33.50	-	36.50	43.50	50.00	41.50	46.50	41.50
File, class B	35.00	34.50	38.00	33.00	33.00	33.50	-	33.00	33.00	39.50	34.00	38.50	37.00
General	48.00	44.50	47.00	43.00	49.50	40.00	43.50	39.50	41.50	50.00	46.50	46.50	54.00
Payroll	-	51.00	-	-	-	-	-	-	49.50	57.50	49.00	50.50	51.50
Key-punch operators	42.50	41.00	42.00	35.50	-	35.00	-	-	38.00	48.00	40.00	44.50	43.00
Office girls	34.50	-	30.50	-	33.50	33.50	-	-	30.50	39.00	35.00	36.50	-
Secretaries	57.50	50.50	56.50	52.50	50.00	45.00	54.50	53.50	52.00	62.50	57.00	57.50	53.00
Stenographers, general	46.50	42.50	49.50	45.00	42.50	48.00	47.00	43.50	43.00	52.00	48.00	47.00	45.50
Switchboard operators	45.50	-	47.00	41.50	-	39.00	-	40.50	38.50	51.50	42.00	46.50	-
Switchboard operator-receptionists	42.00	39.00	43.00	38.50	-	36.00	-	38.00	-	48.00	42.50	43.50	-
Tabulating-machine operators	43.50	52.50	-	45.00	-	-	-	-	41.00	43.00	41.00	50.00	49.50
Typists, class A	43.00	39.00	48.50	40.50	40.00	34.50	-	43.00	41.50	51.00	44.00	47.50	43.50
Typists, class B	36.50	35.50	38.50	36.00	35.00	33.50	40.50	38.50	36.00	43.50	37.50	40.00	38.50

See footnote at end of table.

** Finance, insurance, and real estate.

Table A-1e: Office Occupations (Finance)** -Continued

(Average weekly earnings 1/ for selected occupations studied in finance, insurance, and real estate, in 40 major labor markets, September 1951 - May 1952)

Sex, occupation, and grade	Middle West - Continued							Far West					
	Detroit	Indian- apolis	Kansas City	Louisville	Milwaukee	Minneapo- lis- St. Paul	St. Louis	Denver	Los Angeles	Phoenix	Salt Lake City	San Francisco- Oakland	Seattle
Men													
Bookkeepers, hand	\$80.50	-	-	\$62.00		\$63.00	\$67.50	\$55.00	-		-	-	\$76.50
Clerks:													
Accounting	59.50	\$60.50	\$65.50	-	-	48.50	-	52.50	\$58.00	-	\$57.50	\$65.50	67.50
General	56.00	55.00	47.50	-	-	61.00	66.00	58.00	-	\$54.00	-	-	-
Office boys	36.50	38.00	33.50	31.50	\$37.00	33.00	35.50	36.00	41.00	-	-	42.00	40.50
Women													
Bookkeepers, hand	64.50	59.50	-	53.00	58.50	51.00	56.00	54.50	63.50		-	56.50	56.00
Bookkeeping-machine operators:													
Class A	50.50	49.00	49.50	-	47.50	39.50	46.50	-	53.50		45.00	60.00	47.50
Class B	45.00	39.50	41.50	36.50	40.50	38.50	41.00	41.00	45.00		37.00	49.00	44.00
Calculating-machine operators (Comptometer type)	48.50	43.00	-	-	44.50	44.00	41.00	42.50	-	-	-	51.50	48.00
Clerks:													
Accounting	47.50	44.50	46.50	40.50	46.50	42.00	43.00	44.00	47.00	49.50	37.00	49.50	51.50
File, class A	47.00	41.50	43.00	45.50	46.50	42.00	40.50	-	46.50	-	39.00	51.00	44.50
File, class B	38.00	36.50	34.50	34.50	35.00	35.00	34.50	35.50	37.00	37.50	34.00	40.00	37.00
General	49.50	52.00	46.00	54.50	50.00	43.50	51.00	43.50	-	50.00	-	-	44.50
Payroll	51.00	57.00	55.00	-	-	51.50	50.50	-	53.00	-	-	60.00	54.00
Key-punch operators	50.50	43.50	39.50	-	40.50	39.50	42.00	-	48.50	-	37.50	50.50	47.00
Office girls	-	34.50	32.50	34.50	37.00	33.00	34.00	-	37.00	-	31.50	44.50	36.00
Secretaries	62.00	55.50	54.00	53.50	66.00	54.50	54.00	49.50	60.00	55.50	50.50	63.00	60.00
Stenographers, general	49.00	47.00	46.50	45.00	44.50	45.00	45.00	43.00	50.50	46.50	43.00	56.00	51.50
Switchboard operators	46.50	41.50	42.00	36.50	47.00	42.00	41.50	40.50	48.50	49.00	36.50	53.00	49.50
Switchboard operator-receptionists	48.50	41.50	44.50	39.50	44.00	41.00	42.00	37.00	49.00	-	40.00	54.50	46.50
Tabulating-machine operators	44.00	55.00	41.50	-	52.00	42.50	47.00	-	54.00	-	39.50	56.50	-
Typists, class A	46.00	47.00	41.00	44.00	47.00	40.00	42.00	39.50	47.00	43.00	39.00	51.50	46.00
Typists, class B	40.50	39.50	35.50	37.50	37.00	37.50	38.50	36.50	42.50	39.00	35.50	44.50	38.00

1/ Earnings relate to standard salaries that are paid for standard work schedules.

** Finance, insurance, and real estate.

Table A-2: *Plant Occupations (All Industries)*(Average hourly earnings 1/ for selected occupations studied in 6 broad industry divisions,
in 40 major labor markets, September 1951 - May 1952)

Occupation 2/	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany-Schenectady-Troy	Allentown-Bethlehem-Easton	Buffalo	Newark-Jersey City	New York	Phila-delphia	Pittsburgh	Rochester	Scranton	Trenton
Maintenance and power plant														
Carpenters	\$1.79	\$1.77	\$1.66	\$1.68	\$1.89	\$1.73	\$1.91	\$2.06	\$1.87	\$1.94	\$1.92	\$1.81	\$1.69	\$1.78
Electricians	1.89	1.82	1.69	1.79	1.94	1.72	2.03	2.10	2.01	1.92	1.99	1.88	1.84	1.91
Engineers, stationary	1.79	1.76	1.79	1.73	1.80	1.78	1.83	2.17	2.01	1.70	1.84	1.83	1.62	1.76
Firemen, stationary boiler	1.56	1.43	1.42	1.48	1.48	1.31	1.55	1.70	1.62	1.48	1.64	1.44	1.26	1.48
Helpers, trades	1.50	1.42	1.38	1.49	1.55	1.46	1.60	1.64	1.49	1.54	1.58	1.45	1.33	1.43
Machine-tool operators, toolroom	-	1.79	-	1.77	-	1.77	1.91	1.99	1.86	1.81	1.91	1.87	-	2.02
Machinists	1.88	1.79	1.65	1.83	1.87	-	2.01	2.01	2.03	2.03	2.01	1.96	1.60	1.96
Maintenance men, general utility	1.56	1.54	1.48	1.53	1.74	1.68	1.80	1.76	1.75	1.57	1.71	1.65	1.68	1.77
Mechanics	1.77	1.79	1.66	1.76	1.87	1.68	1.93	1.92	1.92	1.82	1.86	1.75	1.59	1.79
Mechanics, automotive	1.73	1.62	1.60	1.54	1.65	1.64	1.71	1.87	1.84	1.69	1.89	1.64	1.61	1.67
Millwrights	1.79	1.68	1.66	1.77	1.92	1.72	2.01	2.00	1.88	1.85	1.96	1.81	-	1.90
Oilers	1.45	1.39	1.36	1.49	1.52	1.50	1.67	1.61	1.63	1.46	1.55	1.50	1.21	1.52
Painters	1.59	1.62	1.48	1.55	1.74	1.69	1.79	1.92	1.73	1.74	1.77	1.69	-	1.72
Pipe fitters	1.87	1.67	1.65	1.77	2.00	1.79	1.94	2.18	1.96	1.97	1.85	1.99	1.76	1.79
Plumbers	1.70	1.57	1.59	-	1.86	1.63	1.67	1.80	1.77	1.74	1.79	1.79	-	1.79
Sheet-metal workers	1.84	-	1.72	-	-	1.77	2.02	2.09	1.85	1.87	1.99	-	-	1.87
Tool-and-die makers	2.02	1.96	1.79	1.82	2.09	1.96	2.09	2.13	2.16	2.06	2.08	2/ 2.19	1.91	2.21
Custodial, warehousing, and shipping														
Crane operators, electric bridge (under 20 tons)	1.68	1.52	1.41	1.45	-	1.56	1.67	1.55	1.77	1.56	1.72	1.62	-	1.61
Crane operators, electric bridge (20 tons and over)	-	-	-	1.54	-	-	-	1.61	-	1.69	1.75	-	-	1.54
Guards	1.40	1.42	1.14	1.38	-	-	1.61	1.54	1.42	1.34	1.61	1.40	1.36	1.48
Janitors, porters, and cleaners (men)	1.15	1.16	1.12	1.16	1.18	1.13	1.25	1.33	1.23	1.13	1.22	1.18	.97	1.21
Janitors, porters, and cleaners (women)	1.01	.95	.99	1.00	.91	.92	.99	1.10	1.08	.93	.98	.93	.84	.99
Order fillers	1.32	1.31	1.17	1.20	1.32	1.34	1.42	1.48	1.48	1.35	1.54	1.41	1.23	1.40
Packers (men)	1.27	1.31	1.20	1.44	1.35	1.12	1.48	1.45	1.30	1.29	1.48	1.31	1.12	1.53
Packers (women)	1.26	1.10	.94	1.05	1.01	1.07	1.06	1.27	1.25	1.14	-	-	-	-
Receiving clerks	1.37	1.35	1.31	1.42	1.55	1.43	1.51	1.55	1.53	1.38	1.58	1.38	1.40	1.46
Shipping clerks	1.43	1.45	1.45	1.43	1.44	1.49	1.63	1.59	1.48	1.43	1.60	1.55	1.42	1.53
Shipping-and-receiving clerks	1.40	1.36	1.27	1.34	1.40	1.43	1.52	1.55	1.61	1.50	1.60	1.57	1.25	1.62
Stock handlers and truckers, hand	1.37	1.25	1.25	1.29	1.35	1.31	1.46	1.47	1.46	1.33	1.49	1.34	1.29	1.34
Truck drivers:														
Light (under 1½ tons)	1.41	1.25	1.19	1.32	1.32	1.32	1.49	1.54	1.81	1.48	1.78	1.35	1.28	1.29
Medium (1½ to and including 4 tons)	1.49	1.38	1.32	1.29	1.49	1.38	1.57	1.75	1.80	1.59	1.74	1.48	1.40	1.49
Heavy (over 4 tons, trailer type)	1.80	1.47	1.51	1.53	1.63	1.82	1.60	2.02	1.95	1.72	1.74	1.55	1.51	1.55
Heavy (over 4 tons, other than trailer type)	1.70	1.46	1.46	1.50	1.52	1.57	1.60	1.94	2.05	1.72	1.80	1.50	1.46	1.62
Truckers, power (fork-lift)	1.59	1.45	1.37	1.41	1.51	1.49	1.59	1.61	1.73	1.45	1.63	1.50	1.43	1.55
Truckers, power (other than fork-lift)	1.62	1.36	1.32	1.53	-	1.53	1.62	1.54	1.86	1.39	1.70	1.46	-	1.39
Watchmen	1.18	1.16	1.18	1.23	1.17	1.13	1.27	1.23	1.25	1.14	1.29	1.27	.98	1.21

See footnotes at end of table.

Table A-2: *Plant Occupations (All Industries) -Continued*(Average hourly earnings $\frac{1}{2}$ for selected occupations studied in 6 broad industry divisions,
in 40 major labor markets, September 1951 - May 1952)

Occupation $\frac{2}{2}$	South									Middle West			
	Atlanta	Birmingham	Houston	Jacksonville	Memphis	New Orleans	Norfolk-Portsmouth	Oklahoma City	Richmond	Chicago	Cincinnati	Cleveland	Columbus
Maintenance and power plant													
Carpenters	\$1.70	\$1.80	\$2.09	\$1.58	\$1.71	\$1.53	\$1.79	\$1.63	\$1.65	\$2.11	\$1.92	\$1.98	\$1.80
Electricians	1.92	1.89	2.07	1.96	1.83	1.67	1.83	1.61	1.89	2.15	1.85	1.96	1.84
Engineers, stationary	1.54	1.71	1.71	1.53	1.76	1.61	1.77	1.59	1.77	2.13	1.99	1.97	1.86
Firemen, stationary boiler	1.12	1.11	1.63	1.02	1.11	1.16	1.40	1.47	1.14	1.67	1.60	1.68	1.46
Helpers, trades	1.23	-	1.71	1.23	1.08	1.25	1.32	-	1.50	1.62	1.46	1.65	1.44
Machine-tool operators, toolroom	-	-	2.10	-	-	-	-	-	-	2.10	1.57	1.91	1.96
Machinists	1.79	1.88	2.13	1.94	1.80	-	1.83	1.69	1.88	2.08	1.90	1.98	1.90
Maintenance men, general utility	1.42	1.45	1.57	1.35	1.42	1.33	1.42	1.36	1.39	1.81	1.68	1.67	1.73
Mechanics	1.63	1.74	1.98	1.73	1.67	1.55	1.68	-	1.86	1.94	1.79	1.96	1.73
Mechanics, automotive	1.50	1.53	1.69	1.99	1.32	1.37	1.52	1.42	1.49	2.03	1.71	1.79	1.67
Millwrights	-	1.86	2.03	1.66	1.93	1.65	-	1.63	-	1.99	1.81	1.90	1.86
Oilers	1.19	1.38	1.66	1.11	1.43	1.29	1.21	1.41	1.36	1.65	1.54	1.63	1.51
Painters	1.75	1.71	1.98	1.86	1.54	1.39	1.70	1.46	1.72	2.11	1.83	1.83	1.76
Pipe fitters	1.91	-	2.23	-	-	1.52	2.01	-	-	2.07	1.88	1.97	1.92
Plumbers	1.46	1.87	-	-	-	1.76	-	-	-	2.23	-	1.75	-
Sheet-metal workers	2.06	1.81	2.36	1.91	1.95	-	1.72	-	-	2.01	1.91	1.96	1.79
Tool-and-die makers	-	1.87	2.11	-	-	-	-	1.74	-	2.29	2.03	2.13	2.20
Custodial, warehousing, and shipping													
Crane operators, electric bridge (under 20 tons)	1.46	1.52	1.52	1.49	1.38	1.26	-	1.46	-	1.67	1.62	1.97	1.55
Crane operators, electric bridge (20 tons and over)	-	-	-	-	-	-	-	-	-	1.93	-	1.95	1.56
Guards	1.54	1.34	1.25	1.18	1.45	.97	1.40	1.23	1.30	1.53	1.50	1.37	1.46
Janitors, porters, and cleaners (men)92	.83	.93	.78	.86	.76	.94	.90	.92	1.33	1.11	1.30	1.09
Janitors, porters, and cleaners (women)53	.54	.67	.49	.43	.52	.50	.54	.60	1.21	.87	.94	.89
Order fillers	1.16	1.08	1.14	1.08	1.07	1.09	1.14	1.11	1.00	1.50	1.32	1.49	1.34
Packers (men)	1.07	1.31	1.41	.92	1.04	1.01	1.05	1.05	1.00	1.43	1.32	1.47	1.31
Packers (women)97	-	-	.87	-	.92	-	-	.99	1.19	1.10	1.08	1.10
Receiving clerks	1.17	1.26	1.38	1.15	1.33	1.28	1.48	1.10	1.15	1.58	1.42	1.53	1.44
Shipping clerks	1.25	1.47	1.47	1.31	1.32	1.28	1.33	1.11	1.32	1.67	1.50	1.48	1.55
Shipping-and-receiving clerks	1.35	1.31	1.38	1.49	1.20	1.28	1.32	1.26	1.24	1.66	1.42	1.63	1.44
Stock handlers and truckers, hand94	1.10	1.08	.86	.95	.95	.94	1.12	1.08	1.48	1.40	1.49	1.35
Truck drivers:													
Light (under 1½ tons)96	.96	.97	.95	.90	1.19	.94	.97	.92	1.90	1.57	1.50	1.37
Medium (1½ to and including 4 tons)	1.02	1.18	1.18	.96	.97	.97	1.08	1.16	1.11	1.90	1.61	1.59	1.46
Heavy (over 4 tons, trailer type)	1.21	1.16	1.41	1.14	1.09	1.04	1.25	1.30	1.23	1.98	1.71	1.71	1.60
Heavy (over 4 tons, other than trailer type)	-	1.49	1.19	-	-	1.07	-	-	1.32	1.91	1.62	1.63	1.49
Truckers, power (fork-lift)	1.20	1.43	1.43	.99	1.39	1.43	1.08	1.29	1.13	1.64	1.53	1.64	1.51
Truckers, power (other than fork-lift)	1.52	1.19	1.35	1.00	1.35	-	-	-	-	1.62	1.49	1.63	1.51
Watchmen97	1.10	.95	.90	.88	.79	.98	1.03	.97	1.16	1.16	1.11	1.21

See footnotes at end of table.

Table A-2: *Plant Occupations (All Industries) -Continued*(Average hourly earnings ^{1/} for selected occupations studied in 6 broad industry divisions, in 40 major labor markets, September 1951 - May 1952)

Occupation ^{2/}	Middle West - Continued							Far West					
	Detroit	Indianapolis	Kansas City	Louisville	Milwaukee	Minneapolis-St. Paul	St. Louis	Denver	Los Angeles	Phoenix	Salt Lake City	San Francisco-Oakland	Seattle
Maintenance and power plant													
Carpenters	\$2.08	\$1.87	\$1.96	\$1.98	\$1.94	\$1.94	\$1.96	\$1.78	\$2.02	\$1.89	\$1.82	\$2.18	\$2.01
Electricians	2.16	1.94	1.92	2.06	2.06	1.99	2.01	1.83	2.10	-	1.83	2.11	2.02
Engineers, stationary	2.13	1.82	1.90	2.01	1.88	1.81	2.05	1.65	1.99	1.93	-	2.03	1.94
Firemen, stationary boiler	1.84	1.44	1.58	1.53	1.63	1.69	1.69	1.52	1.79	-	1.62	1.84	1.73
Helpers, trades	1.68	1.47	1.57	1.44	1.55	1.54	1.64	1.43	1.60	1.37	1.55	1.70	1.64
Machine-tool operators, toolroom	2.22	2.00	-	-	1.96	1.83	1.92	-	2.04	-	-	2.11	-
Machinists	2.18	2.02	1.92	1.96	2.08	1.93	2.05	1.78	2.09	-	1.84	2.13	2.03
Maintenance men, general utility	2.01	1.72	1.81	1.83	1.76	1.67	1.71	1.62	1.94	1.78	-	1.99	1.82
Mechanics	2.15	1.83	1.86	1.96	1.95	1.82	1.90	1.73	1.91	1.81	1.79	2.02	1.93
Mechanics, automotive	2.01	1.70	1.74	1.71	1.79	1.76	1.76	1.70	1.95	1.75	1.65	2.18	1.99
Millwrights	2.10	1.95	2.00	2.01	2.00	1.87	1.95	1.78	2.05	-	-	2.09	2.04
Oilers	1.79	1.53	1.48	1.60	1.66	1.59	1.72	1.47	1.71	1.45	1.35	1.72	1.75
Painters	2.00	1.83	1.97	1.93	1.96	2.06	1.99	1.72	1.97	1.80	1.63	2.08	2.06
Pipe fitters	2.09	1.94	2.01	2.09	2.02	2.06	2.07	-	2.01	-	1.89	2.16	1.97
Plumbers	1.97	1.80	-	2.05	-	2.04	2.13	-	2.20	-	-	2.12	1.92
Sheet-metal workers	2.12	1.96	1.87	2.01	2.03	1.84	2.03	1.85	2.03	-	-	2.11	2.11
Tool-and-die makers	2.31	2.13	2.09	2.15	2.13	2.12	2.19	1.94	2.20	-	-	2.37	2.26
Custodial, warehousing, and shipping													
Crane operators, electric bridge (under 20 tons)	1.87	1.63	1.53	1.66	1.68	1.54	1.55	1.42	1.70	-	1.61	1.81	1.83
Crane operators, electric bridge (20 tons and over)	1.90	1.93	-	-	-	1.64	1.59	1.68	1.85	-	-	1.93	-
Guards	1.74	1.50	1.51	1.57	1.47	1.42	1.44	1.38	1.61	1.45	-	1.53	1.44
Janitors, porters, and cleaners (men)	1.47	1.15	1.07	1.06	1.30	1.19	1.16	1.04	1.26	.97	1.08	1.39	1.30
Janitors, porters, and cleaners (women)	1.06	.97	.96	.86	.99	.97	.90	.90	1.06	1.00	.81	1.27	1.14
Order fillers	1.58	1.29	1.38	1.29	1.52	1.33	1.39	1.27	1.57	1.33	1.25	1.64	1.54
Packers (men)	1.71	1.32	1.35	1.32	1.48	1.37	1.34	1.13	1.54	1.28	1.29	1.62	1.58
Packers (women)	1.39	1.11	.98	.99	1.11	1.07	1.10	-	1.35	-	1.00	1.35	1.29
Receiving clerks	1.75	1.46	1.46	1.49	1.56	1.48	1.53	1.33	1.59	1.43	1.30	1.76	1.63
Shipping clerks	1.82	1.53	1.48	1.52	1.60	1.51	1.48	1.41	1.65	1.43	1.28	1.78	1.68
Shipping-and-receiving clerks	1.79	1.56	1.49	1.56	1.63	1.41	1.54	1.33	1.67	1.28	1.39	1.79	1.72
Stock handlers and truckers, hand	1.64	1.31	1.40	1.23	1.47	1.40	1.39	1.28	1.54	1.27	1.31	1.66	1.55
Truck drivers:													
Light (under 1½ tons)	1.66	1.43	1.38	1.23	1.53	1.62	1.55	1.22	1.72	1.37	1.26	1.81	1.84
Medium (1½ to and including 4 tons)	1.80	1.45	1.43	1.49	1.66	1.55	1.60	1.33	1.79	1.40	1.37	1.96	1.82
Heavy (over 4 tons, trailer type)	1.80	1.61	1.56	1.60	1.74	1.53	1.70	1.45	1.80	1.56	1.61	2.01	1.92
Heavy (over 4 tons, other than trailer type)	1.90	-	1.57	1.44	1.76	1.56	1.97	1.44	1.92	-	-	1.98	1.86
Truckers, power (fork-lift)	1.74	1.51	1.58	1.49	1.58	1.51	1.57	1.37	1.67	1.37	1.35	1.81	1.73
Truckers, power (other than fork-lift)	1.78	1.61	1.54	1.67	1.59	1.41	1.51	1.43	1.77	-	-	1.65	1.85
Watchmen	1.31	1.14	1.21	1.05	1.26	1.30	1.29	1.05	1.31	1.05	1.12	1.45	1.53

^{1/} Excludes premium pay for overtime and night work.^{2/} Data limited to men workers except where otherwise indicated.^{3/} Data limited to workers with four years' experience beyond apprenticeship period or beyond comparable experience in lieu of apprenticeship.

Table A-2a: *Plant Occupations (Manufacturing)*(Average hourly earnings ^{1/} for selected occupations studied in manufacturing.
in 40 major labor markets, September 1951 - May 1952)

Occupation ^{2/}	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany-Schenectady-Troy	Allentown-Bethlehem-Easton	Buffalo	Newark-Jersey City	New York	Philadelphia	Pittsburgh	Rochester	Scranton	Trenton
Maintenance and power plant														
Carpenters	\$1.79	\$1.79	\$1.65	\$1.67	\$1.84	\$1.73	\$1.89	\$2.06	\$1.83	\$1.87	\$1.89	\$1.80	\$1.68	\$1.79
Electricians	1.92	1.80	1.65	1.79	1.94	1.70	2.04	2.06	2.11	1.94	1.99	1.87	1.88	1.91
Engineers, stationary	1.92	1.87	1.78	1.75	1.87	1.85	1.92	2.22	2.12	1.73	1.91	1.81	1.71	1.77
Firemen, stationary boiler	1.59	1.39	1.40	1.49	1.57	1.36	1.65	1.71	1.69	1.52	1.63	1.50	1.29	1.52
Helpers, trades	1.54	1.43	1.38	1.51	1.57	1.47	1.64	1.68	1.47	1.57	1.59	1.49	1.23	1.48
Machine-tool operators, toolroom	-	1.79	-	1.77	-	1.77	1.92	1.98	1.86	1.81	1.91	1.87	-	2.02
Machinists	1.88	1.79	1.65	1.85	1.88	-	2.01	2.00	2.01	2.03	2.01	1.96	1.60	1.96
Maintenance men, general utility	1.60	1.55	1.48	1.60	1.67	1.66	1.73	1.74	1.91	1.56	1.76	1.63	1.70	1.75
Mechanics	1.75	1.83	1.66	1.76	1.86	1.69	1.94	1.93	1.98	1.82	1.86	1.77	1.58	1.79
Mechanics, automotive	1.84	-	1.54	1.53	1.70	1.83	1.84	1.88	1.86	1.67	1.96	1.69	-	1.75
Millwrights	1.78	1.68	1.66	1.77	-	1.72	2.02	2.00	1.87	1.85	1.96	1.81	-	1.92
Oilers	1.43	1.40	1.35	1.47	-	1.50	1.68	1.60	1.58	1.47	1.56	1.50	1.21	1.53
Painters	1.73	1.61	1.49	1.61	1.76	1.71	1.84	1.91	1.94	1.82	1.79	1.72	-	1.71
Pipe fitters	1.86	1.63	1.65	1.77	2.00	1.79	1.97	2.16	1.95	1.96	1.84	1.99	1.76	1.79
Plumbers	1.77	1.59	1.61	-	1.87	1.63	1.86	1.88	2.01	1.77	1.85	1.78	-	-
Sheet-metal workers	1.84	-	1.72	-	-	1.77	2.02	2.08	1.83	1.85	1.99	-	-	1.87
Tool-and-die makers	2.02	1.96	1.79	1.82	-	1.96	2.09	2.13	2.16	2.06	2.08	3/ 2.19	1.91	2.21
Custodial, warehousing, and shipping														
Crane operators, electric bridge (under 20 tons)	1.68	1.52	-	1.46	-	1.56	1.67	1.54	1.60	1.56	1.72	1.65	-	1.61
Crane operators, electric bridge (20 tons and over)	-	-	-	-	-	-	-	1.61	-	1.69	1.75	-	-	-
Guards	1.46	1.43	1.22	1.45	-	-	1.61	1.55	1.37	1.42	1.61	1.46	1.46	1.48
Janitors, porters, and cleaners (men)	1.26	1.24	1.16	1.24	1.35	1.20	1.39	1.36	1.25	1.23	1.34	1.28	1.03	1.30
Janitors, porters, and cleaners (women)	1.14	1.22	1.05	1.21	1.08	.93	1.28	1.24	1.15	1.07	1.15	1.13	.91	1.27
Order fillers	1.47	1.32	1.21	1.18	1.41	1.39	1.50	1.48	1.34	1.32	1.62	1.51	1.11	1.45
Packers (men)	1.37	1.34	1.20	1.45	1.40	1.11	1.53	1.49	1.30	1.35	1.54	1.46	1.11	1.56
Packers (women)	1.32	1.18	.95	1.05	-	1.07	1.08	1.26	1.25	1.17	-	-	-	-
Receiving clerks	1.46	1.44	1.40	1.40	-	1.46	1.61	1.59	1.45	1.45	1.62	1.55	1.33	1.62
Shipping clerks	1.50	1.52	1.47	1.41	1.52	1.50	1.68	1.59	1.48	1.51	1.60	1.56	1.28	1.57
Shipping-and-receiving clerks	1.42	1.35	1.27	1.36	1.41	1.45	1.53	1.65	1.51	1.58	1.57	1.66	1.21	1.62
Stock handlers and truckers, hand	1.38	1.24	1.28	1.31	1.34	1.31	1.49	1.43	1.45	1.33	1.51	1.36	1.18	1.40
Truck drivers:														
Light (under 1½ tons)	1.74	1.23	1.26	1.44	1.49	1.37	1.56	1.74	2.11	1.49	1.76	1.35	1.39	1.40
Medium (1½ to and including 4 tons)	1.63	1.38	1.34	1.30	1.55	1.42	1.54	1.84	1.77	1.57	1.83	1.45	1.55	1.59
Heavy (over 4 tons, trailer type)	1.69	-	1.42	1.44	1.54	1.54	1.66	2.04	1.87	1.64	1.79	1.53	-	1.72
Heavy (over 4 tons, other than trailer type)	1.70	1.42	1.48	1.78	-	1.41	1.68	-	2.01	1.69	1.81	-	-	-
Truckers, power (fork-lift)	1.57	1.40	1.35	1.43	1.52	1.50	1.60	1.60	1.62	1.45	1.63	1.49	1.42	1.55
Truckers, power (other than fork-lift)	1.61	1.36	1.32	1.53	-	1.56	1.62	1.55	1.64	1.39	1.70	1.47	-	1.39
Watchmen	1.23	1.22	1.21	1.26	1.27	1.17	1.35	1.25	1.26	1.24	1.33	1.30	1.01	1.25

See footnotes at end of table.

Table A-2a: *Plant Occupations (Manufacturing) -Continued*(Average hourly earnings $\frac{1}{2}$ for selected occupations studied in manufacturing,
in 40 major labor markets, September 1951 - May 1952)

Occupation $\frac{2}{2}$	South									Middle West			
	Atlanta	Birmingham	Houston	Jacksonville	Memphis	New Orleans	Norfolk-Portsmouth	Oklahoma City	Richmond	Chicago	Cincinnati	Cleveland	Columbus
Maintenance and power plant													
Carpenters	-	\$1.79	\$2.14	\$1.51	\$1.64	\$1.50	\$1.80	-	\$1.64	\$1.94	\$1.84	\$1.93	\$1.81
Electricians	\$1.94	1.89	2.13	-	1.90	1.66	1.85	\$1.66	1.88	2.09	1.82	1.96	1.87
Engineers, stationary	-	-	1.83	-	1.81	1.77	-	1.69	1.56	2.12	2.03	1.98	1.86
Firemen, stationary boiler	1.23	1.16	1.71	1.21	1.13	1.18	1.42	1.48	1.15	1.63	1.63	1.70	1.48
Helpers, trades	1.27	-	1.84	1.26	1.10	1.29	1.35	-	1.51	1.62	1.50	1.67	1.47
Machine-tool operators, toolroom	-	-	2.10	-	-	-	-	-	-	2.10	1.57	1.91	1.96
Machinists	1.82	1.88	2.15	1.75	1.80	-	1.85	1.76	1.88	2.08	1.90	1.97	1.91
Maintenance men, general utility	1.50	1.49	1.57	1.38	1.48	1.57	1.53	1.41	1.38	1.81	1.66	1.70	1.73
Mechanics	1.60	1.74	1.98	1.82	1.54	1.58	1.54	-	1.86	1.95	1.79	1.96	1.72
Mechanics, automotive	1.65	1.70	1.88	1.59	-	1.42	1.42	1.44	1.49	2.03	1.67	1.87	1.74
Millwrights	-	1.86	2.01	1.66	1.93	1.65	-	1.63	-	1.99	1.81	1.89	1.86
Oilers	1.19	1.35	1.57	1.11	1.48	1.29	-	1.47	1.37	1.63	1.59	1.62	1.52
Painters	1.75	1.70	2.07	-	1.61	1.53	1.85	-	1.87	1.93	1.86	1.89	1.75
Pipe fitters	1.91	-	2.23	-	-	1.52	2.01	-	-	2.04	1.91	1.97	1.92
Plumbers	-	1.87	-	-	-	-	-	-	-	2.12	-	1.83	-
Sheet-metal workers	-	1.80	2.34	-	-	-	-	-	-	2.01	1.92	1.96	1.80
Tool-and-die makers	-	1.87	2.10	-	-	-	-	1.74	-	2.29	2.03	2.13	2.21
Custodial, warehousing, and shipping													
Crane operators, electric bridge (under 20 tons)	1.53	1.52	1.57	-	-	1.26	-	1.46	-	1.67	1.48	1.95	1.55
Crane operators, electric bridge (20 tons and over)	-	-	-	-	-	-	-	-	-	1.93	-	1.95	1.56
Guards	-	1.36	1.66	-	1.49	1.13	1.56	1.26	1.54	1.53	1.51	1.58	1.46
Janitors, porters, and cleaners (men)	1.05	1.07	1.17	.94	1.01	.98	1.24	1.08	1.09	1.36	1.21	1.39	1.19
Janitors, porters, and cleaners (women)85	.88	.98	-	.81	-	.83	.87	1.00	1.26	1.05	1.20	1.09
Order fillers	1.23	-	1.41	1.02	1.14	1.02	-	1.25	1.13	1.47	1.37	1.63	1.40
Packers (men)	1.06	1.46	1.60	-	1.01	1.11	1.08	1.15	1.10	1.44	1.34	1.61	1.38
Packers (women)	-	-	-	.80	-	.92	-	-	1.05	1.19	1.15	1.19	1.10
Receiving clerks	1.11	1.41	1.59	1.29	1.59	1.20	-	1.18	1.39	1.60	1.43	1.59	1.49
Shipping clerks	1.22	1.67	1.63	1.44	1.41	1.33	1.40	1.22	1.48	1.69	1.49	1.64	1.57
Shipping-and-receiving clerks	1.41	1.47	1.54	-	1.23	1.28	1.45	1.28	1.32	1.64	1.40	1.71	1.45
Stock handlers and truckers, hand95	1.20	1.20	.89	1.04	1.07	.99	1.19	1.11	1.45	1.40	1.55	1.41
Truck drivers:													
Light (under 1½ tons)99	1.18	1.34	1.13	1.00	.88	1.02	1.04	.94	1.99	1.31	1.62	1.41
Medium (1½ to and including 4 tons)	-	1.25	1.42	1.01	1.02	1.00	1.12	1.26	1.06	2.02	1.63	1.64	1.51
Heavy (over 4 tons, trailer type)	1.08	1.19	1.45	1.07	1.15	-	-	1.32	1.24	1.93	1.69	1.69	1.46
Heavy (over 4 tons, other than trailer type)	-	-	-	-	-	1.07	-	-	1.35	1.97	-	1.67	1.48
Truckers, power (fork-lift)	1.35	1.46	1.44	1.00	1.50	1.27	1.03	1.36	1.19	1.62	1.54	1.65	1.52
Truckers, power (other than fork-lift)	1.54	1.23	-	1.00	1.35	-	-	-	-	1.61	1.49	1.65	1.51
Watchmen	1.03	1.22	.98	1.00	.95	.88	1.03	1.16	1.04	1.31	1.18	1.25	1.25

See footnotes at end of table.

Table A-2a: *Plant Occupations (Manufacturing) -Continued*(Average hourly earnings ^{1/} for selected occupations studied in manufacturing,
in 40 major labor markets, September 1951 - May 1952)

Occupation ^{2/}	Middle West - Continued							Far West					
	Detroit	Indian- apolis	Kansas City	Louisville	Milwaukee	Minneapo- lis- St. Paul	St. Louis	Denver	Los Angeles	Phoenix	Salt Lake City	San Francisco- Oakland	Seattle
Maintenance and power plant													
Carpenters	\$2.07	\$1.88	\$1.86	\$1.97	\$1.94	\$1.79	\$1.95	\$1.67	\$1.94	-	-	\$2.12	\$1.97
Electricians	2.16	1.95	1.92	2.08	2.01	1.96	2.01	1.75	2.05	-	\$1.88	2.15	1.99
Engineers, stationary	2.18	1.87	1.99	2.04	1.89	1.84	2.09	1.72	1.99	-	-	2.12	1.99
Firemen, stationary boiler	1.86	1.48	1.62	1.59	1.65	1.64	1.70	1.56	1.83	-	1.74	1.91	1.74
Helpers, trades	1.68	1.49	1.58	1.48	1.52	1.56	1.66	-	1.60	\$1.42	1.51	1.77	1.59
Machine-tool operators, toolroom	2.22	2.00	-	-	1.96	1.83	1.93	-	2.04	-	-	2.11	-
Machinists	2.18	2.03	1.92	1.97	2.09	1.94	2.06	1.78	2.03	-	1.84	2.13	2.03
Maintenance men, general utility	2.06	1.70	1.80	1.89	1.76	1.68	1.72	1.65	1.91	1.72	-	2.02	1.83
Mechanics	2.16	1.83	1.83	1.96	1.95	1.85	1.90	-	1.90	1.82	1.64	2.02	1.97
Mechanics, automotive	2.02	1.83	1.91	1.82	1.85	1.83	1.92	1.64	1.96	1.79	-	2.16	2.04
Millwrights	2.10	1.95	2.00	2.01	1.99	1.87	1.95	-	2.05	-	-	2.08	2.05
Oilers	1.79	1.53	1.49	1.61	1.67	1.56	1.75	-	1.64	1.44	1.36	1.70	1.76
Painters	2.01	1.82	1.89	1.96	1.93	1.83	2.00	1.60	1.93	-	1.65	2.11	1.98
Pipe fitters	2.09	1.94	2.01	2.10	2.02	2.02	2.07	-	2.04	-	1.93	2.16	2.00
Plumbers	2.02	1.82	-	2.07	-	2.05	-	-	2.07	-	-	-	-
Sheet-metal workers	2.12	1.96	1.86	2.01	2.04	1.83	2.03	-	1.97	-	-	2.11	2.11
Tool-and-die workers	2.31	2.13	2.09	2.15	2.13	2.13	2.19	1.94	2.19	-	-	2.37	2.26
Custodial, warehousing, and shipping													
Crane operators, electric bridge (under 20 tons)	1.87	1.63	1.47	1.67	1.68	1.52	1.55	1.42	1.68	-	1.61	1.77	1.80
Crane operators, electric bridge (20 tons and over)	-	1.96	-	-	-	1.64	1.58	-	1.85	-	-	1.93	-
Guards	1.77	1.51	1.55	1.60	1.48	1.44	1.47	-	1.57	-	-	1.65	-
Janitors, porters, and cleaners (men)	1.60	1.29	1.28	1.26	1.37	1.34	1.28	1.22	1.39	1.19	1.23	1.52	1.42
Janitors, porters, and cleaners (women)	1.52	1.30	1.11	1.12	1.20	1.14	1.04	1.02	1.28	-	-	1.44	-
Order fillers	1.71	1.34	1.25	1.36	1.52	1.40	1.39	1.38	1.54	1.24	-	1.61	1.51
Packers (men)	1.75	1.35	1.43	1.35	1.52	1.39	1.36	1.28	1.56	-	-	1.58	1.63
Packers (women)	1.44	1.20	.97	-	1.12	1.14	1.14	-	1.35	-	1.08	1.29	1.31
Receiving clerks	1.81	1.53	1.49	1.57	1.56	1.52	1.53	1.51	1.62	-	-	1.78	1.75
Shipping clerks	1.84	1.58	1.45	1.47	1.60	1.53	1.51	1.55	1.69	1.53	-	1.78	1.75
Shipping-and-receiving clerks	1.82	1.55	1.41	1.62	1.63	1.54	1.54	1.41	1.67	-	1.42	1.90	1.86
Stock handlers and truckers, hand	1.70	1.33	1.43	1.22	1.47	1.42	1.43	1.27	1.56	1.32	1.33	1.65	1.67
Truck drivers:													
Light (under 1½ tons)	1.77	1.64	1.42	1.52	1.55	-	-	1.31	1.65	1.44	1.26	1.94	-
Medium (1½ to and including 4 tons)	1.95	1.46	1.49	1.41	1.63	1.65	1.75	1.41	1.87	1.34	1.35	2.03	1.89
Heavy (over 4 tons, trailer type)	1.82	1.59	1.46	1.52	1.77	-	1.69	1.31	1.74	1.79	-	2.00	1.97
Heavy (over 4 tons, other than trailer type)	1.89	-	-	-	1.66	-	-	-	1.79	-	-	1.94	1.92
Truckers, power (fork-lift)	1.75	1.52	1.61	1.49	1.59	1.51	1.59	1.30	1.65	1.49	1.40	1.73	1.65
Truckers, power (other than fork-lift)	1.80	1.61	1.54	1.68	1.61	1.41	1.51	-	1.61	-	-	1.65	-
Watchmen	1.66	1.16	1.26	1.08	1.36	1.38	1.34	1.04	1.40	1.05	1.33	1.52	1.64

^{1/} Excludes premium pay for overtime and night work.^{2/} Data limited to men workers except where otherwise indicated.^{3/} Data limited to workers with four years' experience beyond apprenticeship period or beyond comparable experience in lieu of apprenticeship.

Table A-2b: *Plant Occupations (Public Utilities)**

(Average hourly earnings $\frac{1}{2}$ for selected occupations studied in transportation, communication, and other public utilities, in 40 major labor markets, September 1951 - May 1952)

Occupation $\frac{1}{2}$	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany-Schenectady-Troy	Allentown-Bethlehem-Easton	Buffalo	Newark-Jersey City	New York	Philadelphia	Pittsburgh	Rochester	Scranton	Trenton
Maintenance and power plant														
Carpenters	\$1.73	-	-	-	-	-	-	-	-	\$1.93	-	-	-	-
Electricians	1.87	\$1.95	-	-	-	-	-	\$1.91	1.86	\$2.01	-	-	-	-
Engineers, stationary	1.99	-	-	-	-	-	\$1.81	2.19	1.87	1.85	-	-	-	-
Firemen, stationary boiler	1.74	-	-	-	-	\$1.34	\$1.48	-	1.80	1.58	-	-	-	-
Maintenance men, general utility	1.72	-	\$1.56	-	-	1.48	-	1.87	1.83	1.75	-	-	-	-
Mechanics, automotive	1.68	1.60	1.62	\$1.53	\$1.67	1.57	1.69	-	1.78	1.70	1.79	\$1.64	\$1.61	\$1.65
Painters	1.68	-	-	-	-	-	-	-	1.87	1.83	1.82	-	-	-
Custodial, warehousing, and shipping														
Janitors, porters, and cleaners (men)	1.32	1.42	1.40	1.35	1.29	1.14	1.32	1.39	1.36	1.33	1.30	1.33	1.23	1.26
Janitors, porters, and cleaners (women)	1.08	-	-	-	-	-	1.05	-	-	1.12	-	-	1.01	-
Stock handlers and truckers, hand	1.59	1.47	1.45	1.32	1.50	1.30	-	-	1.69	1.43	1.56	1.44	1.46	1.27
Truck drivers:														
Light (under 1½ tons)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Medium (1½ to and including 4 tons)	1.56	-	1.49	-	1.56	-	1.60	-	-	-	-	1.53	1.50	1.58
Heavy (over 4 tons, trailer type)	-	1.47	1.47	1.46	1.57	-	1.59	2.03	-	1.60	-	1.53	1.51	1.42
Truckers, power (fork-lift)	-	-	-	-	-	-	-	-	-	1.47	-	-	-	-
Watchmen	1.31	-	-	-	-	-	1.15	1.21	1.26	.97	1.29	-	.99	-
South														
	Atlanta	Birmingham	Houston	Jacksonville	Memphis	New Orleans	Norfolk-Portsmouth	Oklahoma City	Richmond	Chicago	Cincinnati	Cleveland	Columbus	
Maintenance and power plant														
Carpenters	-	-	\$1.79	\$1.80	-	-	-	-	-	\$2.05	-	\$2.03	-	-
Electricians	-	\$1.88	-	-	-	-	\$1.76	-	-	2.02	-	2.10	-	-
Engineers, stationary	-	-	-	-	-	-	-	-	-	2.14	-	-	-	-
Firemen, stationary boiler	-	-	-	-	-	-	-	-	-	1.75	-	1.79	\$1.55	-
Maintenance men, general utility	-	-	-	1.41	-	\$1.31	1.66	-	-	-	-	-	-	-
Mechanics, automotive	\$1.47	1.48	1.60	-	\$1.39	1.37	1.54	\$1.43	\$1.43	2.09	\$1.70	1.83	1.65	-
Painters	-	-	-	-	-	-	-	-	-	1.89	-	-	-	-
Custodial, warehousing, and shipping														
Janitors, porters, and cleaners (men)98	.97	.98	1.05	.90	.98	.91	.97	.97	1.38	1.11	-	1.20	-
Janitors, porters, and cleaners (women)	-	.90	.98	-	-	-	.90	-	-	-	1.03	-	-	-
Stock handlers and truckers, hand99	1.09	1.17	-	.99	.93	-	1.25	1.16	1.68	1.48	1.42	1.39	-
Truck drivers:														
Light (under 1½ tons)	-	-	-	-	-	-	-	-	-	1.83	1.69	-	-	-
Medium (1½ to and including 4 tons)	1.10	1.31	-	-	1.19	.95	1.13	1.28	-	1.84	1.67	1.58	-	-
Heavy (over 4 tons, trailer type)	-	-	-	-	1.18	-	-	1.25	1.20	1.97	-	1.66	1.59	-
Truckers, power (fork-lift)	-	-	-	-	-	1.66	-	-	-	1.77	-	-	-	-
Watchmen	1.09	.93	-	-	.77	-	.83	-	.96	1.25	1.39	1.41	-	-

See footnotes at end of table.

* Transportation (except railroads), communication, and other public utilities.

Table A-2b: *Plant Occupations (Public Utilities)* -Continued*

(Average hourly earnings ^{1/} for selected occupations studied in transportation, communication, and other public utilities, in 40 major labor markets, September 1951 - May 1952)

Occupation ^{2/}	Middle West - Continued							Far West					
	Detroit	Indian- apolis	Kansas City	Louisville	Milwaukee	Minneapolis- St. Paul	St. Louis	Denver	Los Angeles	Phoenix	Salt Lake City	San Francisco- Oakland	Seattle
Maintenance and power plant													
Carpenters	\$1.98	\$1.77	\$1.83	-	-	\$1.92	-	\$1.79	\$1.99	\$1.99	-	\$2.05	-
Electricians	1.96	-	-	-	-	2.03	-	1.86	1.91	-	-	1.98	-
Engineers, stationary	2.11	-	-	-	-	2.16	-	-	-	-	-	-	-
Firemen, stationary boiler	-	-	-	-	-	-	-	-	-	-	-	-	-
Maintenance men, general utility	-	-	1.87	-	\$1.68	-	\$1.77	-	1.92	-	-	1.87	\$1.81
Mechanics, automotive	2.00	1.70	1.68	\$1.67	1.76	1.76	1.69	1.70	1.90	1.75	\$1.70	2.20	1.96
Painters	-	1.95	1.88	-	1.84	1.83	1.87	1.67	1.96	-	-	1.95	-
Custodial, warehousing, and shipping													
Janitors, porters, and cleaners (men)	1.40	1.21	1.16	1.08	1.29	1.28	1.20	1.09	1.38	1.12	1.29	1.37	1.36
Janitors, porters, and cleaners (women)	1.18	1.07	1.09	-	.99	-	1.07	-	1.12	-	1.27	1.23	-
Stock handlers and truckers, hand	1.59	1.50	-	1.45	1.55	1.39	1.34	1.35	1.55	1.31	1.36	1.84	1.59
Truck drivers:													
Light (under 1½ tons)	-	-	1.46	-	-	1.54	-	1.33	-	1.44	1.35	-	-
Medium (1½ to and including 4 tons)	1.78	1.56	1.47	-	1.72	1.52	-	1.38	-	-	1.42	1.89	-
Heavy (over 4 tons, trailer type)	1.79	1.60	1.50	-	-	1.50	1.59	1.55	1.66	-	-	-	1.76
Truckers, power (fork-lift)	1.66	-	1.49	-	-	1.49	1.42	-	-	-	-	-	-
Watchmen	1.23	1.35	1.27	-	-	1.30	1.23	1.30	-	1.06	-	1.57	-

^{1/} Excludes premium pay for overtime and night work.

^{2/} Data limited to men workers except where otherwise indicated.

^{3/} Transportation (except railroads), communication, and other public utilities.

Table A-2c: *Plant Occupations (Wholesale Trade)*(Average hourly earnings 1/ for selected occupations studied in wholesale trade,
in 10 major labor markets, September 1951 - May 1952)

Occupation 2/	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany-Schenectady-Troy	Allentown-Bethlehem-Easton	Buffalo	Newark-Jersey City	New York	Phila-delphia	Pittsburgh	Rochester	Scranton	Trenton
Maintenance and power plant														
Carpenters	\$1.98	-	-	-	-	-	-	-	-	\$2.27	-	-	-	-
Engineers, stationary	1.76	-	-	-	-	-	-	-	\$2.30	-	-	-	-	-
Firemen, stationary boiler	1.47	-	-	-	-	-	-	-	-	-	-	-	-	-
Maintenance men, general utility	1.51	\$1.35	\$1.53	-	-	-	-	\$1.87	1.66	1.61	\$1.65	-	-	-
Mechanics, automotive	1.95	-	-	-	\$1.60	-	\$1.68	2.17	2.00	1.88	-	-	-	-
Custodial, warehousing, and shipping														
Janitors, porters, and cleaners (men)	1.10	1.07	1.05	-	1.10	-	1.16	1.27	1.31	1.05	1.18	\$1.21	-	\$1.13
Janitors, porters, and cleaners (women)	1.19	-	-	-	.97	-	.82	-	1.18	.91	.82	-	-	-
Order fillers	1.24	1.32	1.13	\$1.14	1.28	\$1.24	1.27	1.34	1.58	1.43	1.41	1.29	\$1.09	-
Packers	1.19	-	1.21	-	1.35	-	1.13	1.30	1.40	1.18	1.28	1.09	-	-
Receiving clerks	1.38	-	1.33	1.43	1.44	-	1.27	1.41	1.59	1.41	1.53	1.30	-	-
Shipping clerks	1.49	-	1.37	1.53	1.28	-	1.61	-	1.52	1.32	1.58	1.54	1.35	-
Shipping-and-receiving clerks	1.45	1.34	1.28	1.40	1.44	1.37	1.52	1.50	1.66	1.61	1.61	1.38	-	1.66
Stock handlers and truckers, hand	1.31	1.28	1.24	1.35	1.42	1.29	1.39	1.55	1.51	1.33	1.43	1.33	1.17	1.12
Truck drivers:														
Light (under 1½ tons)	1.20	1.14	-	-	1.14	-	1.59	1.21	1.62	1.47	-	1.26	1.04	-
Medium (1½ to and including 4 tons)	1.44	1.38	1.36	1.31	1.41	1.36	1.63	1.64	1.86	1.62	1.67	1.45	1.29	1.61
Heavy (over 4 tons, trailer type)	2.00	-	-	-	-	-	1.58	-	2.08	1.82	-	1.57	-	1.59
Truckers, power (fork-lift)	1.43	-	-	-	-	-	-	-	1.82	-	-	-	-	-
Watchmen	1.36	.94	-	-	-	-	1.03	1.12	1.23	.99	1.15	-	-	-

See footnotes at end of table.

Table A-2c: *Plant Occupations (Wholesale Trade) -Continued*(Average hourly earnings ^{1/} for selected occupations studied in wholesale trade,
in 40 major labor markets, September 1951 - May 1952)

Occupation ^{2/}	South									Middle West			
	Atlanta	Birmingham	Houston	Jacksonville	Memphis	New Orleans	Norfolk-Portsmouth	Oklahoma City	Richmond	Chicago	Cincinnati	Cleveland	Columbus
Maintenance and power plant													
Carpenters	-	-	-	-	-	-	-	-	-	-	-	\$1.89	-
Engineers, stationary	-	-	-	\$0.81	-	-	-	-	-	-	-	1.60	-
Firemen, stationary boiler	-	-	-	1.76	-	-	-	-	-	-	-	1.69	-
Maintenance men, general utility	\$1.36	\$1.50	\$1.69	-	-	\$1.11	\$1.26	-	\$1.85	\$1.78	1.75	-	\$1.68
Mechanics, automotive	-	1.52	-	-	-	1.33	-	\$1.73	-	1.88	-	-	-
Custodial, warehousing, and shipping													
Janitors, porters, and cleaners (men)	1.03	.91	.92	.85	\$0.87	.90	\$0.97	1.04	.88	1.30	1.02	1.22	1.04
Janitors, porters, and cleaners (women)89	-	.99	.77	.75	-	-	-	.76	-	-	1.09	-
Order fillers	1.17	.99	1.07	1.09	1.04	1.11	1.12	-	.95	1.48	1.26	1.38	1.26
Packers	1.11	.99	1.13	.90	1.08	.99	-	1.01	.85	1.43	1.22	1.20	1.13
Receiving clerks	1.21	1.11	1.25	1.05	1.14	1.02	-	1.14	1.00	1.57	1.41	1.48	-
Shipping clerks	1.32	1.31	1.29	1.34	1.29	1.28	1.34	1.13	1.25	1.68	1.45	1.41	1.53
Shipping-and-receiving clerks	1.35	1.19	1.33	1.43	1.16	1.21	1.35	1.25	1.11	1.76	1.44	1.59	1.45
Stock handlers and truckers, hand97	.96	1.00	.87	.84	.90	.85	1.21	-	1.44	1.42	1.32	1.21
Truck drivers:													
Light (under 1½ tons)92	.92	.94	1.00	.85	-	.87	1.01	.84	-	1.30	1.32	1.37
Medium (1½ to and including 4 tons)	1.02	1.08	1.08	.99	.83	.89	1.19	1.14	-	1.83	1.59	1.55	1.32
Heavy (over 4 tons, trailer type)	1.33	.98	-	1.23	.86	1.21	-	-	-	2.05	-	1.75	-
Truckers, power (fork-lift)	1.05	-	-	1.02	-	-	-	-	-	1.61	-	1.39	-
Watchmen89	.97	.96	.86	.86	-	1.10	-	-	1.15	-	1.04	.98

See footnotes at end of table.

Table A-2c: *Plant Occupations (Wholesale Trade) -Continued*(Average hourly earnings ^{1/} for selected occupations studied in wholesale trade,
in 40 major labor markets, September 1951 - May 1952)

Occupation ^{2/}	Middle West - Continued							Far West					
	Detroit	Indian- apolis	Kansas City	Louisville	Milwaukee	Minneapo- lis- St. Paul	St. Louis	Denver	Los Angeles	Phoenix	Salt Lake City	San Francisco- Oakland	Seattle
Maintenance and power plant													
Carpenters	-	-	-	-	-	-	\$1.67	-	\$1.94	-	-	-	-
Engineers, stationary	\$1.85	-	-	-	-	\$1.70	-	-	-	-	-	-	\$1.82
Firemen, stationary boiler	1.43	-	-	-	\$1.59	1.69	-	-	-	-	-	-	-
Maintenance men, general utility	2.04	-	\$1.86	-	1.78	1.65	1.68	-	2.01	-	-	\$2.08	1.87
Mechanics, automotive	1.96	\$1.66	-	-	1.71	1.66	-	-	2.04	-	\$1.68	-	2.05
Custodial, warehousing , and shipping													
Janitors, porters, and cleaners (men)	1.32	1.04	1.05	\$1.07	1.21	1.19	1.06	\$1.06	1.32	\$1.09	1.11	1.33	1.42
Janitors, porters, and cleaners (women)	1.27	-	-	-	1.10	1.10	.86	-	1.20	-	-	-	-
Order fillers	1.48	1.21	1.45	1.20	1.49	1.40	1.38	1.26	1.50	1.34	1.26	1.65	1.56
Packers	1.46	1.27	1.21	1.27	1.30	1.39	1.30	1.03	1.43	1.26	1.31	1.60	1.55
Receiving clerks	1.53	1.25	1.39	-	1.57	1.47	1.47	1.28	1.53	1.32	1.35	1.81	1.61
Shipping clerks	1.79	1.38	1.50	1.48	1.61	1.50	1.49	1.29	1.61	1.26	1.21	1.80	1.66
Shipping-and-receiving clerks	1.71	1.54	1.57	1.58	1.51	1.43	1.49	1.32	1.65	-	-	1.75	1.62
Stock handlers and truckers, hand	1.41	1.15	1.39	1.12	1.50	1.43	1.30	1.18	1.51	1.19	1.25	1.64	1.56
Truck drivers:													
Light (under 1½ tons)	1.48	1.35	1.44	-	1.37	1.53	1.46	1.16	1.74	1.29	1.24	1.75	1.74
Medium (1½ to and including 4 tons)	1.50	1.29	1.28	1.35	1.52	1.50	1.49	1.26	1.72	1.47	1.38	2.00	1.86
Heavy (over 4 tons, trailer type)	1.78	1.71	1.43	-	-	-	1.81	1.24	1.96	-	1.65	1.99	1.94
Truckers, power (fork-lift)	1.53	-	1.55	-	1.56	1.57	1.50	1.39	1.67	-	-	1.81	1.69
Watchmen	1.22	1.09	1.43	1.01	-	1.23	-	1.18	1.24	-	-	-	1.38

^{1/} Excludes premium pay for overtime and night work.^{2/} Data limited to men workers except where otherwise indicated.

Table A-2d: *Plant Occupations (Retail Trade)*(Average hourly earnings ^{1/} for selected occupations studied in retail trade,
in 40 major labor markets September 1951 - May 1952)

Occupation ^{2/}	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany- Schenec- tady-Troy	Allentova- Bethlehem- Easton ^{3/}	Buffalo	Newark- Jersey City	New York ^{4/}	Phila- delphia	Pittsburgh	Rochester ^{4/}	Scranton	Trenton
Maintenance and power plant														
Carpenters	\$1.98	\$1.62	\$1.85	-	\$2.13	-	\$2.15	-	\$2.11	\$2.41	\$2.58	\$1.97	-	-
Electricians	1.74	-	-	-	-	-	-	-	2.09	2.24	2.56	-	-	-
Engineers, stationary	1.74	-	-	-	-	-	1.68	-	2.22	1.84	2.25	1.88	-	-
Firemen, stationary boiler	1.59	-	-	-	-	-	1.25	-	1.51	1.30	1.64	-	\$1.32	-
Maintenance men, general utility	1.50	1.63	1.42	-	-	-	1.51	-	1.66	1.60	2.10	1.65	-	-
Mechanics, automotive	1.67	1.59	1.48	-	-	-	1.54	\$1.86	-	-	2.06	1.53	-	-
Painters	1.65	1.52	-	-	-	-	-	-	2.05	2.07	2.23	-	-	-
Custodial, warehousing, and shipping														
Janitors, porters, and cleaners (men)	1.05	.99	.96	\$0.90	.93	\$0.92	.93	1.15	1.10	1.03	1.06	.98	.85	\$0.95
Janitors, porters, and cleaners (women)84	.89	-	.81	.79	-	.79	.92	1.11	.86	1.02	.78	.74	.70
Order fillers	1.28	1.30	-	1.26	1.19	-	1.38	1.68	1.60	1.26	1.57	1.37	-	-
Packers (men)	1.00	1.18	-	-	1.06	-	.90	1.28	1.22	1.08	1.52	.98	-	-
Packers (women)	1.00	-	-	-	-	-	.84	1.06	1.19	.93	-	-	-	-
Receiving clerks	1.21	1.20	1.05	1.51	1.20	-	1.32	1.44	1.41	1.27	1.65	1.12	1.57	-
Shipping clerks	1.22	1.19	-	-	1.40	-	1.29	-	1.46	1.32	1.77	-	-	-
Shipping-and-receiving clerks	1.42	1.29	1.18	1.15	1.35	-	-	-	1.58	-	1.63	1.20	-	-
Stock handlers and truckers, hand	1.22	1.18	1.03	1.04	1.16	1.27	1.25	1.53	1.32	1.25	1.48	1.16	1.28	1.16
Truck drivers:														
Light (under 1½ tons)	1.35	1.32	1.02	-	1.27	-	1.14	-	1.54	1.58	1.83	1.38	1.24	-
Medium (1½ to and including 4 tons)	1.35	-	1.11	1.24	1.43	1.27	1.32	1.78	1.66	1.49	1.82	1.54	1.20	-
Heavy (over 4 tons, trailer type)	1.61	-	-	-	-	-	-	-	-	1.58	-	-	-	-
Truckers, power (fork-lift)	-	-	-	-	-	-	1.43	1.68	1.78	1.44	-	-	-	-
Watchmen	1.10	1.05	.94	-	.99	1.00	1.26	1.09	1.12	1.11	1.25	1.04	-	-

See footnotes at end of table.

Table A-2d: *Plant Occupations (Retail Trade) -Continued*(Average hourly earnings ^{1/} for selected occupations studied in retail trade,
in 40 major labor markets September 1951 - May 1952)

Occupation ^{2/}	South									Middle West			
	Atlanta	Birmingham	Houston	Jacksonville	Memphis	New Orleans	Norfolk-Portsmouth	Oklahoma City	Richmond	Chicago	Cincinnati ^{5/}	Cleveland ^{5/}	Columbus
Maintenance and power plant													
Carpenters	\$1.77	\$2.13	\$2.19	-	\$2.10	-	-	-	-	\$2.32	-	-	-
Electricians	1.62	-	-	-	-	-	-	-	-	2.39	-	-	-
Engineers, stationary	1.55	-	1.66	-	-	\$1.67	-	-	\$1.84	2.28	-	-	-
Firemen, stationary boiler	-	-	-	-	-	-	-	-	1.16	1.92	-	-	\$1.56
Maintenance men, general utility	1.56	1.46	1.66	\$1.39	-	1.28	\$1.29	\$1.47	1.48	1.76	-	-	1.71
Mechanics, automotive	1.38	-	1.49	-	1.14	-	1.43	-	1.30	2.12	-	-	1.58
Painters	1.65	-	2.33	-	1.90	-	-	-	1.75	2.41	-	-	-
Custodial, warehousing, and shipping													
Janitors, porters, and cleaners (men)81	.68	.75	.64	.74	.67	.74	.77	.79	1.16	-	-	1.01
Janitors, porters, and cleaners (women)55	.47	.67	.47	.48	.55	.52	.61	.57	1.05	-	-	.79
Order fillers	1.10	1.05	.99	-	1.05	.91	-	1.14	-	1.63	-	-	1.29
Packers (men)99	-	-	-	1.01	.83	-	-	.87	1.33	-	-	-
Packers (women)85	-	-	-	-	-	-	-	-	1.13	-	-	-
Receiving clerks	1.12	1.23	1.25	1.17	-	1.06	1.30	-	1.09	1.59	-	-	-
Shipping clerks	1.19	1.29	1.31	1.16	1.07	1.13	-	.95	-	1.59	-	-	-
Shipping-and-receiving clerks	1.29	.99	1.23	-	1.06	1.03	1.27	1.10	1.20	1.47	-	-	1.41
Stock handlers and truckers, hand83	.87	.83	.80	.82	.76	.83	.89	.92	1.42	-	-	1.25
Truck drivers:													
Light (under 1½ tons)86	.77	.91	.78	.84	-	-	.87	.97	-	-	-	1.35
Medium (1½ to and including 4 tons)93	.92	.97	.82	.76	1.00	.92	1.05	.99	-	-	-	1.38
Heavy (over 4 tons, trailer type)	-	-	1.05	.79	-	-	-	-	1.20	1.99	-	-	-
Truckers, power (fork-lift)90	-	-	-	1.11	-	-	-	-	-	-	-	-
Watchmen86	.82	.85	.87	.92	-	-	.88	.88	1.22	-	-	-

See footnotes at end of table.

Table A-2d: *Plant Occupations (Retail Trade) -Continued*(Average hourly earnings ^{1/} for selected occupations studied in retail trade,
in 40 major labor markets September 1951 - May 1952)

Occupation ^{2/}	Middle West - Continued							Far West					
	Detroit	Indian- apolis ^{5/}	Kansas City	Louisville	Milwaukee	Minneapolis- St. Paul	St. Louis ^{5/}	Denver	Los Angeles ^{6/}	Phoenix	Salt Lake City	San Francisco-Oakland	Seattle
Maintenance and power plant													
Carpenters	\$2.41	-	\$2.15	-	-	\$2.25	-	\$2.04	\$2.14	-	\$1.95	\$2.44	\$2.24
Electricians	2.01	-	1.89	-	-	2.32	-	1.85	1.91	-	-	-	2.36
Engineers, stationary	2.02	-	1.97	-	-	1.83	-	-	2.01	-	-	2.09	-
Firemen, stationary boiler	1.84	-	1.64	-	-	1.66	-	-	-	-	-	-	-
Maintenance men, general utility	1.97	-	1.80	\$1.56	-	1.59	-	-	1.91	-	-	2.02	2.02
Mechanics, automotive	2.07	-	1.76	-	\$1.84	1.71	-	-	2.03	-	1.62	-	-
Painters	2.22	-	2.06	-	-	2.17	-	-	2.18	-	-	2.37	-
Custodial, warehousing, and shipping													
Janitors, porters, and cleaners (men)	1.07	-	.89	.85	1.11	1.07	-	.93	1.27	\$0.89	1.02	1.35	1.22
Janitors, porters, and cleaners (women)98	-	.97	.74	.90	.90	-	.87	-	-	.82	1.20	1.03
Order fillers	1.54	-	1.44	1.45	1.58	1.10	-	1.11	1.74	1.40	1.19	1.66	1.52
Packers (men)	-	-	1.23	1.37	-	1.15	-	1.08	1.23	-	-	1.41	1.46
Packers (women)98	-	.93	.98	1.02	.93	-	-	-	-	-	1.25	-
Receiving clerks	1.35	-	1.43	1.34	1.53	1.39	-	1.28	1.64	1.40	1.24	1.75	1.54
Shipping clerks	1.64	-	1.56	1.63	1.65	1.46	-	1.30	1.47	-	1.30	1.68	1.62
Shipping-and-receiving clerks	1.47	-	1.65	1.45	1.82	1.38	-	1.16	1.81	1.20	1.34	1.79	1.54
Stock handlers and truckers, hand	1.38	-	1.27	1.25	1.42	1.32	-	1.24	1.50	1.24	1.30	1.65	1.42
Truck drivers:													
Light (under 1½ tons)	1.68	-	1.18	-	-	1.52	-	1.07	-	-	1.11	1.80	1.69
Medium (1½ to and including 4 tons)	1.80	-	1.66	1.46	1.61	1.61	-	1.38	1.91	1.43	1.35	1.95	-
Heavy (over 4 tons, trailer type)	1.79	-	1.66	-	-	1.56	-	1.56	2.02	-	-	2.06	-
Truckers, power (fork-lift)	1.57	-	-	-	-	1.56	-	-	1.81	-	-	1.78	1.75
Watchmen	1.20	-	1.06	.96	-	1.07	-	.91	1.45	-	1.00	1.31	1.33

^{1/} Excludes premium pay for overtime and night work.^{2/} Data limited to men workers except where otherwise indicated.^{3/} Excludes data for department and limited-price variety stores.^{4/} Excludes data for limited-price variety stores.^{5/} Data could not be shown separately for retail trade due to the omission of a number of department and limited-price variety stores.^{6/} Excludes data for department stores.

Table A-2e: *Plant Occupations (Finance)***(Average hourly earnings ^{1/} for selected occupations studied in finance, insurance, and real estate, in 40 major labor markets, September 1951 - May 1952)

Occupation ^{2/}	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany-Schenectady-Troy	Allentown-Bethlehem-Boston	Buffalo	Newark-Jersey City	New York	Philadelphia	Pittsburgh	Rochester	Scranton	Trenton
Maintenance and power plant														
Carpenters	\$1.71	\$1.96	-	-	-	-	-	-	\$1.78	\$1.82	\$1.57	-	-	-
Engineers, stationary	1.61	-	-	-	-	-	-	1.97	1.54	1.31	-	-	-	-
Firemen, stationary boiler	-	1.44	-	-	-	-	\$1.07	\$1.55	1.62	1.25	-	-	-	-
Painters	1.53	1.70	-	-	-	-	-	-	1.69	1.41	1.53	-	-	-
Custodial, warehousing, and shipping														
Guards	1.28	1.23	-	-	-	-	-	-	1.55	1.13	1.33	\$1.26	-	-
Janitors, porters, and cleaners (men)	1.09	1.12	\$1.12	\$1.11	\$1.03	\$0.86	1.10	1.29	1.36	1.07	1.09	1.09	\$0.95	\$0.98
Janitors, porters, and cleaners (women)	1.00	.88	-	-	-	-	.99	1.03	1.10	.92	.94	.91	.79	-
Watchmen	1.08	1.19	1.08	-	.96	-	-	1.21	1.35	1.11	1.19	1.11	.97	-
South														
Middle West														
Maintenance and power plant														
Carpenters	\$1.44	-	\$1.93	-	-	-	-	-	-	-	\$2.62	-	\$2.20	-
Engineers, stationary	-	-	1.47	-	-	\$1.27	-	-	-	-	2.12	-	-	-
Firemen, stationary boiler	-	-	-	-	-	-	-	-	-	-	1.66	\$1.36	-	-
Painters	1.53	-	1.44	-	-	-	-	-	-	-	2.48	-	1.76	-
Custodial, warehousing, and shipping														
Guards	-	-	-	-	\$1.18	1.17	-	-	-	-	1.58	-	-	-
Janitors, porters, and cleaners (men)78	\$0.74	.81	\$0.80	.67	.74	-	-	-	\$0.78	1.45	.96	1.09	\$1.01
Janitors, porters, and cleaners (women)59	.75	.69	.64	-	-	-	-	-	-	1.23	.82	.93	-
Watchmen	-	-	1.00	-	-	-	-	-	-	-	1.21	.88	1.11	-
Middle West - Continued														
Far West														
Maintenance and power plant														
Carpenters	\$2.16	-	-	-	-	\$2.12	-	-	\$2.11	-	-	-	\$2.19	-
Engineers, stationary	1.78	-	-	-	-	1.74	-	-	-	-	-	-	1.70	-
Firemen, stationary boiler	-	-	-	-	-	1.57	-	-	-	-	-	-	-	-
Painters	1.89	-	-	-	-	2.26	\$1.38	-	-	-	-	-	2.22	-
Custodial, warehousing, and shipping														
Guards	1.41	\$1.17	\$0.97	\$1.08	-	1.34	1.14	\$1.04	1.28	-	-	-	1.41	-
Janitors, porters, and cleaners (men)	1.22	1.01	.91	.85	\$1.26	1.06	.85	.94	1.06	\$0.94	-	-	-	\$1.24
Janitors, porters, and cleaners (women)90	.89	.86	.77	.90	.95	-	-	.99	-	-	-	-	1.13
Watchmen	1.09	1.18	-	.80	-	1.14	.91	-	1.07	-	-	-	1.35	-

^{1/} Excludes premium pay for overtime and night work.^{2/} Data limited to men workers except where otherwise indicated.

** Finance, insurance, and real estate.

Table A-2f: *Plant Occupations (Services)*(Average hourly earnings ^{1/} for selected occupations studied in services,
in 40 major labor markets, September 1951 - May 1952)

Occupation ^{2/}	New England				Middle Atlantic									
	Boston	Hartford	Providence	Worcester	Albany-Schenectady-Troy	Allentown-Bethlehem-Easton	Buffalo	Newark-Jersey City	New York	Phila-delphia	Pittsburgh	Rochester	Scranton	Trenton
Maintenance and power plant														
Carpenters	\$1.36	-	-	-	-	-	-	\$1.68	\$1.28	\$1.56	-	-	-	-
Engineers, stationary	1.48	-	\$1.31	-	\$1.79	-	\$1.61	-	1.79	1.45	\$1.86	-	-	-
Firemen, stationary boiler	1.34	\$1.18	-	-	1.05	-	1.17	\$1.30	1.46	1.40	1.17	-	\$1.04	\$1.33
Maintenance men, general utility	1.41	1.40	1.21	\$1.25	-	-	1.52	-	1.40	1.47	-	1.49	-	-
Mechanics, automotive	-	-	-	-	-	-	-	2.09	1.73	1.49	-	-	-	-
Painters	1.21	-	-	-	-	-	1.23	-	1.57	1.16	-	1.40	-	-
Custodial, warehousing, and shipping														
Janitors, porters, and cleaners (men)85	.97	.78	-	.83	\$0.75	.80	1.15	1.06	.90	.92	.89	.75	-
Janitors, porters, and cleaners (women)84	-	-	-	-	-	.79	.84	.93	.81	-	.86	.81	.87
Watchmen83	-	.89	-	.85	.86	1.04	1.28	1.11	.79	.79	-	.73	-
South														
Middle West														
Maintenance and power plant														
Carpenters	-	-	\$1.56	-	\$1.20	\$1.26	-	\$1.41	-	\$2.22	-	\$1.53	-	-
Engineers, stationary	\$1.35	-	1.55	-	1.39	1.31	\$1.77	1.23	-	2.08	\$1.99	1.60	-	-
Firemen, stationary boiler89	-	-	-	-	1.22	-	-	\$0.88	1.85	1.61	1.35	\$1.33	-
Maintenance men, general utility	1.14	\$1.14	1.10	\$0.95	1.03	-	1.06	.99	1.29	1.79	-	1.59	-	-
Mechanics, automotive	-	-	-	-	1.52	-	-	-	-	2.05	-	1.65	-	-
Painters	-	-	1.41	-	.97	-	-	-	-	-	-	1.60	-	-
Custodial, warehousing, and shipping														
Janitors, porters, and cleaners (men)65	.63	.80	.76	.62	.59	.74	.74	.71	1.15	.91	.87	.79	-
Janitors, porters, and cleaners (women)35	.33	.50	.31	.30	.42	.44	.43	-	1.15	.76	.74	-	-
Watchmen72	.57	.70	.57	.66	-	.84	-	.73	.97	-	-	-	-
Middle West - Continued														
Far West														
Maintenance and power plant														
Carpenters	\$2.39	-	-	-	-	\$2.14	-	-	\$1.85	-	-	\$2.20	\$2.21	-
Engineers, stationary	2.13	-	\$1.56	-	\$1.89	1.59	\$1.95	\$1.42	1.79	\$1.79	-	1.93	2.00	-
Firemen, stationary boiler	1.58	\$1.24	-	\$1.19	1.50	1.48	-	-	1.48	-	-	1.67	-	-
Maintenance men, general utility	-	-	-	1.67	-	1.69	1.63	1.37	2.02	-	-	1.78	1.74	-
Mechanics, automotive	1.83	-	-	-	-	-	-	-	1.90	-	-	2.11	-	-
Painters	-	-	-	-	-	2.06	-	-	1.95	-	-	1.77	-	-
Custodial, warehousing, and shipping														
Janitors, porters, and cleaners (men)98	.86	.80	.69	1.02	.95	.80	.94	1.12	.88	\$0.88	1.34	1.27	-
Janitors, porters, and cleaners (women)98	-	-	.61	-	.85	.78	-	1.01	-	.75	1.27	-	-
Watchmen	-	.81	.71	.69	-	-	.79	-	1.17	-	-	-	-	-

^{1/} Excludes premium pay for overtime and night work.^{2/} Data limited to men workers except where otherwise indicated.^{3/} Excludes data for motion-picture production.

B: Related Benefits

Table B-1: *Paid Holidays (All Industries)*

(Percent of office and plant workers employed in all establishments providing paid holidays, by selected number of holidays provided, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers in establishments providing paid holidays										Percent of plant workers in establishments providing paid holidays									
	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	More than 9 days	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	More than 9 days
New England																				
Boston	97.8	2.4	2.5	-	2.4	2.3	5.9	0.1	5.0	77.2	87.5	8.6	17.4	-	16.9	3.7	11.4	0.2	5.0	24.3
Hartford	99.8	.4	16.1	(1/)	16.0	.2	3.9	-	49.4	13.8	91.3	2.7	43.9	(1/)	37.9	-	5.7	-	.5	.6
Providence	99.2	1.2	8.1	-	1.5	-	14.0	-	43.3	31.1	86.5	7.7	42.1	-	4.1	-	11.7	-	18.2	2.7
Worcester	99.1	1.8	42.3	-	4.2	.6	5.1	-	8.1	37.0	90.5	14.9	49.7	0.1	12.5	.1	3.5	-	4.1	5.6
Middle Atlantic																				
Albany-Schenectady-Troy	99.4	1.8	33.4	-	14.5	21.5	5.0	-	.5	22.7	92.8	4.1	50.0	23.0	9.3	-	3.3	-	.6	2.5
Allentown-Bethlehem-Easton	97.4	3.3	70.1	3.5	5.2	.5	9.3	.1	2.4	3.0	64.3	8.4	46.7	.1	5.1	-	2.8	(1/)	1.2	-
Buffalo	99.6	.7	66.9	1.5	12.6	1.0	4.1	-	.6	12.2	85.4	1.6	67.9	.2	10.1	.2	3.5	-	.1	1.8
Newark-Jersey City	99.9	.1	10.1	1.1	31.1	.7	10.3	.6	9.2	36.7	98.1	1.6	26.8	2.3	38.6	1.9	13.3	.1	2.9	10.6
New York	99.8	.7	2.9	.1	13.6	.4	8.2	1.4	7.1	65.4	91.9	8.3	17.9	.9	24.7	2.3	10.3	(1/)	9.4	18.1
Philadelphia	99.0	.3	27.6	1.6	19.2	2.8	14.3	.1	5.6	27.5	96.8	4.6	54.0	1.8	20.6	.8	11.4	-	1.3	2.3
Pittsburgh	99.5	1.2	66.8	.1	19.7	.3	5.7	.1	1.3	4.3	47.9	4.8	26.2	(1/)	12.1	(1/)	3.0	-	.1	1.7
Rochester	99.9	.6	78.1	.7	4.2	.4	4.4	-	1.1	10.4	96.8	2.4	85.0	.7	3.7	-	4.3	-	.4	.3
Soranton	97.5	3.4	65.7	6.4	5.7	-	7.1	.3	4.6	4.3	78.4	14.8	47.7	1.3	7.1	-	6.1	.1	1.3	-
Trenton	98.9	.7	60.1	-	8.8	.8	3.3	-	15.4	9.8	85.7	1.9	61.5	-	15.1	-	2.4	-	3.3	1.5
South																				
Atlanta	99.2	47.0	30.8	1.6	8.1	-	6.2	-	4.7	.8	76.6	43.1	29.8	-	3.3	-	.4	-	-	(1/)
Birmingham	83.8	37.1	33.9	-	4.8	-	1.9	-	-	6.1	46.2	26.4	15.8	-	3.5	-	.2	-	-	.3
Houston	99.0	9.9	54.7	.2	21.3	-	4.3	-	1.4	7.2	76.1	13.1	37.5	-	20.2	-	4.7	-	.6	-
Jacksonville	96.7	43.7	31.8	-	9.8	-	-	2.7	1.2	7.5	64.6	41.5	20.7	-	2.1	-	-	-	.3	-
Memphis	99.7	45.9	28.5	-	12.5	-	1.6	-	.2	11.0	89.3	50.3	31.4	-	5.5	-	2.1	-	-	-
New Orleans	97.5	4.8	37.2	3.0	22.5	.9	15.8	-	4.6	8.7	65.7	6.5	36.8	1.1	8.4	.7	8.8	-	3.4	-
Norfolk-Portsmouth	96.6	9.5	69.0	-	3.9	-	3.1	1.6	-	9.5	71.8	12.5	55.0	-	1.6	-	2.7	-	-	-
Oklahoma City	98.7	5.6	65.5	1.2	19.2	-	6.1	-	-	1.1	87.7	21.5	52.6	-	4.4	6.2	-	7.0	-	-
Richmond	97.1	10.0	40.2	1.2	15.2	3.9	13.0	-	-	13.6	85.1	12.8	57.9	.2	10.7	-	3.5	-	-	(1/)
Middle West																				
Chicago	98.6	.3	66.5	.4	11.1	1.4	4.8	1.7	2.1	10.3	89.8	2.6	78.2	.1	4.0	(1/)	3.4	(1/)	1.2	.3
Cincinnati	99.0	1.4	75.3	7.0	7.2	.3	4.2	-	1.9	1.7	85.3	4.1	73.2	-	4.5	-	3.5	(1/)	-	-
Cleveland	98.6	1.0	85.2	-	8.2	-	1.2	-	-	3.0	78.1	4.2	70.2	-	3.1	-	.5	-	-	.1
Columbus	99.4	.8	70.8	-	17.0	-	9.4	-	.8	.6	75.9	3.5	67.7	-	2.7	-	2.0	-	-	-
Detroit	96.4	(1/)	78.9	1.9	4.9	.7	2.8	.3	6.4	.5	80.5	1.3	77.3	.1	1.1	(1/)	.5	-	.1	.1
Indianapolis	99.3	5.1	76.8	2.2	9.4	.8	2.6	1.3	-	1.1	86.2	6.2	70.3	(1/)	8.7	(1/)	1.0	-	-	(1/)
Kansas City	98.9	1.3	68.0	.3	13.6	-	11.1	-	-	4.6	83.3	4.6	60.1	(1/)	9.9	(1/)	8.3	-	-	.4
Louisville	96.7	5.3	67.1	5.3	10.0	.4	3.1	.6	-	4.9	80.1	7.2	65.6	-	6.1	-	1.2	-	-	(1/)
Milwaukee	99.3	.4	82.1	1.6	3.6	.1	3.9	5.3	.3	2.0	88.3	4.1	81.8	-	.7	-	1.6	(1/)	-	.1
Minneapolis-St. Paul	98.2	.7	62.0	5.6	10.1	1.1	1.8	1.5	3.9	11.5	95.5	4.4	77.7	1.5	11.0	-	.6	(1/)	-	.3
St. Louis	99.5	1.8	53.6	2.3	16.9	1.2	21.9	.1	.7	1.0	91.7	4.4	62.2	.3	12.9	.1	11.8	(1/)	-	-
Far West																				
Denver	95.0	.8	54.7	(1/)	12.8	-	14.6	.5	3.0	8.6	76.5	4.1	61.2	-	4.9	-	6.2	.1	-	-
Los Angeles	99.7	5.4	51.0	.3	12.0	-	11.2	.1	.1	19.6	89.9	5.5	63.6	-	12.8	-	7.5	-	.2	.3
Phoenix	94.7	2.5	28.6	-	12.7	-	34.0	-	1.1	15.8	68.0	2.3	32.0	-	11.4	-	22.3	-	-	-
Salt Lake City	99.3	.7	4.7	-	23.3	-	40.2	2.0	7.5	20.9	78.8	4.7	17.0	-	27.4	-	22.6	1.0	6.0	.1
San Francisco-Oakland	99.9	.4	10.7	-	38.2	-	18.0	-	5.4	27.2	91.4	1.9	17.8	-	50.2	-	20.0	-	1.5	(1/)
Seattle	99.3	.4	7.5	-	45.8	-	29.6	.6	-	15.4	84.3	2.6	11.2	-	41.0	-	25.6	-	3.4	.5

1/ Less than .05 of 1 percent.

Table B-1a: *Paid Holidays (Manufacturing)*

(Percent of office and plant workers in manufacturing establishments providing paid holidays, by selected number of holidays provided, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers in establishments providing paid holidays										Percent of plant workers in establishments providing paid holidays									
	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	More than 9 days	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	More than 9 days
New England																				
Boston	99.4	2.3	4.4	-	5.3	8.3	11.5	-	4.8	62.8	93.7	5.9	24.3	-	24.6	6.5	12.9	-	5.2	14.3
Hartford	99.7	.3	53.2	-	42.1	-	4.1	-	-	-	91.3	2.7	43.9	(1/)	37.9	-	5.7	-	.5	.6
Providence	99.2	1.5	16.3	-	1.0	-	26.2	-	52.0	2.2	88.0	8.3	51.4	-	3.9	-	14.3	-	9.8	.3
Worcester	99.3	1.8	76.4	-	4.3	-	2.2	-	11.4	3.2	92.6	17.4	58.2	-	13.2	-	-	-	3.8	-
Middle Atlantic																				
Albany-Schenectady-Troy	99.5	.7	25.6	-	28.7	42.5	2.0	-	-	-	93.1	3.1	42.1	32.0	12.8	-	3.1	-	-	-
Allentown-Bethlehem-Easton	97.9	4.3	84.8	3.2	3.7	-	1.9	-	(1/)	-	63.1	8.7	49.2	-	3.9	-	1.2	-	.1	-
Buffalo	99.8	.6	83.4	.2	11.4	-	3.7	-	-	.5	85.6	.8	71.7	.1	9.1	-	3.1	-	-	.8
Newark-Jersey City	100.0	.2	15.8	.7	52.0	.8	20.0	-	4.1	6.4	99.0	1.7	27.3	.9	43.5	2.4	16.7	-	2.6	3.9
New York	100.0	.1	6.7	1.1	16.5	1.0	25.1	1.1	16.3	32.1	95.3	5.5	28.5	2.3	20.7	2.4	18.1	-	10.2	7.6
Philadelphia	99.9	.5	41.2	1.6	30.6	.2	19.9	-	.5	5.4	98.7	4.8	53.9	2.3	25.2	.1	12.4	-	-	-
Pittsburgh	99.5	1.0	73.4	-	24.4	-	.4	-	-	.3	36.0	4.5	16.9	-	13.5	-	.8	-	-	.3
Rochester	100.0	.1	93.8	1.0	3.5	-	.5	-	.9	.2	100.0	.6	95.5	.8	2.5	-	.6	-	-	-
Scranton	98.8	8.3	81.6	.5	4.6	-	3.8	-	-	-	77.6	18.1	52.3	.3	5.5	-	1.4	-	-	-
Trenton	99.0	.6	78.9	-	13.7	-	5.0	-	.7	.1	85.7	2.4	60.9	-	18.1	-	2.9	-	1.2	.2
South																				
Atlanta	98.2	28.2	69.1	-	.9	-	-	-	-	-	69.6	24.4	41.6	-	3.6	-	-	-	-	-
Birmingham	62.1	20.0	42.1	-	-	-	-	-	-	-	30.2	13.5	16.7	-	-	-	-	-	-	-
Houston	98.1	8.8	49.2	-	30.3	-	4.2	-	4.1	1.5	81.4	11.5	39.5	-	29.0	-	1.4	-	-	-
Jacksonville	77.2	39.1	38.1	-	-	-	-	-	-	-	44.6	12.2	32.4	-	-	-	-	-	-	-
Memphis	99.3	27.1	43.1	-	24.8	-	4.3	-	-	-	90.2	31.5	47.6	-	7.9	-	3.2	-	-	-
New Orleans	94.5	9.3	43.0	1.0	28.8	1.8	10.6	-	-	-	77.5	11.6	41.1	-	9.1	.4	15.3	-	-	-
Norfolk-Portsmouth	98.3	.8	94.3	-	1.4	-	1.8	-	-	-	81.6	6.3	73.5	-	1.8	-	-	-	-	-
Oklahoma City	96.3	16.1	60.2	-	-	-	20.0	-	-	-	93.3	30.5	41.2	-	-	-	21.6	-	-	-
Richmond	100.0	26.4	52.3	-	18.0	-	3.3	-	-	-	90.5	9.4	60.6	-	18.6	-	1.9	-	-	-
Middle West																				
Chicago	99.2	.6	87.3	-	4.2	-	6.9	-	.2	-	89.1	1.3	82.1	-	.4	-	4.9	-	-	.4
Cincinnati	98.6	2.1	86.1	4.8	.8	-	4.8	-	-	-	93.2	3.4	83.6	-	1.4	-	4.8	-	-	-
Cleveland	98.0	.1	94.0	-	2.9	-	1.0	-	-	-	79.9	3.7	73.6	-	2.1	-	.5	-	-	-
Columbus	99.2	1.3	96.8	-	.5	-	.6	-	-	-	82.0	4.0	75.7	-	.8	-	1.5	-	-	-
Detroit	96.0	-	95.9	-	(1/)	-	.1	-	-	-	80.6	.6	79.9	-	-	-	.1	-	-	-
Indianapolis	98.9	.2	96.2	-	2.0	-	.5	-	-	-	91.6	5.6	75.1	-	9.8	-	1.1	-	-	-
Kansas City	98.9	3.2	77.2	-	9.6	-	8.9	-	-	-	89.3	4.2	61.3	-	8.0	-	15.8	-	-	-
Louisville	97.9	6.8	71.9	-	14.9	-	4.3	-	-	-	85.9	8.0	69.3	-	8.4	-	.2	-	-	-
Milwaukee	99.1	.5	96.3	-	.3	-	2.0	-	-	-	92.4	4.4	85.7	-	.3	-	2.0	-	-	-
Minneapolis-St. Paul	98.6	.9	75.7	1.4	8.6	3.0	1.8	2.1	5.1	-	97.2	2.6	79.6	2.6	11.4	-	1.0	(1/)	-	-
St. Louis	100.0	1.5	74.5	-	12.2	-	11.8	-	-	-	94.8	4.0	66.3	-	11.4	-	13.1	-	-	-
Far West																				
Denver	80.3	-	73.5	-	.8	-	4.3	-	-	1.7	83.7	2.4	71.1	-	2.4	-	7.8	-	-	-
Los Angeles	100.0	8.6	83.1	.7	4.9	-	2.7	-	-	-	91.0	7.3	74.4	-	6.9	-	2.4	-	-	-
Phoenix	91.7	5.4	75.5	-	6.3	-	4.5	-	-	-	78.7	5.0	60.4	-	6.6	-	6.7	-	-	-
Salt Lake City	99.3	2.2	9.0	-	41.6	-	38.5	4.1	-	3.9	88.1	8.8	29.3	-	36.5	-	12.3	1.2	-	-
San Francisco-Oakland	99.7	-	28.2	-	47.3	-	22.5	-	1.2	.5	91.1	2.3	26.6	-	48.7	-	12.2	-	1.3	-
Seattle	99.9	1.4	9.6	-	29.4	-	59.0	-	-	.5	87.7	4.9	14.5	-	25.4	-	42.0	-	-	.9

1/ Less than .05 of 1 percent.

Table B-1b: *Paid Holidays (Public Utilities)*

(Percent of office and plant workers in transportation, communication, and other public utilities establishments providing paid holidays, by selected number of holidays provided, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers in establishments providing paid holidays										Percent of plant workers in establishments providing paid holidays									
	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	More than 9 days	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	More than 9 days
New England																				
Boston	100.0	-	2.9	-	1.5	-	0.8	-	2.7	92.1	88.3	4.7	4.8	-	8.1	-	4.9	1.6	2.8	61.4
Hartford	100.0	-	8.3	-	11.9	-	79.8	-	-	-	90.4	-	22.9	-	14.1	-	53.4	-	-	-
Providence	100.0	-	.2	-	14.0	-	1.6	-	20.4	63.8	89.8	2.9	.8	-	16.6	-	1.6	-	26.4	41.5
Worcester	99.0	-	.7	-	7.7	-	1.9	-	3.4	85.3	97.9	-	20.7	-	14.0	-	3.5	-	-	59.7
Middle Atlantic																				
Albany-Schenectady-Troy	100.0	-	11.5	-	-	-	17.9	-	-	70.6	88.2	-	35.4	-	-	-	15.3	-	-	37.5
Allentown-Bethlehem-Easton	96.1	-	3.0	-	6.5	-	65.5	-	21.1	-	91.1	15.6	-	-	14.1	-	34.7	-	26.7	-
Buffalo	99.5	-	23.1	-	25.9	8.5	16.8	-	-	25.2	78.9	-	32.0	-	15.2	-	14.4	-	-	17.3
Newark-Jersey City	100.0	-	.3	-	.4	-	1.5	-	55.3	42.5	94.6	-	21.0	-	2.3	-	-	-	5.9	65.4
New York	100.0	0.1	2.8	-	9.8	.9	1.1	6.1	2.1	83.2	76.5	.7	9.2	-	6.1	-	1.4	-	20.5	38.6
Philadelphia	97.5	.7	3.4	-	3.7	7.9	29.2	-	28.9	23.7	89.4	-	40.6	-	4.8	-	14.7	-	7.0	22.3
Pittsburgh	98.7	-	11.3	-	1.3	-	56.9	-	-	29.2	96.0	5.0	34.9	-	2.0	-	32.5	-	-	21.6
Rochester	99.7	-	14.9	0.4	28.8	-	55.4	-	.2	-	96.5	-	25.5	2.0	31.6	-	31.2	-	-	6.2
Soranton	98.2	-	14.3	2.8	22.2	-	17.1	3.2	38.6	-	94.0	8.8	6.0	13.3	28.1	-	24.3	1.6	11.9	-
Trenton	99.9	-	4.6	-	-	-	-	-	86.7	8.6	90.7	-	19.5	-	-	-	-	-	43.6	27.6
South																				
Atlanta	99.2	37.9	57.5	-	3.8	-	-	-	-	-	87.7	30.5	50.8	-	6.4	-	-	-	-	-
Birmingham	99.6	28.8	62.5	-	8.3	-	-	-	-	-	90.9	46.6	37.3	-	7.0	-	-	-	-	-
Houston	100.0	10.8	52.5	-	24.3	-	11.3	-	1.1	-	62.2	6.4	12.3	-	31.4	-	8.6	-	3.5	-
Jacksonville	93.7	14.3	74.6	-	2.3	-	-	-	2.5	-	67.0	24.2	27.2	-	15.4	-	-	-	.2	-
Memphis	100.0	36.7	49.1	-	14.2	-	-	-	-	-	95.0	32.7	57.5	-	4.8	-	-	-	-	-
New Orleans	99.5	-	32.1	-	20.2	1.7	27.0	-	18.3	-	38.6	.4	20.9	-	2.2	2.3	-	-	12.8	-
Norfolk-Portsmouth	93.7	2.5	44.7	-	6.2	-	22.2	18.1	-	-	35.2	6.4	15.0	-	-	-	13.8	-	-	-
Oklahoma City	100.0	2.9	39.1	-	58.0	-	-	-	-	-	85.2	11.1	42.7	-	31.4	-	-	-	-	-
Richmond	100.0	.6	23.6	-	-	30.2	45.6	-	-	-	83.5	11.9	52.2	-	-	-	19.4	-	-	-
Middle West																				
Chicago	99.2	-	18.7	-	57.3	-	-	-	23.2	-	98.9	3.4	39.9	-	40.2	-	-	-	15.4	-
Cincinnati	100.0	.8	21.1	-	78.1	-	-	-	-	-	71.0	3.2	25.5	-	42.3	-	-	-	-	-
Cleveland	100.0	-	41.1	-	58.9	-	-	-	-	-	58.3	-	40.2	-	17.5	-	.6	-	-	-
Columbus	100.0	-	26.9	-	29.5	-	43.6	-	-	-	75.1	-	32.4	-	28.6	-	14.1	-	-	-
Detroit	100.0	.1	62.8	5.1	32.0	-	-	-	-	-	68.0	-	46.3	-	20.7	-	-	-	1.0	-
Indianapolis	99.6	-	52.7	-	46.9	-	-	-	-	-	54.1	-	34.2	-	19.9	-	-	-	-	-
Kansas City	98.6	.4	31.9	-	60.1	-	2.8	-	-	3.4	74.0	-	23.7	-	45.7	-	1.0	-	-	3.6
Louisville	99.6	-	87.5	-	12.1	-	-	-	-	-	71.5	-	68.8	-	2.7	-	-	-	-	-
Milwaukee	99.9	-	77.9	1.2	20.8	-	-	-	-	-	68.1	-	60.4	-	7.4	-	-	-	-	.3
Minneapolis-St. Paul	100.0	-	63.6	-	36.4	-	-	-	-	-	98.0	15.8	61.7	-	20.5	-	-	-	-	-
St. Louis	99.8	-	24.9	-	40.4	-	34.5	-	-	-	75.5	-	24.8	-	25.8	-	24.9	-	-	-
Far West																				
Denver	97.7	-	25.4	-	30.0	-	42.3	-	-	-	54.7	-	7.3	-	24.8	-	22.6	-	-	-
Los Angeles	100.0	.5	21.2	-	1.8	-	75.6	-	.5	.4	79.5	-	21.9	-	4.7	-	49.6	-	1.8	1.5
Phoenix	97.4	1.1	7.5	-	.6	-	88.2	-	-	-	74.7	-	21.1	-	-	-	53.6	-	-	-
Salt Lake City	99.7	.8	5.4	-	10.8	-	70.5	-	12.2	-	66.1	5.0	5.2	-	11.7	-	36.7	-	7.5	-
San Francisco-Oakland	100.0	-	7.8	-	25.1	-	64.3	-	.2	2.6	93.0	-	12.1	-	21.0	-	59.9	-	-	-
Seattle	100.0	-	9.4	-	68.8	-	21.8	-	-	-	86.5	-	5.1	-	45.6	-	10.6	-	25.2	-

* Transportation (except railroads), communication, and other public utilities.

Table B-1c: *Paid Holidays (Wholesale Trade)*

(Percent of office and plant workers in wholesale trade establishments providing paid holidays, by selected number of holidays provided, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers in establishments providing paid holidays										Percent of plant workers in establishments providing paid holidays									
	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	More than 9 days	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	More than 9 days
New England																				
Boston	100.0	-	3.6	-	1.7	-	2.6	0.9	11.7	79.5	98.1	2.8	6.1	-	4.0	-	4.5	1.6	23.7	55.4
Hartford	100.0	-	27.7	0.7	52.0	-	8.6	-	7.2	3.8	90.8	10.0	27.7	1.3	30.1	-	5.1	-	9.6	7.0
Providence	100.0	-	-	-	-	-	10.9	-	77.4	11.7	80.6	15.7	-	-	-	-	-	-	52.3	12.6
Worcester	100.0	0.6	1.2	-	4.8	7.8	4.0	-	15.4	66.2	89.3	3.5	6.4	-	16.5	2.2	3.9	-	15.9	40.9
Middle Atlantic																				
Albany-Schenectady-Troy	100.0	-	70.7	-	2.9	7.5	3.4	-	1.6	13.9	89.7	-	77.1	-	2.6	-	.8	-	3.7	5.5
Allentown-Bethlehem-Easton	100.0	-	36.1	11.6	32.1	2.8	7.6	-	9.8	-	88.3	-	34.7	9.8	21.2	-	17.7	-	4.9	-
Buffalo	100.0	.1	79.1	13.2	3.9	-	-	-	1.0	2.7	88.7	9.4	61.5	3.8	10.4	-	-	-	1.3	2.3
Newark-Jersey City	100.0	-	20.8	9.7	14.8	4.3	2.6	-	8.3	39.5	100.0	-	35.0	18.5	10.1	.4	1.6	-	10.4	24.0
New York	98.7	-	4.6	-	13.5	-	11.1	5.3	5.8	58.4	99.9	-	21.4	-	23.8	-	13.4	.5	(1/)	40.8
Philadelphia	100.0	-	16.8	.9	51.1	-	22.5	.7	7.1	.9	96.9	-	20.7	2	45.1	-	18.5	-	10.4	2.0
Pittsburgh	100.0	-	52.2	1.1	36.4	2.6	5.6	-	2.1	-	94.0	-	36.1	1.8	43.5	1.4	8.3	-	2.9	-
Rochester	100.0	-	78.0	-	6.7	-	8.3	-	7.0	-	93.2	-	75.9	-	3.9	-	7.3	-	6.1	-
Scranton	100.0	-	79.3	-	6.6	-	5.2	-	8.9	-	98.6	-	73.2	-	-	-	11.2	-	14.2	-
Trenton	100.0	-	65.7	-	16.8	-	.7	-	16.8	-	100.0	-	43.3	-	32.2	-	2.6	-	15.3	6.6
South																				
Atlanta	100.0	42.1	47.4	-	10.5	-	-	-	-	-	84.7	47.8	31.3	-	5.6	-	-	-	-	-
Birmingham	100.0	59.8	35.2	-	4.0	-	1.0	-	-	-	77.5	56.9	12.1	-	4.8	-	3.7	-	-	-
Houston	100.0	18.2	61.1	1.3	19.4	-	-	-	-	-	78.0	19.0	54.5	-	4.5	-	-	-	-	-
Jacksonville	99.1	28.5	50.1	-	17.1	-	-	-	3.4	-	80.9	41.1	35.8	-	2.4	-	-	-	1.6	-
Memphis	100.0	50.7	33.5	-	12.7	-	2.2	-	.9	-	96.8	66.2	14.8	-	10.3	-	5.5	-	-	-
New Orleans	98.1	8.0	32.8	6.1	37.6	-	10.1	-	3.5	-	85.9	13.0	38.4	5.7	16.6	-	8.7	-	3.5	-
Norfolk-Portsmouth	100.0	33.4	46.6	-	20.0	-	-	-	-	-	77.9	43.7	25.2	-	9.0	-	-	-	-	-
Oklahoma City	98.0	5.8	74.8	7.3	10.1	-	-	-	-	-	74.4	7.1	61.9	3.1	2.3	-	-	-	-	-
Richmond	100.0	18.2	49.6	6.3	11.5	-	1.4	-	-	13.0	100.0	34.3	54.5	3.7	4.8	-	2.7	-	-	-
Middle West																				
Chicago	99.5	-	81.0	2.4	6.2	2.7	-	3.1	-	4.1	96.6	-	84.1	.9	10.4	.7	-	.5	-	-
Cincinnati	100.0	-	94.7	1.0	1.6	-	2.7	-	-	-	93.6	-	88.7	-	3.3	-	1.6	-	-	-
Cleveland	100.0	1.5	96.6	-	1.9	-	-	-	-	-	92.8	.6	89.0	-	3.2	-	-	-	-	-
Columbus	96.2	1.3	89.4	-	5.5	-	-	-	-	-	89.6	5.2	81.4	-	3.0	-	-	-	-	-
Detroit	100.0	-	67.4	5.0	9.6	3.8	11.0	2.4	-	.8	81.0	4.7	64.6	3.2	4.7	.9	1.1	-	1.8	-
Indianapolis	100.0	1.1	88.4	-	10.5	-	-	-	-	-	96.2	9.9	78.8	-	7.5	-	-	-	-	-
Kansas City	99.4	-	81.0	1.6	13.8	-	-	-	3.0	-	86.7	-	80.7	.9	5.1	-	-	-	-	-
Louisville	99.6	1.0	91.2	-	7.4	-	-	-	-	-	91.6	6.3	81.9	-	3.4	-	-	-	-	-
Milwaukee	100.0	-	93.7	-	4.6	-	1.7	-	-	-	93.7	-	88.5	-	-	-	5.2	-	-	-
Minneapolis-St. Paul	98.0	1.1	66.3	-	13.0	-	-	-	17.6	-	98.2	1.8	83.2	-	11.2	-	-	-	-	2.0
St. Louis	98.0	4.3	55.3	5.9	29.0	1.6	-	-	1.9	-	98.7	.2	57.7	4.8	34.8	1.2	-	-	-	-
Far West																				
Denver	96.7	2.0	67.1	-	22.6	-	2.5	2.5	-	-	82.9	5.8	73.3	-	3.0	.8	-	-	-	-
Los Angeles	100.0	4.7	42.5	-	43.2	-	8.0	-	-	1.6	99.1	9.2	47.4	-	34.0	-	7.5	-	-	1.0
Phoenix	100.0	-	16.7	-	63.9	-	19.4	-	-	-	100.0	-	24.1	-	57.4	-	18.5	-	-	-
Salt Lake City	99.6	-	2.5	-	36.8	-	50.9	6.9	2.5	-	81.9	3.3	11.4	-	30.8	-	33.8	2.6	-	-
San Francisco-Oakland	100.0	-	8.8	-	83.3	-	5.6	-	2.3	-	97.1	-	11.7	-	69.8	-	12.3	-	3.3	-
Seattle	100.0	-	13.5	-	63.8	-	22.7	-	-	-	98.0	3.8	12.2	-	73.6	-	8.4	-	-	-

1/ Less than .05 of 1 percent.

Table B-1d: *Paid Holidays (Retail Trade)*

(Percent of office and plant workers in retail trade establishments providing paid holidays, by selected number of holidays provided, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers in establishments providing paid holidays										Percent of plant workers in establishments providing paid holidays									
	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	More than 9 days	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	More than 9 days
New England																				
Boston	75.2	19.8	1.4	-	3.4	-	18.3	-	-	32.3	73.4	22.4	7.4	-	5.5	-	14.8	-	-	23.3
Hartford	98.5	5.3	25.5	-	59.3	2.4	-	-	2.0	4.0	83.5	4.0	17.9	-	58.2	-	2.0	-	1.0	.4
Providence	96.5	2.3	-	-	-	-	-	-	93.0	1.2	80.7	.9	2.0	-	-	-	-	-	77.8	-
Worcester	96.2	5.1	10.9	-	9.9	-	39.5	-	7.7	23.1	83.5	5.1	19.8	-	8.4	-	27.5	-	7.0	15.7
Middle Atlantic																				
Albany-Schenectady-Troy	100.0	2.1	92.4	-	.5	-	1.9	-	3.1	-	98.9	7.6	87.2	-	.1	-	.6	-	3.4	-
Allentown-Bethlehem-Easton 1/	97.4	1.5	59.9	13.7	3.3	9.2	7.2	2.6	-	-	72.3	4.9	45.7	-	16.5	-	4.6	0.6	-	-
Buffalo	98.6	3.9	74.6	-	15.1	2.4	1.2	-	1.4	-	88.8	5.7	66.1	-	14.0	1.4	.8	-	.8	-
Newark-Jersey City	100.0	-	8.3	-	67.2	-	.6	-	-	23.9	100.0	3.4	12.3	14.7	45.8	-	.6	-	-	23.2
New York 2/	98.5	-	1.0	-	79.9	.1	1.1	-	1.7	14.7	97.4	8.5	9.6	-	59.2	7.1	1.6	-	.8	10.6
Philadelphia	100.0	.3	75.1	1.9	7.8	6.2	4.8	.2	-	3.7	100.0	8.0	67.0	2.7	9.9	5.0	7.4	-	-	-
Pittsburgh	99.8	-	85.9	-	13.9	-	-	-	-	-	83.4	-	77.0	-	6.4	-	-	-	-	-
Rochester 2/	100.0	3.8	82.2	-	-	-	11.4	-	2.6	-	85.0	12.5	54.2	-	-	-	16.4	-	1.9	-
Scranton	98.9	.6	78.3	4.1	1.5	-	14.4	-	-	-	88.0	5.8	55.8	-	4.5	-	21.9	-	-	-
Trenton	94.5	-	94.1	-	-	.4	-	-	-	-	88.0	-	88.0	-	-	-	-	-	-	-
South																				
Atlanta	99.7	96.3	2.1	-	-	-	1.3	-	-	-	86.2	82.7	1.7	-	-	-	1.8	-	-	-
Birmingham	97.8	63.4	10.0	-	24.4	-	-	-	-	-	82.9	56.3	6.9	-	17.7	-	-	-	-	2.0
Houston	97.6	5.7	69.2	-	17.2	-	5.5	-	-	-	85.3	11.5	53.4	-	8.0	-	12.4	-	-	-
Jacksonville	100.0	96.4	3.6	-	-	-	-	-	-	-	85.9	83.4	2.5	-	-	-	-	-	-	-
Memphis	100.0	90.7	9.3	-	-	-	-	-	-	-	93.3	90.3	3.0	-	-	-	-	-	-	-
New Orleans	95.8	.5	71.5	8.5	5.7	-	9.6	-	-	-	72.4	-	54.1	2.8	7.5	-	8.0	-	-	-
Norfolk-Portsmouth	100.0	10.1	88.1	-	-	-	1.8	-	-	-	81.6	13.0	65.8	-	-	-	2.8	-	-	-
Oklahoma City	100.0	2.0	91.3	-	6.7	-	-	-	-	-	95.7	19.4	72.2	-	4.1	-	-	-	-	-
Richmond	80.8	8.5	72.3	-	-	-	-	-	-	-	76.0	9.3	66.7	-	-	-	-	-	-	-
Middle West																				
Chicago	100.0	.1	98.4	-	1.5	-	-	-	-	-	97.0	5.7	91.3	-	-	-	-	-	-	-
Cincinnati	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)
Cleveland	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)
Columbus	100.0	.3	99.7	-	-	-	-	-	-	-	68.6	.7	67.9	-	-	-	-	-	-	-
Detroit	99.8	-	97.6	-	-	-	1.9	-	-	.3	92.4	6.3	81.7	-	-	-	3.6	-	.8	-
Indianapolis	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)
Kansas City	100.0	1.6	98.4	-	-	-	-	-	-	-	87.8	8.5	79.3	-	-	-	-	-	-	-
Louisville	100.0	.6	95.4	-	.3	-	3.7	-	-	-	75.1	5.7	61.7	-	.6	-	7.1	-	-	-
Milwaukee	99.7	-	99.7	-	-	-	-	-	-	-	88.3	5.0	83.3	-	-	-	-	-	-	-
Minneapolis-St. Paul	99.8	.2	92.7	2.2	4.7	-	-	-	-	-	93.4	3.5	81.1	-	8.8	-	-	-	-	-
St. Louis	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)	(3/)
Far West																				
Denver	99.1	.1	99.0	-	-	-	-	-	-	-	83.9	5.8	78.1	-	-	-	-	-	-	-
Los Angeles 1/	99.0	-	78.3	-	17.3	-	3.4	-	-	-	93.1	1.1	45.5	-	46.5	-	-	-	-	-
Phoenix	92.5	5.3	37.5	-	16.0	-	33.7	-	-	-	68.9	1.6	15.0	-	21.2	-	31.1	-	-	-
Salt Lake City	99.4	-	7.9	-	29.5	-	47.0	-	15.0	-	86.7	-	12.6	-	25.0	-	31.6	-	17.5	-
San Francisco-Oakland	100.0	-	3.1	-	86.6	-	10.3	-	-	-	100.0	3.3	2.8	-	78.0	-	15.9	-	-	-
Seattle	96.4	-	7.3	-	76.6	-	12.5	-	-	-	82.1	-	9.1	-	60.2	-	-	-	-	-

1/ Excludes data for department and limited-price variety stores.

2/ Excludes data for limited-price variety stores.

3/ Although data could not be shown separately for retail trade due to the omission of a number of department and limited-price variety stores, the remainder of retail trade is appropriately represented in the data for "all industries."

4/ Excludes data for department stores.

Table B-1e: *Paid Holidays (Finance)***

(Percent of office workers in finance, insurance, and real estate establishments providing paid holidays, by selected number of holidays provided, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers in establishments providing paid holidays															
	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	9½ days	10 days	10½ days	11 days	11½ days	12 days	More than 12 days
<u>New England</u>																
Boston	100.0	-	-	-	-	-	-	-	3.0	1.6	11.3	-	77.8	1.6	2.6	2.1
Hartford	100.0	-	-	-	-	-	-	-	78.6	-	5.7	6.6	9.1	-	-	-
Providence	100.0	0.1	-	-	-	-	-	-	-	-	45.2	-	10.6	-	44.1	-
Worcester	100.0	-	-	-	0.2	-	-	-	-	-	99.8	-	-	-	-	-
<u>Middle Atlantic</u>																
Albany-Schenectady-Troy	100.0	5.0	-	-	-	-	8.4	-	-	-	14.4	-	66.0	2.0	4.2	-
Allentown-Bethlehem-Easton	99.6	-	30.2	-	-	-	19.4	-	-	-	-	-	-	-	10.2	39.8
Buffalo	99.8	-	6.4	-	17.8	-	3.6	-	2.7	-	2.6	7.1	52.9	-	6.7	-
Newark-Jersey City	100.0	-	(1/)	-	4.3	-	-	2.4	1.1	-	-	1.0	9.7	-	77.4	4.1
New York	100.0	.3	.3	-	.8	-	.1	1.0	.7	-	1.6	-	66.9	-	28.3	(1/)
Philadelphia	97.3	-	3.1	-	2.8	1.2	2.2	-	5.3	5.5	.9	2.8	3.8	5.9	8.6	55.2
Pittsburgh	99.0	3.2	60.1	-	2.6	-	8.1	1.1	8.3	-	12.0	-	-	-	3.6	-
Rochester	100.0	-	.2	-	-	3.5	-	-	-	-	-	-	90.9	-	5.4	-
Scranton	100.0	-	44.6	29.3	-	-	1.2	-	-	-	-	-	-	-	19.6	5.3
Trenton	100.0	-	11.0	-	-	7.2	2.4	-	-	-	9.0	-	-	-	70.4	-
<u>South</u>																
Atlanta	100.0	35.2	2.7	6.0	15.8	-	20.2	-	17.0	-	-	-	3.0	-	.1	-
Birmingham	100.0	45.9	13.0	-	.5	-	9.1	-	-	-	-	-	-	-	23.1	8.4
Houston	99.4	.2	48.5	-	7.9	-	-	-	-	-	-	-	-	-	-	42.8
Jacksonville	100.0	39.3	13.5	-	16.3	-	-	8.2	-	-	-	-	-	-	-	22.7
Memphis	100.0	9.6	21.7	-	6.8	-	-	-	1.1	-	-	-	41.8	-	19.0	-
New Orleans	100.0	3.6	17.0	-	10.1	1.2	21.8	-	-	5.2	-	-	-	-	33.9	7.2
Norfolk-Portsmouth	100.0	-	3.9	-	-	-	-	-	-	-	18.6	-	-	-	3.0	74.5
Oklahoma City	100.0	-	68.6	-	17.9	-	8.6	-	-	-	-	-	-	-	4.9	-
Richmond	100.0	-	19.3	-	27.6	-	18.9	-	-	-	-	-	-	-	8.9	25.3
<u>Middle West</u>																
Chicago	100.0	-	18.1	-	10.0	6.1	7.0	7.5	.2	-	3.9	3.3	43.9	-	-	-
Cincinnati	100.0	-	50.1	23.1	.2	1.8	5.5	-	10.0	-	6.6	-	1.2	-	1.5	-
Cleveland	100.0	-	75.6	-	3.1	-	1.4	-	-	-	17.2	.3	-	-	2.4	-
Columbus	100.0	.3	39.4	-	44.6	-	10.8	-	2.9	-	-	-	2.0	-	-	-
Detroit	99.8	-	36.0	2.4	5.0	2.9	10.4	.9	40.1	-	-	-	1.0	-	1.1	-
Indianapolis	100.0	19.3	40.7	9.6	11.4	3.4	5.4	5.5	-	-	-	-	1.8	-	2.9	-
Kansas City	99.7	-	44.8	-	4.1	-	34.2	-	-	-	13.0	-	3.6	-	-	-
Louisville	90.4	6.6	13.9	27.7	7.7	2.1	4.3	2.9	-	-	.9	-	9.4	-	1.6	13.3
Milwaukee	100.0	-	10.0	10.1	10.3	1.0	17.2	36.6	1.9	7.9	.4	-	4.6	-	-	-
Minneapolis-St. Paul	96.4	.2	18.4	20.8	6.2	-	.1	3.5	9.2	1.1	.4	-	36.5	-	-	-
St. Louis	99.3	1.7	12.0	2.2	13.3	4.7	58.1	-	2.2	-	-	2.1	3.0	-	-	-
<u>Far West</u>																
Denver	100.0	.6	27.7	-	4.8	-	18.9	-	12.8	-	6.6	-	28.6	-	-	-
Los Angeles	100.0	3.7	3.2	-	9.3	-	4.4	.2	-	-	10.3	6.2	42.5	17.0	3.2	-
Phoenix	99.8	-	6.7	-	7.7	-	20.6	-	4.1	5.5	4.6	-	19.2	-	31.4	-
Salt Lake City	100.0	-	-	-	-	-	1.6	-	9.7	-	43.3	-	28.4	-	17.0	-
San Francisco-Oakland	100.0	.6	.2	-	1.0	-	6.4	-	12.2	-	23.2	-	28.3	1.4	-	26.7
Seattle	100.0	-	2.4	-	25.3	-	17.0	2.3	-	-	50.9	-	2.1	-	-	-

1/ Less than .05 of 1 percent.

** Finance, insurance, and real estate.

Table B-1f: *Paid Holidays (Services)*

(Percent of office and plant workers in services establishments providing paid holidays, by selected number of holidays provided, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers in establishments providing paid holidays										Percent of plant workers in establishments providing paid holidays									
	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	More than 9 days	Total	Less than 6 days	6 days	6½ days	7 days	7½ days	8 days	8½ days	9 days	More than 9 days
New England																				
Boston	97.1	3.2	7.0	-	4.3	-	13.2	-	11.4	58.0	59.5	11.0	16.1	-	8.5	-	8.5	-	2.2	13.2
Hartford	95.6	1.9	20.8	-	15.8	-	20.2	-	23.3	13.6	48.9	2.5	9.0	-	18.5	-	9.9	-	1.9	7.1
Providence	98.4	7.1	-	-	.7	-	2.1	-	37.7	50.8	54.5	13.7	9.4	-	4.2	-	-	-	21.7	5.5
Worcester	93.8	20.5	10.6	-	17.4	-	14.3	-	1.8	29.2	51.2	21.0	2.3	7.1	5.5	-	6.2	-	-	9.1
Middle Atlantic																				
Albany-Schenectady-Troy	85.4	16.3	49.6	-	5.7	-	5.7	-	-	8.1	75.9	18.1	57.2	-	-	-	.5	-	-	.1
Allentown-Bethlehem-Easton	50.4	-	41.0	-	9.4	-	-	-	-	-	29.1	-	28.7	-	.4	-	-	-	-	-
Buffalo	99.2	1.2	89.9	-	1.0	3.3	3.8	-	-	-	79.8	1.3	75.1	-	2.8	-	.6	-	-	-
Newark-Jersey City	96.4	1.3	17.4	-	30.8	-	7.7	-	5.1	34.1	84.0	3.2	42.0	-	26.1	-	4.4	-	1.2	7.1
New York	100.0	6.7	7.5	0.1	24.9	.2	15.4	1.1	8.4	35.7	93.5	33.6	14.4	-	24.6	(1/)	5.1	-	3.6	12.2
Philadelphia	98.5	.7	42.5	11.7	2.4	18.0	7.1	-	8.0	8.1	80.4	6.7	66.7	-	4.7	0.1	.6	-	1.6	-
Pittsburgh	99.5	8.1	81.1	-	4.3	-	2.5	-	-	3.5	66.2	26.9	39.3	-	-	-	-	-	-	-
Rochester	95.5	10.0	85.5	-	-	-	-	-	-	-	66.5	14.2	52.3	-	-	-	-	-	-	-
Scranton	45.2	-	19.8	-	25.4	-	-	-	-	-	20.8	4.9	13.3	-	2.6	-	-	-	-	-
Trenton	94.3	14.2	80.1	-	-	-	-	-	-	-	75.6	-	75.6	-	-	-	-	-	-	-
South																				
Atlanta	96.5	78.7	-	-	12.1	-	5.7	-	-	-	64.8	62.2	-	-	2.3	-	.3	-	-	-
Birmingham	70.1	36.1	23.5	-	10.5	-	-	-	-	-	46.5	39.0	4.5	-	3.0	-	-	-	-	-
Houston	98.2	24.4	57.1	-	15.5	-	1.2	-	-	-	56.6	28.3	26.3	-	2.0	-	-	-	-	-
Jacksonville	97.9	83.6	14.3	-	-	-	-	-	-	-	41.5	36.4	5.1	-	-	-	-	-	-	-
Memphis	97.9	86.7	-	-	11.2	-	-	-	-	-	58.2	57.1	-	-	1.1	-	-	-	-	-
New Orleans	93.5	8.5	26.6	-	35.1	-	15.6	-	7.7	-	49.2	9.2	13.9	-	17.9	-	6.2	-	2.0	-
Norfolk-Portsmouth	60.9	41.3	19.6	-	-	-	-	-	-	-	46.5	31.7	14.8	-	-	-	-	-	-	-
Oklahoma City	95.7	15.6	66.6	-	-	-	13.5	-	-	-	74.5	35.9	36.0	-	-	-	2.6	-	-	-
Richmond	90.1	12.0	56.0	-	19.6	-	2.5	-	-	-	62.6	30.3	24.0	-	6.0	-	2.3	-	-	-
Middle West																				
Chicago	87.2	.1	54.2	2.5	24.1	-	5.4	-	-	.9	62.0	12.7	44.8	.6	2.7	-	.8	-	-	.4
Cincinnati	97.3	.8	89.7	-	-	-	6.8	-	-	-	44.6	20.7	23.9	-	-	-	-	-	-	-
Cleveland	95.4	10.8	74.6	-	-	-	9.6	-	-	.4	71.6	14.6	53.0	-	-	-	1.8	-	-	2.2
Columbus	100.0	2.3	84.5	-	-	-	13.2	-	-	-	28.5	4.4	24.0	-	-	-	.1	-	-	-
Detroit	82.4	-	63.8	8.9	5.5	-	4.2	-	-	-	66.7	1.6	64.2	-	.4	-	.5	-	-	-
Indianapolis	96.5	9.5	60.5	-	-	-	26.5	-	-	-	66.7	3.6	60.1	-	-	-	3.0	-	-	-
Kansas City	91.4	.6	74.6	-	-	-	16.2	-	-	-	28.9	3.2	25.0	-	-	-	.7	-	-	-
Louisville	90.7	16.2	74.5	-	-	-	-	-	-	-	26.6	8.0	18.6	-	-	-	-	-	-	-
Milwaukee	96.5	1.0	93.0	-	2.5	-	-	-	-	-	18.0	5.1	12.4	-	.5	-	-	-	-	-
Minneapolis-St. Paul	97.7	1.5	72.0	1.7	3.3	-	19.2	-	-	-	79.7	7.1	70.9	-	.1	-	1.6	-	-	-
St. Louis 2/	98.1	-	35.3	22.1	6.4	-	31.9	2.4	-	-	79.5	2.1	73.3	1.3	.3	-	1.6	0.9	-	-
Far West																				
Denver	98.6	4.3	58.9	.8	22.3	-	12.3	-	-	-	45.2	8.3	34.7	-	1.3	-	.9	-	-	-
Los Angeles 3/	96.6	6.0	56.8	-	18.8	-	10.3	-	-	4.7	81.8	5.1	74.6	-	1.0	-	.8	-	-	.3
Phoenix	57.9	6.3	27.2	-	3.9	-	20.5	-	-	-	12.5	-	12.5	-	-	-	-	-	-	-
Salt Lake City	93.9	1.7	3.5	-	32.5	-	53.1	-	3.1	-	31.9	4.2	6.6	-	16.9	-	4.2	-	-	-
San Francisco-Oakland	99.1	3.5	16.7	-	51.2	-	17.1	-	10.6	-	68.9	3.5	16.1	-	42.6	-	1.4	-	5.3	-
Seattle	97.4	-	3.9	-	54.6	-	20.2	-	-	18.7	50.3	-	5.2	-	43.8	-	1.3	-	-	-

1/ Less than .05 of 1 percent.

2/ Excludes data for hotels.

3/ Excludes data for motion picture production; these data have been included, however, in the "all industries" table (B-1).

Table B-2: *Paid Vacations (Office Workers)*

(Percent of office workers in establishments with formal provisions for paid vacations after 1 year and 15 years of service, by industry division and length of vacation period, in 40 major labor markets, September 1951 - May 1952)

Area	All industries				Manufacturing				Public utilities*				Wholesale trade			
	Total with provisions 1/	1 week	2 weeks	More than 2 weeks	Total with provisions 1/	1 week	2 weeks	More than 2 weeks	Total with provisions 1/	1 week	2 weeks	More than 2 weeks	Total with provisions 1/	1 week	2 weeks	More than 2 weeks
New England																
Boston	100.0	7.1	86.7	5.8	100.0	10.7	85.5	2.3	100.0	1.3	98.7	-	100.0	9.1	90.9	-
Hartford	99.9	6.9	92.3	.2	99.7	6.5	91.1	-	100.0	22.7	77.3	-	98.8	17.6	81.2	-
Providence	99.4	24.5	73.1	1.4	98.9	39.8	59.0	.1	99.5	12.1	87.4	-	100.0	13.4	82.5	-
Worcester	98.9	12.1	86.8	-	99.1	14.2	84.9	-	100.0	7.7	92.3	-	100.0	25.0	75.0	-
Middle Atlantic																
Albany-Schenectady-Troy	99.4	23.1	74.7	1.6	99.5	13.7	85.8	-	100.0	6.4	93.6	-	100.0	37.2	62.8	-
Allentown-Bethlehem-Easton	99.4	44.7	54.7	-	99.6	35.7	63.9	-	100.0	100.0	-	-	95.6	69.6	26.0	-
Buffalo	99.2	35.6	60.6	.7	99.4	37.7	60.6	.3	94.0	45.5	48.0	-	100.0	40.3	59.7	-
Newark-Jersey City	99.9	14.3	82.3	2.9	100.0	12.3	85.6	1.1	100.0	55.7	44.3	-	100.0	10.7	89.3	-
New York	99.8	8.6	89.8	.5	99.1	20.3	76.4	.4	99.8	4.6	95.2	-	100.0	7.6	90.7	1.7
Philadelphia	99.7	27.9	68.9	.4	99.3	23.8	75.2	-	100.0	42.2	57.8	-	100.0	34.7	64.7	.6
Pittsburgh	99.9	21.5	75.7	2.6	100.0	10.4	89.6	-	100.0	66.9	32.2	-	100.0	32.8	67.2	-
Rochester	98.8	19.0	78.2	1.4	99.5	11.1	87.0	1.1	100.0	41.9	58.1	-	91.7	50.3	41.4	-
Scranton	98.0	47.6	48.0	2.2	99.4	51.9	41.3	5.6	86.1	82.2	3.9	-	100.0	46.9	53.1	-
Trenton	99.6	18.7	71.5	2.2	99.9	12.5	72.8	2.5	100.0	19.6	80.4	-	100.0	52.6	47.4	-
South																
Atlanta	98.3	31.0	66.7	-	98.7	50.9	46.3	-	100.0	58.5	41.5	-	99.8	15.1	83.3	-
Birmingham	99.4	32.9	62.3	.4	99.7	20.7	70.0	-	100.0	50.3	49.7	-	98.1	62.9	34.4	.8
Houston	96.9	31.9	63.3	.5	99.6	37.5	57.6	1.9	87.5	18.7	68.8	-	98.8	24.7	71.9	-
Jacksonville	99.5	37.4	61.0	1.1	98.7	28.6	62.5	7.6	100.0	63.8	33.7	2.5	99.3	28.0	71.3	-
Memphis	98.3	44.1	53.8	.4	99.2	47.2	52.0	-	100.0	78.8	20.3	.9	93.4	45.2	46.5	1.7
New Orleans	98.4	29.4	67.6	1.3	94.5	21.0	73.5	-	99.8	26.4	71.8	1.6	100.0	34.7	61.3	4.0
Norfolk-Portsmouth	95.6	61.7	32.2	.4	95.8	83.1	12.7	-	95.9	52.4	43.5	-	98.3	40.2	55.0	3.1
Oklahoma City	98.3	41.8	55.2	.5	93.6	31.1	59.3	3.2	99.1	68.1	31.0	-	98.9	45.0	53.5	-
Richmond	99.1	26.8	68.0	1.2	96.8	18.1	77.2	-	100.0	61.6	35.2	3.2	98.5	27.0	66.0	-
Middle West																
Chicago	99.8	22.3	75.2	1.0	100.0	19.6	75.5	1.8	100.0	11.7	88.3	-	100.0	30.1	69.9	-
Cincinnati	99.5	38.0	60.3	1.2	99.6	43.3	54.1	2.2	99.4	34.4	65.0	-	100.0	32.0	68.0	-
Cleveland	99.5	26.0	73.3	.2	99.3	19.3	80.0	(2/)	100.0	73.0	26.4	.6	100.0	26.1	73.9	-
Columbus	99.6	44.9	54.4	-	100.0	23.9	76.1	-	100.0	86.9	10.4	-	100.0	58.7	41.3	-
Detroit	98.6	13.4	84.1	.1	100.0	7.2	92.5	.2	100.0	40.3	59.7	-	99.4	28.2	71.2	-
Indianapolis	99.5	39.3	57.5	.5	99.1	38.1	55.0	.9	100.0	73.0	27.0	-	100.0	25.8	74.2	-
Kansas City	99.9	41.7	56.1	.6	99.7	36.0	63.2	-	100.0	53.6	46.4	-	100.0	35.9	57.5	-
Louisville	99.6	32.7	66.4	-	99.2	23.0	76.1	-	100.0	80.2	19.8	-	100.0	59.6	40.4	-
Milwaukee	98.9	50.1	45.8	-	98.4	58.5	39.2	-	99.7	60.9	38.8	-	98.6	50.5	48.1	-
Minneapolis-St. Paul	99.0	36.3	60.6	.6	99.2	29.5	67.7	-	100.0	69.5	30.5	-	100.0	44.8	48.8	1.7
St. Louis	99.9	27.8	71.5	.6	99.9	25.3	74.6	-	100.0	79.6	20.4	-	100.0	31.6	65.2	3.2
Far West																
Denver	99.6	38.1	60.1	1.4	99.0	29.7	69.1	.2	100.0	57.1	42.9	-	100.0	41.3	58.7	-
Los Angeles	99.3	30.4	65.0	3.9	99.6	27.9	64.4	7.2	100.0	89.3	10.7	-	99.4	43.7	55.7	-
Phoenix	97.6	44.0	53.5	.1	96.4	41.6	54.8	-	100.0	70.4	29.1	.5	100.0	43.2	56.8	-
Salt Lake City	100.0	50.8	48.1	-	100.0	51.6	48.0	-	100.0	89.0	11.0	-	100.0	56.6	40.5	-
San Francisco-Oakland	100.0	24.0	75.6	-	100.0	17.9	82.1	-	100.0	55.3	44.7	-	100.0	32.3	65.2	-
Seattle	99.8	29.4	68.8	.5	99.3	15.5	83.8	-	100.0	62.5	37.5	-	100.0	40.5	59.5	-

See footnotes at end of table.

* Transportation (except railroads), communication, and other public utilities.

Table B-2: *Paid Vacations (Office Workers) -Continued*

(Percent of office workers in establishments with formal provisions for paid vacations after 1 year and 15 years of service, by industry division and length of vacation period, in 40 major labor markets, September 1951 - May 1952)

After 1 Year of Service

Area	Retail Trade				Finance**				Services			
	Total with provisions 1/	1 week	2 weeks	More than 2 weeks	Total with provisions 1/	1 week	2 weeks	More than 2 weeks	Total with provisions 1/	1 week	2 weeks	More than 2 weeks
New England												
Boston	100.0	16.6	83.4	-	100.0	1.1	87.5	11.4	99.6	15.2	73.1	11.3
Hartford	100.0	31.4	68.6	-	100.0	3.2	96.8	-	100.0	17.2	68.4	14.4
Providence	99.4	27.7	68.8	2.9	100.0	-	95.8	4.2	100.0	11.4	85.9	2.7
Worcester	94.9	20.8	74.1	-	100.0	.2	99.8	-	91.3	29.8	61.5	-
Middle Atlantic												
Albany-Schenectady-Troy	100.0	85.9	14.1	-	100.0	-	91.0	9.0	86.8	66.3	12.4	8.1
Allentown-Bethlehem-Easton	2/ 98.3	85.9	12.4	-	99.6	19.0	80.6	-	100.0	74.8	25.2	-
Buffalo	99.8	55.5	20.7	2.7	100.0	4.7	93.4	1.9	100.0	43.8	56.2	-
Newark-Jersey City	100.0	16.5	70.9	12.6	100.0	.3	92.7	7.0	97.0	17.3	78.4	1.3
New York	4/ 100.0	53.2	43.8	-	100.0	.3	98.4	.1	99.0	12.4	84.5	1.7
Philadelphia	100.0	74.6	22.7	-	99.9	10.9	80.1	1.1	99.7	31.8	66.9	-
Pittsburgh	99.8	78.6	21.2	-	100.0	1.3	78.7	20.0	98.8	28.3	69.8	-
Rochester	4/ 94.0	65.8	28.2	-	100.0	2.4	91.7	5.9	100.0	57.5	42.5	-
Syracuse	98.6	61.6	37.0	-	100.0	-	100.0	-	97.6	35.7	61.9	-
Trenton	99.6	62.6	37.0	-	100.0	-	93.0	7.0	87.2	59.5	27.7	-
South												
Atlanta	99.1	63.0	36.1	-	100.0	2.9	97.1	-	84.7	27.7	57.0	-
Birmingham	98.1	62.9	32.4	-	100.0	.5	98.3	1.2	99.3	64.9	34.4	-
Houston	100.0	76.9	23.1	-	100.0	13.2	86.8	-	96.0	24.5	71.5	-
Jacksonville	100.0	79.0	21.0	-	100.0	18.1	81.9	-	95.3	35.0	60.3	-
Memphis	99.8	64.0	35.8	-	100.0	3.8	96.2	-	100.0	33.4	66.6	-
New Orleans	96.8	62.8	34.0	-	100.0	9.3	90.7	-	99.2	19.2	77.1	-
Norfolk-Portsmouth	94.4	65.0	29.4	-	100.0	.5	86.8	-	82.6	63.3	19.3	-
Oklahoma City	100.0	80.8	15.8	-	100.0	-	99.7	-	96.3	16.5	78.6	-
Richmond	100.0	60.4	39.6	-	100.0	2.9	89.4	2.2	100.0	36.4	61.1	2.5
Middle West												
Chicago	100.0	68.4	31.2	.4	99.9	1.8	98.1	-	97.1	22.0	71.9	3.2
Cincinnati	(5/)	(5/)	(5/)	(5/)	100.0	20.6	79.4	-	99.1	53.1	45.5	-
Cleveland	(5/)	(5/)	(5/)	(5/)	100.0	8.2	91.8	-	98.2	28.1	67.2	2.9
Columbus	100.0	64.0	36.0	-	98.7	45.4	53.3	-	100.0	30.7	69.3	-
Detroit	100.0	52.6	35.5	-	100.0	1.1	97.1	-	82.4	13.7	67.8	-
Indianapolis	(5/)	(5/)	(5/)	(5/)	100.0	17.6	82.4	-	96.9	27.9	65.7	3.0
Kansas City	100.0	94.2	5.8	-	100.0	6.8	90.5	2.7	99.0	43.8	51.0	-
Louisville	100.0	58.7	41.3	-	100.0	.1	98.1	-	99.4	29.2	70.2	-
Milwaukee	100.0	62.8	37.2	-	100.0	4.1	78.4	-	98.4	48.0	49.4	-
Minneapolis-St. Paul	99.2	75.0	24.2	-	99.9	7.9	90.9	1.1	91.6	39.3	49.8	1.5
St. Louis	(5/)	(5/)	(5/)	(5/)	100.0	1.0	98.8	.2	9/ 98.7	21.8	74.3	2.6
Far West												
Denver	98.7	80.6	18.1	-	100.0	.7	93.3	6.0	99.4	46.2	53.2	-
Los Angeles	7/ 99.8	69.7	30.1	-	100.0	.5	99.5	-	9/ 93.9	26.3	65.8	1.8
Phoenix	100.0	69.5	30.5	-	100.0	10.8	89.2	-	95.8	25.6	34.2	-
Salt Lake City	99.8	82.2	16.1	-	100.0	-	100.0	-	100.0	16.4	78.4	-
San Francisco-Oakland	100.0	65.5	34.5	-	100.0	2.1	97.9	-	100.0	36.2	63.8	-
Seattle	100.0	71.8	21.2	-	100.0	1.9	96.2	1.9	99.4	21.1	78.3	-

See footnotes at end of table.

** Finance, insurance, and real estate.

Table B-2: *Paid Vacations (Office Workers) -Continued*

(Percent of office workers in establishments with formal provisions for paid vacations after 1 year and 15 years of service, by industry division and length of vacation period, in 40 major labor markets, September 1951 - May 1952)

Area	After 15 Years of Service																			
	All industries					Manufacturing					Public utilities*					Wholesale trade				
	Total with provisions 1/	1 week	2 weeks	3 weeks	More than 3 weeks	Total with provisions 1/	1 week	2 weeks	3 weeks	More than 3 weeks	Total with provisions 1/	1 week	2 weeks	3 weeks	More than 3 weeks	Total with provisions 1/	1 week	2 weeks	3 weeks	More than 3 weeks
<u>New England</u>																				
Boston	100.0	0.5	37.5	54.6	4.4	100.0	0.8	50.2	47.5	-	100.0	-	11.2	88.8	-	100.0	0.9	74.6	24.5	-
Hartford	99.9	3.1	58.5	13.6	3.1	99.7	2.2	95.8	.1	-	100.0	1.6	7.4	91.0	-	100.0	6.8	82.2	11.0	-
Providence	99.4	5.9	55.9	35.6	2.0	98.9	9.1	75.4	14.2	0.2	99.5	1.4	15.2	82.9	-	100.0	6.8	68.7	24.5	-
Worcester	99.6	3.5	67.1	27.3	1.5	99.6	4.2	87.3	8.1	-	100.0	2.9	22.1	75.0	-	100.0	5.2	49.2	42.5	-
<u>Middle Atlantic</u>																				
Albany-Schenectady-Troy	99.4	2.5	63.4	29.8	3.0	99.5	.8	79.6	19.1	-	100.0	.6	6.2	93.2	-	100.0	14.1	58.7	13.3	13.9
Allentown-Bethlehem-Easton	99.4	7.1	67.4	24.9	-	99.6	4.5	73.6	21.5	-	100.0	5.8	22.9	71.3	-	95.6	28.6	59.4	7.6	-
Buffalo	99.7	1.9	42.5	53.1	1.8	99.5	.8	43.0	55.1	.2	100.0	1.6	18.5	79.5	0.4	100.0	8.0	73.9	18.1	-
Newark-Jersey City	99.9	.1	37.0	58.8	1.3	100.0	(2/)	44.1	55.4	-	100.0	-	6.1	93.9	-	100.0	-	69.9	29.0	1.1
New York	99.9	.1	27.2	67.4	4.2	99.3	.4	42.3	39.4	17.2	100.0	-	19.2	79.7	1.1	100.0	.3	46.3	51.7	-
Philadelphia	99.8	1.4	50.5	45.3	.8	99.6	.2	50.6	47.7	.4	100.0	-	30.1	69.2	.7	100.0	6.4	51.7	41.3	-
Pittsburgh	99.9	.4	80.8	17.6	1.1	100.0	-	93.0	7.0	-	100.0	1.4	22.0	76.6	-	100.0	-	81.8	18.2	-
Rochester	99.2	1.9	28.3	66.9	1.1	99.5	.3	18.4	79.1	1.2	100.0	.9	7.1	92.0	-	96.8	21.4	58.8	9.9	6.7
Scranton	99.6	9.3	64.6	24.2	-	99.9	12.9	62.6	20.6	-	100.0	1.4	39.5	59.1	-	100.0	17.7	79.0	3.3	-
Trenton	99.6	3.3	51.0	45.0	.3	99.9	1.3	61.8	36.8	-	100.0	4.6	10.8	84.6	-	100.0	13.8	54.9	31.3	-
<u>South</u>																				
Atlanta	98.3	5.0	57.2	34.1	1.9	98.7	9.0	77.1	12.6	-	100.0	1.1	43.5	55.4	-	99.8	3.1	56.9	39.8	-
Birmingham	99.4	5.6	72.2	17.4	-	99.7	4.6	77.9	8.2	-	100.0	2.3	52.2	45.5	-	98.1	7.8	88.6	.9	-
Houston	99.7	5.5	58.7	34.4	-	99.6	6.2	39.0	51.9	-	100.0	3.0	59.2	37.8	-	100.0	5.8	59.7	32.3	-
Jacksonville	99.5	21.3	36.0	38.0	1.5	98.7	7.4	78.3	13.0	-	100.0	2.2	20.0	77.8	-	99.3	3.7	48.0	47.6	-
Memphis	98.3	4.3	59.1	31.8	.5	99.2	.3	64.8	34.1	-	100.0	3.1	39.8	56.2	.9	93.4	1.2	54.3	36.2	1.7
New Orleans	98.6	12.0	60.6	24.2	1.7	95.4	9.6	55.8	30.0	-	99.8	3.3	60.7	35.7	-	100.0	10.4	54.7	30.9	4.0
Norfolk-Portsmouth	97.5	10.3	49.1	14.3	-	97.8	1.8	32.8	7.5	-	95.9	9.9	46.8	39.2	-	98.3	12.4	60.5	25.4	-
Oklahoma City	98.5	7.8	66.1	23.6	.4	93.6	4.2	62.5	23.7	-	100.0	.9	52.4	46.7	-	98.9	18.1	62.7	15.1	2.6
Richmond	99.1	6.7	62.8	26.6	-	96.8	3.5	77.5	14.3	-	100.0	2.9	17.8	76.1	-	98.5	13.8	57.3	19.3	-
<u>Middle West</u>																				
Chicago	99.8	0.7	36.7	56.9	1.0	100.0	.4	37.2	58.3	-	100.0	.8	12.1	70.4	-	100.0	-	51.4	41.4	7.2
Cincinnati	99.8	1.7	77.0	20.4	.7	99.8	2.0	76.5	21.3	-	99.4	1.1	62.7	35.6	-	100.0	3.7	83.5	12.8	-
Cleveland	99.6	1.5	65.0	32.7	.2	99.5	(2/)	70.9	28.6	-	100.0	-	5.6	94.4	-	100.0	5.9	82.7	11.4	-
Columbus	100.0	3.3	75.6	20.8	-	100.0	2.7	86.5	10.8	-	100.0	-	24.0	73.3	-	100.0	7.1	56.6	36.3	-
Detroit	98.6	.3	29.9	66.6	1.0	100.0	.1	20.2	79.6	-	100.0	-	14.8	85.2	-	99.4	-	57.5	41.9	-
Indianapolis	99.5	1.9	46.3	49.8	1.0	99.1	1.9	37.6	58.4	-	100.0	3.2	20.1	70.6	6.1	100.0	3.5	67.4	26.5	2.6
Kansas City	99.9	4.0	56.3	37.5	1.6	99.7	1.8	55.9	41.6	-	100.0	.7	21.8	77.5	-	100.0	10.2	52.6	27.9	9.3
Louisville	99.7	5.3	68.9	24.8	-	99.3	2.3	69.1	27.8	-	100.0	1.6	48.4	50.0	-	100.0	13.9	77.2	8.9	-
Milwaukee	99.8	1.4	44.5	53.9	-	100.0	1.0	40.6	58.4	-	99.7	.1	9.9	89.7	-	98.6	-	76.5	22.1	-
Minneapolis-St. Paul	99.3	2.0	37.8	56.8	.4	100.0	3.4	37.3	58.5	.8	100.0	4.7	18.3	77.0	-	100.0	1.6	63.9	28.1	-
St. Louis	99.9	1.0	58.2	38.6	1.1	99.9	1.4	55.4	43.1	-	100.0	-	24.3	75.7	-	100.0	1.7	80.2	14.9	-
<u>Far West</u>																				
Denver	99.6	2.7	56.1	40.8	(2/)	99.0	.6	55.9	42.3	.2	100.0	2.2	47.2	50.6	-	100.0	-	89.3	10.7	-
Los Angeles	99.4	1.0	67.6	24.8	3.5	99.6	.2	68.5	23.7	7.2	100.0	-	30.3	69.7	-	99.9	1.8	63.4	29.3	-
Phoenix	97.6	2.6	62.7	28.3	4.0	96.4	1.5	91.3	3.6	-	100.0	2.3	17.0	62.4	18.3	100.0	9.9	70.8	19.3	-
Salt Lake City	100.0	4.1	79.8	14.1	-	100.0	5.1	73.0	16.0	-	100.0	-	86.2	13.8	-	100.0	.4	80.7	16.0	-
San Francisco-Oakland	100.0	-	56.0	42.5	.7	100.0	-	54.1	44.9	1.0	100.0	-	23.1	73.7	1.3	100.0	-	72.3	27.7	-
Seattle	99.8	.3	74.4	24.6	.3	99.3	1.2	90.5	7.6	-	100.0	-	36.8	63.2	-	100.0	-	75.6	24.4	-

See footnotes at end of table.

* Transportation (except railroads), communication, and other public utilities.

Table B-2: *Paid Vacations (Office Workers) -Continued*

(Percent of office workers in establishments with formal provisions for paid vacations after 1 year and 15 years of service, by industry division and length of vacation period, in 40 major labor markets, September 1951 - May 1952)

Area	Retail trade					Finance**					Services				
	Total with provisions 1/	1 week	2 weeks	3 weeks	More than 3 weeks	Total with provisions 1/	1 week	2 weeks	3 weeks	More than 3 weeks	Total with provisions 1/	1 week	2 weeks	3 weeks	More than 3 weeks
New England															
Boston	100.0	0.4	33.8	26.0	39.8	100.0	-	18.2	73.2	2.1	99.6	1.1	47.6	40.7	9.7
Hartford	100.0	2.6	92.2	5.2	-	100.0	3.2	42.2	16.1	4.8	100.0	6.6	40.7	21.6	10.0
Providence	99.4	7.4	67.0	4.1	20.9	100.0	-	12.1	87.9	-	100.0	3.4	79.5	17.1	-
Worcester	100.0	7.2	60.8	14.5	17.5	100.0	.2	37.0	62.8	-	91.3	3.7	87.6	-	-
Middle Atlantic															
Albany-Schenectady-Troy	100.0	4.4	52.2	43.4	-	100.0	-	64.2	22.4	9.0	86.8	1.9	76.8	-	8.1
Allentown-Bethlehem-Easton	98.3	30.9	61.1	6.3	-	99.6	-	71.8	27.8	-	100.0	46.5	53.5	-	-
Buffalo	99.8	2.3	48.5	29.7	19.3	100.0	-	34.1	64.0	-	100.0	6.8	86.0	7.2	-
Newark-Jersey City	100.0	-	46.6	53.4	-	100.0	-	25.0	60.7	4.8	97.0	1.7	46.1	48.6	-
New York	100.0	.2	42.1	53.8	3.9	100.0	-	10.8	83.0	4.4	99.9	.3	43.6	55.7	-
Philadelphia	100.0	-	37.3	60.0	2.7	99.9	.4	55.3	37.5	1.2	99.7	8.2	73.5	18.0	-
Pittsburgh	99.8	.9	85.6	13.3	-	100.0	-	50.0	41.3	8.7	98.8	5.6	88.3	4.9	-
Rochester	96.2	4.9	86.4	4.9	-	100.0	-	38.5	55.6	-	100.0	12.5	60.5	27.0	-
Scranton	98.6	9.4	71.8	17.4	-	100.0	-	66.0	34.0	-	97.6	19.8	77.8	-	-
Trenton	99.6	10.9	62.6	26.1	-	100.0	-	43.8	56.2	-	87.2	20.6	51.0	5.0	10.6
South															
Atlanta	99.1	13.0	32.2	53.4	-	100.0	.1	56.6	36.8	6.5	84.7	9.7	70.4	3.5	1.1
Birmingham	98.1	13.3	69.6	12.4	-	100.0	.5	64.7	33.6	-	99.3	23.6	65.2	10.5	-
Houston	100.0	11.6	70.1	18.3	-	100.0	-	84.1	15.9	-	96.0	11.9	58.7	25.4	-
Jacksonville	100.0	9.0	81.7	9.3	-	100.0	52.0	-	39.8	-	96.7	18.1	52.3	-	26.3
Memphis	99.8	10.2	46.6	42.0	.4	100.0	-	74.2	11.6	-	100.0	26.5	73.5	-	-
New Orleans	98.8	37.7	52.7	6.4	-	100.0	3.7	74.2	18.1	4.0	99.2	12.8	81.1	2.4	-
Norfolk-Portsmouth	100.0	24.6	67.5	7.9	-	100.0	.5	73.0	26.5	-	82.6	39.8	42.8	-	-
Oklahoma City	100.0	17.1	66.0	16.9	-	100.0	-	82.8	16.9	-	96.3	15.3	73.6	7.4	-
Richmond	100.0	17.4	75.5	7.1	-	100.0	-	69.4	28.4	-	100.0	20.0	71.6	8.4	-
Middle West															
Chicago	100.0	.4	20.7	78.9	-	99.9	-	44.0	48.4	1.6	97.1	5.7	49.1	39.9	.1
Cincinnati	(5/)	(5/)	(5/)	(5/)	(5/)	100.0	-	72.6	23.6	3.8	99.4	.2	93.5	5.7	-
Cleveland	(5/)	(5/)	(5/)	(5/)	(5/)	100.0	-	67.3	31.0	1.4	98.2	11.7	64.4	19.2	-
Columbus	100.0	9.5	75.1	15.4	-	100.0	.5	90.0	9.5	-	100.0	14.3	77.7	8.0	-
Detroit	100.0	6.1	33.9	39.7	20.3	100.0	-	58.9	36.4	-	82.4	-	33.6	47.9	.9
Indianapolis	(5/)	(5/)	(5/)	(5/)	(5/)	100.0	-	52.9	47.1	-	96.9	1.0	66.6	26.3	3.0
Kansas City	100.0	7.3	63.6	28.1	-	100.0	-	72.1	26.8	-	99.0	9.3	67.8	17.6	-
Louisville	100.0	16.0	68.8	15.2	-	100.0	-	76.5	20.6	-	99.4	14.7	58.1	26.6	-
Milwaukee	100.0	7.8	38.6	53.6	-	100.0	-	55.6	44.4	-	98.4	6.5	83.1	8.8	-
Minneapolis-St. Paul	99.2	1.4	34.0	63.8	-	99.9	(2/)	21.2	74.0	-	91.9	.7	65.1	22.0	1.4
St. Louis	(5/)	(5/)	(5/)	(5/)	(5/)	100.0	71	52.1	40.1	5.5	6/100.0	1.0	94.5	1.9	-
Far West															
Denver	98.7	13.1	32.6	53.0	-	100.0	-	43.4	56.6	-	99.4	10.7	79.9	8.8	-
Los Angeles	99.8	-	64.1	35.7	-	100.0	.2	83.8	9.6	2.6	8/94.4	8.8	71.3	12.7	-
Phoenix	100.0	2.8	96.8	.4	-	100.0	.2	54.2	45.6	-	59.8	8.2	51.6	-	-
Salt Lake City	99.8	16.1	55.1	28.6	-	100.0	-	96.6	3.4	-	100.0	5.7	89.1	-	-
San Francisco-Oakland	100.0	-	79.1	20.9	-	100.0	-	54.0	44.3	-	100.0	-	67.0	28.8	4.2
Seattle	100.0	-	78.7	21.3	-	100.0	-	67.5	30.6	1.2	100.0	-	82.0	18.0	-

1/ Includes data for vacation provisions in addition to those shown separately, if any.

2/ Less than .05 of 1 percent.

3/ Excludes data for department and limited-price variety stores.

4/ Excludes data for limited-price variety stores.

5/ Although data could not be shown separately for retail trade due to the omission of a number of department and limited-price variety stores, the remainder of retail trade is appropriately represented in the data for "all industries."

6/ Excludes data for hotels.

7/ Excludes data for department stores.

8/ Excludes data for motion picture production; these data are included, however, in "all industries."

** Finance, insurance, and real estate.

Table B-3: *Paid Vacations (Plant Workers)*

(Percent of plant workers in establishments with formal provisions for paid vacations after 1 year and 15 years of service, by industry division and length of vacation period, in 40 major labor markets, September 1951 - May 1952)

After 1 Year of Service

Area	All industries 1/				Manufacturing				Public utilities*			
	Total with provisions 2/	1 week	2 weeks	More than 2 weeks	Total with provisions 2/	1 week	2 weeks	More than 2 weeks	Total with provisions 2/	1 week	2 weeks	More than 2 weeks
<u>New England</u>												
Boston	98.9	60.1	35.3	0.8	99.3	81.3	12.6	0.7	100.0	18.1	81.9	-
Hartford	97.5	73.5	17.3	-	97.4	82.4	6.4	-	100.0	41.6	58.4	-
Providence	92.2	77.5	13.7	.3	90.9	84.0	6.0	-	97.4	32.0	65.4	-
Worcester	96.6	78.6	17.3	-	97.0	88.9	7.2	-	100.0	17.5	82.5	-
<u>Middle Atlantic</u>												
Albany-Schenectady-Troy	98.6	84.5	12.2	.6	99.0	90.4	6.9	-	100.0	41.6	58.4	-
Allentown-Bethlehem-Easton	97.5	92.6	4.9	-	98.0	92.8	5.2	-	100.0	100.0	-	-
Buffalo	98.7	82.7	10.3	.5	98.8	90.4	5.9	-	98.2	61.7	34.3	-
Newark-Jersey City	99.6	69.0	26.0	1.3	100.0	77.0	17.8	1.0	100.0	36.9	63.1	-
New York	98.5	52.5	35.3	6.5	97.0	65.3	20.5	6.5	100.0	18.7	63.8	17.5
Philadelphia	99.2	81.3	15.5	.2	99.1	83.2	13.1	-	100.0	77.4	20.9	1.7
Pittsburgh	98.5	91.4	5.7	.9	99.7	96.1	3.6	-	100.0	93.7	1.1	-
Rochester	98.5	57.4	36.0	-	98.9	52.9	39.6	-	100.0	64.8	35.2	-
Saranton	97.1	72.2	22.7	1.0	96.4	75.6	18.1	1.3	100.0	92.2	7.8	-
Trenton	99.6	84.8	11.2	-	100.0	88.2	7.2	-	100.0	49.2	50.8	-
<u>South</u>												
Atlanta	90.9	67.1	23.5	-	90.6	79.4	10.5	-	97.8	54.4	43.4	-
Birmingham	93.8	57.1	34.4	.1	94.9	51.5	40.2	-	100.0	67.9	32.1	-
Houston	84.1	56.6	25.5	-	94.2	66.1	24.1	-	47.3	17.3	30.0	-
Jacksonville	82.4	63.1	19.3	(3/)	85.4	78.1	7.3	-	100.0	60.9	38.9	.2
Memphis	92.9	79.8	12.9	.2	93.5	89.5	4.0	-	94.2	81.2	13.0	-
New Orleans	80.6	53.1	24.5	3.0	92.5	70.9	21.6	-	49.9	24.7	17.5	7.7
Norfolk-Portsmouth	83.1	66.7	16.4	-	84.5	77.4	7.1	-	85.2	38.7	46.5	-
Oklahoma City	90.6	72.2	15.7	-	91.7	75.4	12.4	-	95.0	67.3	27.7	-
Richmond	91.5	49.9	38.2	.2	89.6	34.3	50.0	-	89.0	68.6	20.4	-
<u>Middle West</u>												
Chicago	99.2	77.2	16.9	1.7	99.8	82.7	10.0	2.0	100.0	67.9	31.4	.7
Cincinnati	96.6	78.8	14.0	.1	98.2	83.4	9.7	-	95.4	69.5	25.9	-
Cleveland	87.4	74.5	8.7	-	88.4	75.6	7.7	-	71.2	65.4	2.7	-
Columbus	98.1	74.2	22.3	-	97.9	73.4	23.0	-	100.0	93.3	5.9	-
Detroit	98.2	80.5	11.1	.5	100.0	88.1	6.5	.6	97.9	57.6	36.8	-
Indianapolis	98.0	74.1	16.8	.7	98.6	71.8	17.8	.9	100.0	75.4	15.9	-
Kansas City	92.5	80.5	11.2	-	88.5	79.6	7.9	-	99.0	61.5	35.3	-
Louisville	95.9	73.9	18.7	.7	97.5	78.2	16.4	1.0	96.5	89.4	7.1	-
Milwaukee	98.2	85.4	10.7	-	98.6	90.0	5.8	-	96.9	78.0	18.9	-
Minneapolis-St. Paul	97.6	77.6	17.5	.5	97.7	86.1	8.9	-	99.5	65.8	33.7	-
St. Louis	99.3	82.6	15.8	.9	99.6	86.7	11.9	.4	98.0	82.7	15.3	-
<u>Far West</u>												
Denver	97.7	80.5	16.6	(1/)	98.8	92.3	5.8	-	100.0	72.6	24.8	-
Los Angeles	96.5	66.5	23.3	4.2	98.6	70.1	22.0	4.3	98.2	66.4	18.9	1.5
Phoenix	90.1	68.4	20.8	-	92.9	82.4	10.5	-	98.1	44.3	48.7	-
Salt Lake City	99.5	88.1	9.0	-	100.0	95.2	3.3	-	96.9	79.4	17.5	-
San Francisco-Oakland	100.0	67.6	26.6	1.2	100.0	63.0	28.2	-	100.0	61.6	31.0	5.7
Seattle	98.7	62.9	13.7	19.3	99.2	56.5	3.6	38.8	100.0	52.6	47.4	-

See footnotes at end of table.

* Transportation (except railroads), communication, and other public utilities.

Table B-3: *Paid Vacations (Plant Workers) -Continued*

(Percent of plant workers in establishments with formal provisions for paid vacations after 1 year and 15 years of service, by industry division and length of vacation period, in 40 major labor markets, September 1951 - May 1952)

After 1 Year of Service

Area	Wholesale trade				Retail trade				Services			
	Total with provisions 2/	1 week	2 weeks	More than 2 weeks	Total with provisions 2/	1 week	2 weeks	More than 2 weeks	Total with provisions 2/	1 week	2 weeks	More than 2 weeks
<u>New England</u>												
Boston	95.5	30.0	65.5	-	100.0	23.8	76.2	-	98.4	71.2	23.8	3.4
Hartford	89.7	35.0	54.7	-	97.7	46.6	49.2	-	100.0	66.0	34.0	-
Providence	90.1	51.9	37.0	-	100.0	53.4	43.1	3.5	96.8	72.8	22.0	2.0
Worcester	100.0	55.0	45.0	-	96.8	41.8	55.0	-	73.3	47.0	26.3	-
<u>Middle Atlantic</u>												
Albany-Schenectady-Troy	100.0	58.3	38.5	-	100.0	80.2	16.0	3.8	84.2	78.8	5.3	.1
Allentown-Bethlehem-Easton	97.4	79.7	17.7	-	96.3	95.0	1.3	-	75.8	75.4	.4	-
Buffalo	98.6	68.4	26.0	-	98.6	55.5	15.2	3.3	100.0	77.7	22.3	-
Newark-Jersey City	100.0	48.2	51.8	-	100.0	22.8	69.2	8.0	90.5	65.8	24.7	-
New York	100.0	29.5	61.1	9.4	5/100.0	57.1	38.2	-	96.7	71.4	24.2	(3/)
Philadelphia	96.4	63.9	32.5	-	100.0	80.4	17.7	-	100.0	87.3	12.7	-
Pittsburgh	100.0	50.7	49.3	-	96.6	77.6	10.2	8.8	80.1	66.3	8.1	-
Rochester	88.9	50.7	32.5	-	97.1	75.7	21.4	-	98.4	90.3	8.1	-
Scranton	100.0	59.5	40.5	-	99.2	44.2	53.1	-	96.2	62.6	33.6	-
Trenton	100.0	80.6	19.4	-	99.8	82.0	17.8	-	92.0	73.2	18.8	-
<u>South</u>												
Atlanta	88.9	36.6	52.3	-	90.0	57.3	32.7	-	87.2	74.3	12.9	-
Birmingham	81.1	55.4	24.0	1.7	90.5	67.6	22.9	-	96.8	82.5	14.3	-
Houston	88.6	50.5	33.2	-	92.8	78.0	14.8	-	80.6	41.3	39.3	-
Jacksonville	86.0	58.8	27.2	-	88.0	61.6	26.4	-	29.4	23.3	6.1	-
Memphis	91.5	66.4	23.6	1.5	95.0	63.7	31.3	-	82.7	79.7	3.0	-
New Orleans	86.8	48.1	32.5	6.2	89.0	60.5	28.5	-	84.2	35.3	40.5	8.4
Norfolk-Portsmouth	64.8	41.6	23.2	-	89.6	73.8	15.8	-	68.9	62.1	6.8	-
Oklahoma City	83.7	53.1	26.5	-	93.9	88.1	5.8	-	88.2	54.1	24.1	-
Richmond	95.0	49.1	39.9	-	98.9	71.4	27.5	-	83.3	71.5	9.5	2.3
<u>Middle West</u>												
Chicago	97.8	45.5	48.8	3.5	100.0	65.4	33.7	.9	90.0	74.2	14.6	1.2
Cincinnati	93.6	47.6	46.0	-	(6/)	(6/)	(6/)	(6/)	93.9	84.2	7.8	1.4
Cleveland	86.9	65.1	21.8	-	(6/)	(6/)	(6/)	(6/)	87.4	72.7	14.7	-
Columbus	100.0	71.0	23.7	-	97.5	72.1	24.7	-	97.8	69.2	24.6	-
Detroit	93.9	53.4	40.5	-	95.4	49.7	26.1	-	78.0	68.1	6.4	-
Indianapolis	100.0	62.9	37.1	-	(6/)	(6/)	(6/)	(6/)	95.8	82.9	11.4	1.5
Kansas City	93.6	76.0	17.6	-	98.9	94.2	4.7	-	91.4	84.4	7.0	-
Louisville	91.6	65.3	26.3	-	93.7	57.4	36.3	-	84.4	77.6	5.4	1.4
Milwaukee	99.2	63.8	35.4	-	97.8	72.0	25.8	-	90.8	80.4	9.2	-
Minneapolis-St. Paul	100.0	72.0	21.8	1.3	96.5	66.4	30.1	-	95.6	81.2	6.7	5.7
St. Louis	100.0	58.2	39.5	2.3	(6/)	(6/)	(6/)	(6/)	7/ 95.3	78.9	12.7	3.7
<u>Far West</u>												
Denver	100.0	62.2	37.8	-	95.6	76.8	18.8	-	93.3	77.4	15.9	-
Los Angeles	94.6	65.3	29.3	-	9/ 95.7	76.4	19.3	-	9/ 85.2	57.2	23.9	4.1
Phoenix	100.0	67.1	32.9	-	95.9	76.4	19.5	-	52.1	39.9	12.2	-
Salt Lake City	100.0	82.7	14.7	-	100.0	88.1	9.5	-	100.0	82.9	7.5	-
San Francisco-Oakland	100.0	74.4	22.5	-	100.0	88.4	11.6	-	100.0	66.4	32.3	1.3
Seattle	89.3	63.2	26.1	-	100.0	79.4	8.8	-	98.0	85.1	12.9	-

See footnotes at end of table.

Table B-3: *Paid Vacations (Plant Workers) -Continued*

(Percent of plant workers in establishments with formal provisions for paid vacations after 1 year and 15 years of service, by industry division and length of vacation period, in 40 major labor markets, September 1951 - May 1952)

Area	All industries 1/					Manufacturing					Public utilities*				
	Total with provisions 2/	1 week	2 weeks	3 weeks	More than 3 weeks	Total with provisions 2/	1 week	2 weeks	3 weeks	More than 3 weeks	Total with provisions 2/	1 week	2 weeks	3 weeks	More than 3 weeks
New England															
Boston	99.5	5.6	49.2	37.3	6.1	100.0	5.7	51.1	41.0	-	100.0	6.6	22.6	70.8	-
Hartford	97.7	10.6	77.9	6.7	-	97.4	8.5	84.9	.8	-	100.0	11.9	9.2	78.9	-
Providence	92.7	15.8	61.8	11.7	1.9	91.5	15.2	66.5	7.7	0.2	97.4	-	8.0	89.4	-
Worcester	97.7	13.1	65.5	12.8	2.4	97.9	13.0	70.8	9.1	-	100.0	3.5	11.7	84.8	-
Middle Atlantic															
Albany-Schenectady-Troy	98.6	7.0	69.9	18.9	.7	99.0	6.2	73.6	16.4	-	100.0	-	32.8	67.2	-
Allentown-Bethlehem-Easton	97.6	15.5	69.3	11.5	-	98.0	12.9	72.9	10.7	-	100.0	11.2	48.4	40.4	-
Buffalo	99.6	4.4	41.1	49.3	3.1	99.8	2.4	40.3	54.8	.3	99.4	10.3	25.5	61.4	-
Newark-Jersey City	99.6	2.8	46.6	47.3	.5	100.0	2.4	43.8	50.8	-	100.0	-	43.9	56.1	-
New York	99.5	3.3	55.4	35.5	3.2	99.2	5.3	65.8	27.8	.1	100.0	2.2	31.0	52.5	13.3
Philadelphia	99.8	6.0	58.2	32.1	.9	100.0	3.3	62.5	29.5	.8	100.0	-	34.8	63.5	1.7
Pittsburgh	98.5	1.4	82.0	13.9	-	99.7	-	90.3	9.4	-	100.0	6.8	19.7	68.3	-
Rochester	98.7	3.1	38.2	54.9	.2	99.1	1.3	31.4	63.5	-	100.0	.7	11.8	87.5	-
Scranton	97.6	30.9	54.2	9.5	-	97.0	39.4	50.6	4.5	-	100.0	-	49.9	50.1	-
Trenton	99.6	9.7	51.4	35.1	.4	100.0	7.8	51.7	36.8	-	100.0	-	40.0	60.0	-
South															
Atlanta	91.1	22.8	52.5	15.1	.2	90.6	24.2	58.2	8.2	-	97.8	6.9	53.7	37.2	-
Birmingham	93.8	14.6	71.0	5.9	-	94.9	6.9	82.2	2.6	-	100.0	6.5	55.1	38.4	-
Houston	86.8	14.2	40.8	29.8	-	94.2	7.6	36.2	46.4	-	62.4	3.9	25.2	33.3	-
Jacksonville	84.3	21.9	40.9	21.5	-	85.4	27.6	29.3	28.5	-	100.0	11.6	46.9	41.5	-
Memphis	94.7	11.6	52.3	30.1	.7	95.6	3.7	57.0	34.9	-	99.3	-	58.4	40.9	-
New Orleans	81.8	23.1	44.9	11.4	1.2	94.1	17.2	63.1	13.8	-	50.3	11.0	14.7	19.4	-
Norfolk-Portsmouth	85.4	17.9	59.4	8.1	-	85.5	4.7	74.6	6.2	-	85.2	10.1	53.1	22.0	-
Oklahoma City	90.9	21.1	51.7	16.1	.3	91.7	21.0	44.3	22.5	-	97.4	7.8	65.1	24.5	-
Richmond	92.8	17.6	55.1	15.7	-	92.0	6.0	61.8	18.6	-	89.0	3.2	43.9	31.2	-
Middle West															
Chicago	99.3	2.9	41.3	50.9	.2	99.9	3.0	40.3	52.0	-	100.0	-	23.7	65.2	-
Cincinnati	98.4	7.9	66.8	22.0	.7	99.2	8.5	64.9	23.8	.9	100.0	4.5	48.5	42.7	1.4
Cleveland	87.5	5.0	48.7	24.0	1.2	88.4	1.9	48.6	25.3	1.3	71.2	-	28.6	39.5	3.1
Columbus	98.1	10.4	72.8	11.9	.9	97.9	6.5	77.3	9.6	1.5	100.0	-	50.6	48.6	-
Detroit	98.9	.9	27.6	62.3	2.7	100.0	.2	21.5	71.7	-	97.9	3.0	23.7	67.7	-
Indianapolis	98.0	6.1	39.1	48.3	1.1	98.6	2.7	31.7	60.4	-	100.0	-	28.8	49.6	12.7
Kansas City	92.6	6.4	60.5	25.0	(3/)	88.6	3.1	58.2	26.6	-	99.0	5.7	34.4	56.7	-
Louisville	96.3	10.9	61.7	21.2	-	98.0	7.9	63.1	23.6	-	96.5	4.4	67.3	24.8	-
Milwaukee	98.3	5.3	45.1	46.6	-	98.7	4.1	44.1	48.7	-	96.9	-	29.5	67.4	-
Minneapolis-St. Paul	98.7	5.9	44.8	46.9	.1	99.5	6.1	39.1	54.3	-	99.5	6.4	24.5	68.6	-
St. Louis	99.5	6.9	55.2	37.3	-	99.6	7.5	51.3	40.8	-	100.0	-	45.1	54.9	-
Far West															
Denver	97.7	10.4	58.0	28.1	-	98.8	.8	68.8	29.2	-	100.0	4.9	57.1	32.0	-
Los Angeles	97.2	5.4	61.2	23.6	2.5	98.6	5.5	63.0	24.1	4.3	98.2	1.9	29.3	49.9	-
Phoenix	90.6	12.1	66.5	6.0	4.3	92.9	5.2	81.0	6.7	-	98.1	5.2	41.1	16.4	25.5
Salt Lake City	99.6	10.5	69.1	16.3	-	100.0	9.7	71.4	12.0	-	97.5	-	76.7	20.8	-
San Francisco-Oakland	100.0	3.2	64.9	29.6	.4	100.0	3.8	64.7	31.5	-	100.0	2.3	18.5	66.4	1.8
Seattle	98.8	2.5	64.3	11.9	.3	99.2	4.9	50.0	4.9	-	100.0	-	61.7	37.7	-

See footnotes at end of table.

* Transportation (except railroads), communication, and other public utilities.

Table B-3: *Paid Vacations (Plant Workers) -Continued*

(Percent of plant workers in establishments with formal provisions for paid vacations after 1 year and 15 years of service, by industry division and length of vacation period, in 40 major labor markets, September 1951 - May 1952)

Area	Wholesale trade					Retail trade					Services				
	Total with provisions 2/	1 week	2 weeks	3 weeks	More than 3 weeks	Total with provisions 2/	1 week	2 weeks	3 weeks	More than 3 weeks	Total with provisions 2/	1 week	2 weeks	3 weeks	More than 3 weeks
New England															
Boston	98.1	3.5	69.5	25.1	-	100.0	2.7	44.5	18.9	33.9	98.4	12.8	69.9	10.5	5.2
Hartford	94.8	11.7	69.1	14.0	-	98.4	13.2	74.5	10.7	-	100.0	33.4	51.2	13.5	-
Providence	90.1	30.7	49.3	10.1	-	100.0	19.5	55.9	5.6	19.0	96.8	38.9	49.0	8.9	-
Worcester	100.0	18.2	57.1	24.7	-	100.0	12.7	55.7	10.2	21.4	73.3	22.5	50.8	-	-
Middle Atlantic															
Albany-Schenectady-Troy	100.0	18.7	56.8	15.8	5.5	100.0	6.9	70.8	18.5	3.8	84.2	17.2	66.9	-	.1
Allentown-Bethlehem-Easton	97.4	42.6	37.1	17.7	-	4/ 96.3	44.7	44.0	7.6	-	82.6	57.6	25.0	-	-
Buffalo	98.6	19.5	55.1	24.0	-	98.6	7.4	39.0	29.7	22.5	100.0	9.3	90.4	.3	-
Newark-Jersey City	100.0	17.9	59.4	22.1	.6	100.0	.6	60.0	31.4	8.0	90.5	6.1	71.6	12.8	-
New York	100.0	1.8	60.3	28.5	-	5/100.0	1.1	46.0	50.7	2.2	98.5	2.5	81.3	14.7	-
Philadelphia	96.4	22.5	53.9	20.0	-	100.0	-	58.4	39.7	1.9	100.0	46.1	48.7	5.2	-
Pittsburgh	100.0	6.0	65.6	28.4	-	96.6	2.8	70.9	14.1	-	80.1	14.2	65.9	-	-
Rochester	88.9	8.1	57.5	13.7	7.6	5/ 97.1	10.8	83.5	2.8	-	98.4	19.0	63.3	16.1	-
Soranton	100.0	27.7	67.4	-	-	99.2	1.9	73.3	16.2	-	96.2	38.3	57.9	-	-
Trenton	100.0	16.2	58.9	24.9	-	99.8	29.9	45.2	24.7	-	92.0	12.5	64.7	6.4	8.4
South															
Atlanta	88.9	17.5	48.6	22.8	-	90.0	22.1	44.4	20.9	-	89.8	45.8	42.1	-	1.9
Birmingham	81.1	29.5	46.2	3.7	-	90.5	29.6	52.6	8.3	-	96.8	55.4	38.4	3.0	-
Houston	91.6	20.7	58.2	7.8	-	92.8	25.0	54.7	13.1	-	80.6	32.8	42.9	4.9	-
Jacksonville	86.0	19.3	39.2	27.5	-	88.0	18.8	59.3	9.9	-	49.1	28.6	20.5	-	-
Memphis	91.5	1.6	63.1	25.3	1.5	95.0	18.3	44.7	29.5	2.5	87.3	64.0	23.3	-	-
New Orleans	93.3	22.1	52.7	12.3	6.2	89.0	45.0	41.4	2.6	-	84.2	23.7	50.8	1.3	8.4
Norfolk-Portsmouth	64.8	31.7	22.3	10.8	-	94.6	35.5	54.6	4.5	-	77.9	51.6	26.3	-	-
Oklahoma City	83.7	15.5	55.6	5.8	2.7	93.9	22.6	55.8	15.5	-	88.2	46.8	41.4	-	-
Richmond	95.0	24.6	59.8	8.2	-	98.9	36.0	56.7	6.2	-	83.3	62.9	14.4	6.0	-
Middle West															
Chicago	97.8	3.1	50.5	40.2	4.0	100.0	3.1	39.4	57.5	-	90.0	5.5	79.2	5.3	-
Cincinnati	93.6	9.2	73.3	11.1	-	(6/)	(6/)	(6/)	(6/)	(6/)	97.2	4.9	90.9	1.4	-
Cleveland	86.9	28.5	46.7	11.7	-	(6/)	(6/)	(6/)	(6/)	(6/)	88.6	13.9	70.6	4.1	-
Columbus	100.0	15.8	55.3	28.9	-	97.5	17.5	73.1	6.2	-	97.8	34.9	62.9	-	-
Detroit	93.9	4.6	59.6	29.7	-	100.0	.8	44.9	28.0	26.3	81.6	4.8	68.9	4.5	2.9
Indianapolis	100.0	15.7	59.5	21.0	3.8	(6/)	(6/)	(6/)	(6/)	(6/)	95.8	19.6	74.2	2.0	-
Kansas City	93.6	8.9	63.1	21.3	.3	98.9	10.9	74.6	13.4	-	91.4	17.1	74.3	-	-
Louisville	91.6	22.9	55.3	13.4	-	93.7	12.6	63.2	17.9	-	86.5	43.3	36.8	3.0	-
Milwaukee	100.0	1.1	78.1	20.8	-	97.8	15.9	42.0	39.9	-	90.8	4.8	86.0	-	-
Minneapolis-St. Paul	100.0	5.1	66.4	22.3	-	96.5	6.0	54.8	35.7	-	97.7	5.2	70.4	12.4	-
St. Louis	100.0	3.2	76.9	17.6	-	(6/)	(6/)	(6/)	(6/)	(6/)	7/ 95.3	24.5	67.1	3.4	-
Far West															
Denver	100.0	-	96.5	3.5	-	95.6	18.8	36.8	38.9	-	93.3	47.6	43.4	2.3	-
Los Angeles	97.4	7.1	58.8	30.7	-	8/ 95.7	3.0	80.4	12.3	-	9/ 91.2	12.9	71.3	4.4	-
Phoenix	100.0	3.8	88.6	7.6	-	97.8	15.5	80.5	1.8	-	52.1	32.6	19.5	-	-
Salt Lake City	100.0	3.3	80.3	13.8	-	100.0	11.6	62.5	25.9	-	100.0	36.0	54.3	-	-
San Francisco-Oakland	100.0	3.5	90.8	5.7	-	100.0	-	88.7	11.3	-	100.0	7.0	80.9	11.5	.6
Seattle	89.3	2.0	67.8	19.5	-	100.0	-	84.3	13.4	-	100.0	-	98.2	1.8	-

1/ Includes data for industries in addition to those shown separately.

2/ Includes data for paid vacation provisions in addition to those shown separately, if any.

3/ Less than .05 of 1 percent.

4/ Excludes data for department and limited-price variety stores.

5/ Excludes data for limited-price variety stores.

6/ Although data could not be shown separately for retail trade due to the omission of a number of department and limited-price variety stores, the remainder of retail trade is appropriately represented in the data for "all industries."

7/ Excludes data for hotels.

8/ Excludes data for department stores.

9/ Excludes data for motion picture production; these data are included, however, in "all industries."

Table B-4: *Paid Sick Leave*

(Percent of office and plant workers in establishments with formal provisions for paid sick leave after 1 year of service, by industry division, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers employed in -							Percent of plant workers employed in -					
	All industries	Manufacturing	Public utilities*	Wholesale trade	Retail trade	Finance**	Services	All industries 1/	Manufacturing	Public utilities*	Wholesale trade	Retail trade	Services
New England													
Boston	37.5	36.9	46.1	38.9	24.0	37.0	47.0	8.6	1.5	28.8	29.3	7.7	14.3
Hartford	35.1	69.2	16.1	18.4	35.0	23.2	23.5	6.8	1.5	1.0	17.6	34.1	9.1
Providence	20.2	18.7	32.4	21.4	45.2	5.8	43.6	6.2	1.3	19.5	9.3	38.0	11.6
Worcester	45.7	63.5	22.3	3.2	36.2	28.7	16.8	3.4	-	3.5	7.5	25.1	12.3
Middle Atlantic													
Albany-Schenectady-Troy	26.6	22.1	4.9	38.0	23.1	52.3	28.5	7.7	4.5	-	37.8	17.5	14.6
Allentown-Bethlehem-Easton	37.8	44.5	23.6	7.6	2/14.8	16.3	33.1	2.7	.1	36.7	17.7	2/17.3	8.4
Buffalo	29.7	26.0	60.1	47.7	21.9	23.2	15.8	7.5	2.1	29.3	24.7	21.2	5.1
Newark-Jersey City	35.7	24.4	3.6	32.1	27.6	72.1	42.7	7.9	5.7	2.2	12.8	34.4	14.8
New York	29.3	35.5	29.9	25.4	3/37.4	23.1	25.3	18.3	12.0	16.6	45.3	3/30.3	17.3
Philadelphia	33.3	39.1	39.8	28.1	10.3	35.4	19.3	6.4	2.9	16.5	9.2	11.4	11.9
Pittsburgh	23.5	20.7	74.1	16.9	25.0	14.0	22.5	8.1	.7	67.2	5.8	26.2	6.6
Rochester	56.9	62.1	56.3	38.8	3/46.3	41.5	46.6	7.2	1.5	33.8	21.8	3/27.6	14.8
Scranton	33.1	31.1	38.6	-	40.8	41.4	15.1	6.2	1.0	-	-	34.5	23.7
Trenton	30.0	41.2	1.3	14.2	16.5	33.4	-	2.2	1.0	-	10.2	13.6	-
South													
Atlanta	33.6	43.6	32.9	40.9	17.0	34.4	17.1	19.1	15.3	39.8	27.4	14.1	15.1
Birmingham	22.7	15.0	23.3	36.7	24.3	28.7	11.6	6.8	2.4	19.6	6.5	20.8	4.0
Houston	33.6	44.2	31.2	45.1	27.2	13.3	25.2	18.6	23.0	22.6	19.7	9.0	6.8
Jacksonville	25.7	6.1	13.4	40.7	29.0	26.6	10.3	12.8	3.6	-	11.9	33.4	-
Memphis	26.3	10.6	21.7	32.9	55.6	15.0	20.7	14.8	5.0	9.0	16.6	39.2	16.7
New Orleans	23.1	23.9	12.7	32.1	21.8	23.4	18.0	11.9	10.8	4.2	21.2	15.9	19.5
Norfolk-Portsmouth	14.3	8.7	24.7	12.7	18.0	13.7	33.4	8.5	4.1	10.0	2.6	17.5	12.7
Oklahoma City	30.4	24.4	34.2	37.4	10.4	37.2	42.6	11.7	1.5	25.2	26.0	12.3	7.0
Richmond	18.7	12.7	5.0	12.5	29.6	27.7	8.4	6.3	-	4.3	6.4	21.6	10.5
Middle West													
Chicago	31.8	40.5	33.8	26.3	5.8	31.9	25.0	7.4	4.7	18.8	16.3	6.8	12.2
Cincinnati	28.6	27.5	4.7	35.4	(4/)	42.8	8.1	3.9	1.0	1.3	20.0	(4/)	4.1
Cleveland	33.1	44.1	30.4	20.6	(4/)	10.4	18.6	4.4	.5	19.8	17.8	(4/)	3.7
Columbus	43.3	43.3	56.7	13.6	2.5	61.9	27.7	15.2	21.3	14.9	13.4	.5	5.3
Detroit	48.1	52.6	55.5	47.9	52.9	35.3	29.8	9.1	3.1	30.4	23.0	39.5	11.1
Indianapolis	47.5	49.4	67.2	27.8	(4/)	47.2	54.0	5.7	.6	22.0	14.6	(4/)	11.7
Kansas City	28.2	35.1	37.6	49.7	3.7	17.3	20.0	6.1	4.1	14.6	13.9	4.3	7.9
Louisville	24.0	30.8	11.0	10.3	28.5	20.2	27.7	3.7	2.0	1.0	4.9	13.6	-
Milwaukee	34.9	31.1	59.2	47.6	36.2	40.0	1.9	8.4	2.6	7.0	38.9	32.2	8.5
Minneapolis-St. Paul	35.1	38.0	56.7	30.3	35.2	33.6	10.2	16.9	8.5	28.2	20.2	31.7	19.5
St. Louis	31.6	38.0	32.8	33.5	(4/)	20.8	5/15.2	8.7	5.2	16.4	42.9	(4/)	5/ 2.7
Far West													
Denver	38.4	51.2	43.3	31.7	16.1	49.2	1.1	15.1	4.3	31.1	28.4	19.8	2.3
Los Angeles	48.7	50.0	38.0	54.7	6/27.2	52.0	7/32.6	20.9	22.2	21.6	33.3	6/16.5	7/ 9.7
Phoenix	43.4	66.5	28.4	38.9	33.8	51.3	-	18.2	2.3	37.2	35.3	30.7	-
Salt Lake City	34.7	38.1	31.8	31.3	42.2	39.2	-	25.1	-	25.4	20.2	33.7	-
San Francisco-Oakland	46.7	42.9	61.3	28.5	28.3	54.4	25.4	26.9	16.7	70.1	25.0	23.1	17.8
Seattle	38.4	60.7	23.2	50.7	13.3	31.4	29.3	6.1	1.1	19.1	13.8	5.6	5.9

1/ Includes data for industries in addition to those shown separately.

2/ Excludes data for department and limited-price variety stores.

3/ Excludes data for limited-price variety stores.

4/ Although data could not be shown separately for retail trade due to the omission of a number of department and limited-price variety stores, the remainder of retail trade is appropriately represented in the data for "all industries."

5/ Excludes data for hotels.

6/ Excludes data for department stores.

7/ Excludes data for motion picture production; these data are included, however, in "all industries."

* Transportation (except railroads), communication, and other public utilities.

** Finance, insurance, and real estate.

Table B-5: *Christmas or Year-end Bonuses*

(Percent of office and plant workers in establishments with formal provisions for Christmas or year-end bonuses, by industry division, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers employed in -							Percent of plant workers employed in -					
	All industries	Manufacturing	Public utilities*	Wholesale trade	Retail trade	Finance**	Services	All industries 1/	Manufacturing	Public utilities*	Wholesale trade	Retail trade	Services
New England													
Boston	29.9	24.0	11.9	41.6	32.8	31.9	31.6	24.6	21.4	3.4	46.7	39.3	21.2
Hartford	35.7	87.1	5.6	42.0	68.2	13.3	24.7	75.1	84.0	4.3	32.0	71.1	40.2
Providence	53.1	51.9	41.5	39.7	62.8	60.5	51.4	43.3	42.3	24.1	60.6	52.8	62.4
Worcester	68.4	71.7	52.3	83.9	64.7	61.8	52.2	59.3	63.2	19.4	64.8	55.6	27.3
Middle Atlantic													
Albany-Schenectady-Troy	26.4	14.7	1.0	32.1	33.5	71.9	34.4	21.6	19.5	-	35.6	38.6	18.2
Allentown-Bethlehem-Easton	25.1	19.0	5.8	45.2	2/85.0	69.4	48.0	18.1	15.3	9.0	33.4	2/65.5	33.4
Buffalo	29.3	12.6	7.3	39.9	58.1	71.9	63.7	19.0	10.4	4.4	61.4	61.2	31.5
Newark-Jersey City	30.9	42.2	5.5	37.7	26.3	21.7	14.3	30.8	31.4	16.1	43.3	32.5	28.7
New York	37.0	53.7	15.8	51.0	3/37.5	36.7	38.0	23.1	25.5	5.8	31.4	3/35.1	24.6
Philadelphia	36.8	31.6	23.0	38.1	39.8	47.6	35.9	30.1	26.3	13.1	60.4	54.8	20.4
Pittsburgh	24.6	16.1	2.2	44.2	29.1	56.4	32.0	9.7	6.8	-	17.2	28.8	23.0
Rochester	30.6	19.5	4.5	71.6	3/42.7	82.2	58.8	20.6	17.5	2.4	52.6	3/41.1	28.6
Scranton	48.4	20.9	30.9	58.7	80.6	73.9	54.0	39.3	34.2	18.1	53.7	79.5	42.9
Trenton	32.5	26.8	1.4	67.5	53.4	85.5	29.8	28.3	26.2	9.3	80.0	52.0	13.4
South													
Atlanta	40.6	28.5	14.9	43.5	69.0	38.2	61.5	43.2	31.5	19.3	53.8	75.9	46.6
Birmingham	39.0	22.5	21.4	45.5	84.1	52.6	46.0	31.7	20.0	17.6	52.5	80.6	41.9
Houston	51.3	50.1	25.1	43.4	68.7	83.8	45.0	42.7	39.3	3.6	54.9	71.3	48.3
Jacksonville	47.5	54.3	17.2	32.9	67.5	62.3	37.4	53.0	47.1	20.6	43.6	73.9	65.1
Memphis	46.2	28.1	10.6	55.1	57.1	70.3	42.6	36.7	17.1	6.3	54.7	70.8	77.0
New Orleans	56.6	46.4	46.9	47.1	82.6	69.3	48.8	37.8	30.4	4.3	61.2	73.9	43.1
Norfolk-Portsmouth	38.6	16.1	34.9	27.0	72.3	69.1	78.0	37.3	22.5	10.0	44.9	76.1	60.3
Oklahoma City	39.9	37.0	9.2	41.5	51.8	65.6	29.6	32.0	26.9	9.4	38.8	50.0	15.2
Richmond	41.2	43.9	8.4	33.0	33.9	62.7	20.2	30.1	25.2	15.6	48.0	36.8	51.8
Middle West													
Chicago	29.0	30.9	7.0	36.0	11.3	38.2	38.1	25.0	25.9	7.6	27.9	27.5	30.0
Cincinnati	38.3	30.0	15.1	34.2	(4/)	60.2	46.5	35.4	32.4	19.7	49.3	(4/)	49.9
Cleveland	28.4	26.9	8.7	33.9	(4/)	38.2	42.0	24.2	22.1	37.5	25.7	(4/)	26.2
Columbus	29.0	32.1	2.0	68.9	55.1	16.7	30.3	35.5	26.6	16.3	71.2	62.1	39.0
Detroit	28.1	8.7	9.7	62.9	57.0	71.4	56.9	15.4	6.6	2.1	50.0	68.0	35.9
Indianapolis	34.4	16.3	36.0	44.3	(4/)	60.4	36.2	21.5	12.5	34.3	40.6	(4/)	43.3
Kansas City	24.5	28.6	8.6	39.0	11.2	28.7	19.0	17.9	19.0	2.1	34.2	19.7	20.5
Louisville	42.7	39.9	9.4	42.9	59.6	56.6	41.0	32.8	27.0	13.2	39.3	70.3	24.9
Milwaukee	38.6	24.3	40.1	61.0	79.3	66.3	46.4	29.2	22.6	13.8	54.6	67.5	38.6
Minneapolis-St. Paul	34.7	23.7	2.5	29.6	47.9	59.7	31.9	24.1	17.6	1.6	33.4	48.3	20.5
St. Louis	37.5	32.4	3.6	49.7	(4/)	40.6	5/58.3	24.0	19.2	3.7	43.8	(4/)	5/40.6
Far West													
Denver	42.2	35.8	25.7	58.9	55.1	34.2	69.8	44.2	37.8	14.9	63.4	55.7	53.9
Los Angeles	33.4	18.4	2.2	36.9	6/37.5	71.6	7/31.9	20.3	20.3	-	31.0	6/37.2	7/13.7
Phoenix	43.6	29.6	8.0	37.2	48.7	84.6	39.0	32.7	29.1	18.3	40.3	46.9	25.6
Salt Lake City	40.9	26.3	5.3	37.8	43.4	83.3	35.6	30.7	20.8	12.9	32.2	50.3	36.2
San Francisco-Oakland	43.6	38.2	18.2	46.9	13.3	62.4	41.3	12.7	13.8	2.4	23.3	11.2	15.7
Seattle	36.8	21.4	7.4	37.8	16.3	75.0	44.5	17.2	13.8	1.8	24.4	23.7	31.3

1/ Includes data for industries in addition to those shown separately.

2/ Excludes data for department and limited-price variety stores.

3/ Excludes data for limited-price variety stores.

4/ Although data could not be shown separately for retail trade due to the omission of a number of department and limited-price variety stores, the remainder of retail trade is appropriately represented in the data for "all industries."

5/ Excludes data for hotels.

6/ Excludes data for department stores.

7/ Excludes data for motion picture production; these data are included, however, in "all industries."

* Transportation (except railroads), communication, and other public utilities.

** Finance, insurance, and real estate.

Table B-6: Profit-Sharing Plans

(Percent of office and plant workers in establishments with formal provisions for profit sharing, by industry division, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers employed in -							Percent of plant workers employed in -					
	All industries	Manufacturing	Public utilities*	Wholesale trade	Retail trade	Finances**	Services	All industries ^{1/}	Manufacturing	Public utilities*	Wholesale trade	Retail trade	Services
New England													
Boston	1.5	4.9	-	-	0.2	-	1.3	2.9	4.3	-	-	2.4	-
Hartford8	.9	-	15.6	2.6	-	-	1.6	1.3	-	10.8	2.2	-
Providence	1.6	1.1	1.0	5.7	-	-	-	1.4	1.6	0.4	3.1	-	-
Worcester4	.8	-	-	-	-	-	.7	.9	-	-	-	-
Middle Atlantic													
Albany-Schenectady-Troy	1.7	1.4	1.5	-	-	5.8	-	.8	.7	5.5	-	-	-
Allentown-Bethlehem-Easton	1.0	-	-	-	2/	17.6	-	-	-	-	-	-	-
Buffalo	2.9	4.4	1.1	3.8	(3/)	-	-	2.9	3.8	-	5.8	2/	.3
Newark-Jersey City	2.2	1.9	-	8.8	-	-	20.8	4.1	4.7	-	4.6	-	6.2
New York	5.6	1.8	-	7.1	4/15.8	10.0	-	3.5	1.4	-	2.6	4/14.4	-
Philadelphia	5.9	7.3	-	13.2	1.0	4.8	5.4	4.2	4.3	-	11.4	6.2	.3
Pittsburgh	2.2	.2	-	.3	-	11.1	21.0	(3/)	-	-	1.0	-	-
Rochester	34.3	47.7	-	8.2	4/ 8.2	1.9	-	26.5	33.3	-	6.3	4/ 5.7	-
Scranton	8.8	3.4	-	16.7	27.4	-	-	1.9	1.7	-	8.9	4.5	-
Trenton	4.8	5.6	-	-	14.3	4.2	-	3.9	3.6	-	-	10.9	-
South													
Atlanta	3.3	8.1	2.0	1.2	-	4.3	-	3.3	5.6	2.8	2.5	-	-
Birmingham	6.0	10.4	-	1.0	5.8	5.7	-	5.1	6.8	-	3.7	2.3	-
Houston	4.1	.7	-	7.9	1.8	14.8	-	1.8	1.6	-	14.6	1.1	-
Jacksonville	6.1	-	3.4	3.6	13.0	9.0	-	2.2	-	6.3	.9	4.7	-
Memphis	8.2	5.9	-	20.3	1.7	7.9	8.6	3.0	2.6	-	13.6	1.8	-
New Orleans	5.8	6.2	2.9	8.9	8.5	-	15.3	2.5	2.7	-	8.7	2.8	1.7
Norfolk-Portsmouth	3.6	3.1	-	.4	9.0	-	-	3.4	-	-	7.3	8.4	12.9
Oklahoma City	10.8	20.4	-	12.3	8.3	12.6	17.5	8.5	11.0	-	11.6	9.0	9.8
Richmond	10.8	2.6	1.8	31.3	5.8	3.1	63.4	4.6	-	3.3	15.2	4.5	32.5
Middle West													
Chicago	6.2	7.1	2.0	7.1	2.9	8.2	4.9	5.0	6.8	.2	7.2	-	-
Cincinnati	2.3	1.7	5.8	9.0	(5/)	.7	.2	3.2	3.7	-	9.2	(5/)	3.3
Cleveland	9.6	10.3	1.4	14.1	(5/)	4.7	19.2	6.1	6.9	-	4.3	(5/)	2.2
Columbus	4.2	5.0	-	5.1	10.4	3.1	1.1	2.6	1.2	-	7.7	5.7	6.3
Detroit7	.9	.4	1.1	1.7	-	-	.8	.3	-	-	5.5	-
Indianapolis	6.1	5.8	-	5.9	(5/)	-	-	6.0	5.6	-	5.2	(5/)	-
Kansas City	5.8	2.9	5.6	-	11.6	9.9	4.8	2.1	1.3	-	-	.7	.9
Louisville	6.4	11.1	-	-	13.5	-	2.8	4.9	5.0	10.3	-	9.2	3.6
Milwaukee	3.8	3.7	-	10.3	4.1	1.0	10.1	3.4	3.6	-	6.3	3.5	1.3
Minneapolis-St. Paul	5.7	9.9	-	5.4	1.8	-	18.1	4.1	5.5	-	4.3	3.9	-
St. Louis	2.8	.8	7.7	5.2	(5/)	4.0	-	2.2	.4	8.6	5.3	(5/)	(6/)
Far West													
Denver	13.9	34.0	1.6	8.0	9.0	18.7	-	12.0	21.8	3.4	13.2	7.5	-
Los Angeles	2.2	3.0	-	6.9	7/ 2.0	-	8/ .5	2.9	4.0	-	3.7	7/ 1.8	8/1.6
Phoenix	6.9	6.3	17.7	9.9	4.1	-	-	7.0	5.9	25.5	6.9	1.2	-
Salt Lake City6	-	-	1.4	1.9	-	-	2.2	-	-	7.5	5.3	-
San Francisco-Oakland	7.7	5.3	1.3	6.2	-	14.7	4.2	.4	.2	-	2.7	-	.6
Seattle	2.1	-	-	7.7	-	3.0	5.0	.8	-	-	11.2	-	.7

1/ Includes data for industries in addition to those shown separately.

2/ Excludes data for department and limited-price variety stores.

3/ Less than .05 of 1 percent.

4/ Excludes data for limited-price variety stores.

5/ Although data could not be shown separately for retail trade due to the omission of a number of department and limited-price variety stores, the remainder of retail trade is appropriately represented in the data for "all industries."

6/ Excludes data for hotels.

7/ Excludes data for department stores.

8/ Excludes data for motion picture production; these data are included, however, in "all industries."

* Transportation (except railroads), communication, and other public utilities.

** Finance, insurance, and real estate.

Table B-7: *Health Insurance Plans*

(Percent of office and plant workers in establishments with formal provisions for health insurance, by industry division, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers employed in -							Percent of plant workers employed in -					
	All industries	Manufacturing	Public utilities**	Wholesale trade	Retail trade	Finance**	Services	All industries ^{1/}	Manufacturing	Public utilities**	Wholesale trade	Retail trade	Services
New England													
Boston	74.3	85.7	85.8	49.6	73.8	79.6	39.1	75.5	84.1	77.8	52.4	69.7	54.1
Hartford	65.7	78.8	71.3	49.6	42.3	63.6	36.8	64.6	-	65.5	41.0	32.9	19.0
Providence	60.5	59.8	76.2	45.7	49.3	73.2	24.8	63.2	65.7	69.6	35.9	49.4	41.0
Worcester	70.7	76.4	44.1	69.2	52.3	72.6	31.7	71.6	76.0	76.1	67.0	48.7	36.5
Middle Atlantic													
Albany-Schenectady-Troy	70.6	84.9	76.6	59.9	58.1	47.8	6.7	66.1	77.3	61.6	45.3	32.6	17.5
Allentown-Bethlehem-Easton	63.6	75.4	8.8	49.3	2/50.1	26.3	29.1	77.2	82.3	21.1	33.0	2/54.4	38.0
Buffalo	64.6	79.9	45.3	62.2	44.4	41.2	22.2	66.1	75.6	55.2	35.4	40.8	20.1
Newark-Jersey City	72.9	77.8	95.1	55.8	62.3	63.2	51.7	73.0	77.4	77.7	56.6	53.5	28.3
New York	53.6	55.9	76.6	44.9	3/52.2	51.4	33.1	67.6	69.9	75.4	50.0	3/62.0	57.2
Philadelphia	47.0	76.6	25.9	30.1	63.0	18.0	33.4	63.9	76.0	76.0	28.6	59.0	24.4
Pittsburgh	59.0	75.8	72.1	37.9	20.9	15.2	59.5	79.3	89.4	72.5	42.7	30.3	54.3
Rochester	44.7	42.7	69.1	27.9	3/20.8	76.6	19.5	44.4	48.7	67.0	35.4	3/15.4	19.5
Scranton	53.4	44.1	69.5	27.5	80.1	43.1	36.5	65.8	64.1	82.0	29.5	79.6	36.8
Trenton	75.7	83.0	95.3	43.7	32.2	56.3	29.1	67.5	74.9	71.2	25.1	30.2	26.8
South													
Atlanta	48.3	64.0	64.5	44.1	43.3	41.4	28.8	57.4	68.1	63.3	42.4	48.3	33.5
Birmingham	49.3	56.4	58.0	62.6	35.6	35.6	6.7	48.8	57.5	60.8	25.7	31.4	5.6
Houston	50.0	57.7	76.6	35.9	28.0	35.3	46.0	50.3	66.8	49.1	43.6	36.8	15.5
Jacksonville	48.9	46.7	73.9	47.4	41.8	48.1	19.2	41.2	45.3	43.3	15.9	50.3	37.0
Memphis	49.6	58.8	73.1	46.2	68.0	38.1	33.4	46.4	44.0	78.7	36.1	50.4	32.4
New Orleans	38.8	59.5	41.6	34.4	26.4	37.4	14.7	31.0	46.0	50.1	22.3	24.0	19.0
Norfolk-Portsmouth	65.0	86.1	43.3	75.1	69.1	4.7	3.7	58.3	72.0	23.1	39.6	55.9	7.9
Oklahoma City	36.7	59.9	18.2	42.9	24.8	40.7	40.3	31.7	48.2	24.2	42.8	19.9	14.7
Richmond	42.8	60.3	56.9	26.4	43.7	39.8	12.6	47.9	52.2	53.8	23.2	52.6	15.5
Middle West													
Chicago	74.4	87.0	87.4	47.5	74.2	63.7	46.3	83.1	89.9	89.5	55.2	64.2	59.3
Cincinnati	55.9	60.6	87.4	40.1	(4/)	46.1	48.9	55.9	63.3	72.5	31.1	(4/)	20.3
Cleveland	63.6	85.2	58.7	40.4	(4/)	22.3	20.1	70.1	81.8	40.0	41.7	(4/)	24.5
Columbus	77.3	89.8	77.5	54.1	54.5	79.7	50.5	74.1	89.5	76.5	47.1	44.1	30.1
Detroit	79.3	93.0	58.1	61.1	47.7	66.3	66.8	82.1	90.6	74.8	63.6	47.6	38.1
Indianapolis	73.0	86.4	92.0	70.0	(4/)	47.7	36.4	78.5	87.6	83.8	53.2	(4/)	25.9
Kansas City	67.1	70.9	92.5	61.8	61.1	57.1	62.9	65.6	73.6	78.5	42.0	51.4	48.3
Louisville	69.4	83.5	63.4	65.5	52.5	67.7	12.1	68.9	81.3	50.3	49.3	48.8	23.4
Milwaukee	84.6	91.8	89.9	63.1	43.9	83.3	73.2	75.9	85.4	54.2	65.4	41.7	53.5
Minneapolis-St. Paul	65.4	76.0	56.5	54.0	61.8	74.1	21.1	64.0	71.9	65.1	42.8	55.1	46.9
St. Louis	65.0	72.8	85.6	60.1	(4/)	55.3	5/24.6	79.4	86.3	96.2	55.7	(4/)	5/33.7
Far West													
Denver	42.3	17.3	71.0	39.3	24.2	56.0	13.9	31.7	24.6	63.0	38.1	26.8	17.1
Los Angeles	72.7	77.4	90.8	73.2	6/65.7	73.8	7/25.6	70.4	77.4	85.3	64.0	6/57.2	7/31.9
Phoenix	59.0	79.2	32.6	75.3	70.0	55.9	28.0	55.3	67.7	56.1	61.7	47.7	36.6
Salt Lake City	73.2	72.3	92.6	75.1	76.8	60.8	47.2	72.7	79.4	72.2	71.6	71.0	56.3
San Francisco-Oakland	60.6	59.1	55.4	47.9	42.8	77.4	39.4	60.5	64.5	58.6	51.0	55.1	58.4
Seattle	39.9	24.4	70.9	48.3	45.4	41.0	17.1	43.7	29.8	86.5	54.0	46.1	36.2

^{1/} Includes data for industries in addition to those shown separately.^{2/} Excludes data for department and limited-price variety stores.^{3/} Excludes data for limited-price variety stores.^{4/} Although data could not be shown separately for retail trade due to the omission of a number of department and limited-price variety stores, the remainder of retail trade is appropriately represented in the data for "all industries."^{5/} Excludes data for hotels.^{6/} Excludes data for department stores.^{7/} Excludes data for motion picture production; these data are included, however, in "all industries."

* Transportation (except railroads), communication, and other public utilities.

** Finance, insurance, and real estate.

Table B-8: *Hospitalization Plans*

(Percent of office and plant workers in establishments with formal provisions for hospitalization, by industry division, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers employed in -							Percent of plant workers employed in -					
	All industries	Manufacturing	Public utilities*	Wholesale trade	Retail trade	Finance**	Services	All industries ^{1/}	Manufacturing	Public utilities*	Wholesale trade	Retail trade	Services
New England													
Boston	60.6	77.1	31.9	46.8	46.4	66.6	29.7	58.3	75.1	30.4	40.9	34.5	42.5
Hartford	66.9	84.1	36.5	40.7	25.2	67.3	36.3	67.1	80.3	50.8	49.3	18.6	26.6
Providence	63.1	63.2	32.6	58.8	65.6	74.2	54.9	73.9	26.3	56.9	52.8	47.4	47.4
Worcester	62.0	80.6	25.7	64.7	16.7	44.0	44.6	61.9	70.3	34.7	54.4	21.4	35.2
Middle Atlantic													
Albany-Schenectady-Troy	68.7	89.2	6.3	57.9	61.3	69.3	27.8	66.1	79.7	25.4	43.8	35.1	18.8
Allentown-Bethlehem-Easton	62.9	74.6	8.8	43.2	2/35.5	37.5	38.6	73.5	79.4	21.1	17.9	2/34.3	38.4
Buffalo	56.2	71.7	5.3	61.0	38.9	34.5	14.5	61.6	72.7	42.7	36.3	36.7	23.0
Newark-Jersey City	58.5	65.3	10.7	46.4	67.4	69.6	51.7	62.3	67.0	42.0	41.9	58.5	37.0
New York	51.7	44.8	33.5	46.7	3/76.7	58.9	31.7	63.9	63.5	46.7	53.7	3/80.4	62.0
Philadelphia	38.9	57.6	.5	32.7	42.5	30.7	24.7	46.6	59.3	11.6	25.7	36.0	16.9
Pittsburgh	56.7	74.0	29.9	29.5	22.5	37.8	37.8	69.6	84.0	23.8	22.9	17.8	37.5
Rochester	25.6	24.5	57.6	29.1	3/15.7	26.8	10.9	28.5	31.2	40.8	20.5	3/12.0	10.9
Soranton	52.9	48.8	9.5	30.8	81.2	57.5	64.3	59.8	59.0	40.5	22.8	81.8	59.9
Trenton	72.7	88.8	17.5	64.6	45.4	96.5	44.0	73.1	80.5	52.7	57.4	37.9	42.4
South													
Atlanta	61.2	84.9	27.4	63.7	60.1	63.3	44.2	65.6	77.8	50.9	60.3	59.6	45.6
Birmingham	46.0	65.0	21.3	62.6	40.2	18.9	26.7	57.0	73.1	29.6	25.7	28.9	13.4
Houston	68.6	69.7	72.3	64.7	65.8	67.0	72.7	59.5	72.9	38.7	64.5	55.3	41.9
Jacksonville	66.2	67.2	19.4	59.7	63.5	90.4	74.9	54.1	69.7	27.6	33.9	50.9	73.2
Memphis	57.8	55.9	35.8	58.4	66.0	76.0	21.2	43.0	44.7	34.5	49.1	49.6	18.8
New Orleans	45.7	53.2	30.6	59.7	38.2	48.9	15.6	32.6	40.9	21.5	43.1	29.7	21.8
Norfolk-Portsmouth	65.9	83.3	51.7	71.6	72.8	15.0	6.6	59.2	65.4	55.6	45.5	69.5	10.8
Oklahoma City	57.8	62.5	49.1	54.3	51.9	68.1	64.4	45.9	46.1	51.7	43.7	41.0	56.8
Richmond	34.9	40.5	41.9	32.3	28.1	36.1	9.7	29.4	29.4	51.0	30.5	21.3	20.7
Middle West													
Chicago	56.2	68.6	24.0	54.7	64.0	62.9	49.8	72.2	79.4	45.1	52.5	63.3	59.6
Cincinnati	57.6	64.0	12.7	38.8	(4/)	79.9	58.9	51.6	63.4	24.8	33.1	(4/)	20.8
Cleveland	42.0	54.8	8.6	32.3	(4/)	33.8	20.8	47.3	57.7	10.2	27.8	(4/)	9.8
Columbus	71.1	86.7	56.1	50.3	34.1	79.7	46.0	65.2	83.0	53.7	45.6	28.7	31.0
Detroit	78.3	91.9	57.7	57.8	37.8	71.7	60.1	78.5	88.1	64.0	52.2	43.3	32.4
Indianapolis	66.3	78.3	47.1	76.8	(4/)	55.5	18.3	70.6	81.0	54.9	56.3	(4/)	24.9
Kansas City	60.8	69.8	58.8	60.3	50.1	58.2	65.2	55.0	65.4	56.2	41.2	35.7	49.2
Louisville	64.4	86.5	44.6	51.8	52.4	62.3	35.2	65.8	78.2	38.1	41.7	49.0	27.6
Milwaukee	77.1	87.6	56.3	53.8	41.3	74.4	62.3	72.8	83.1	31.6	63.4	42.7	52.4
Minneapolis-St. Paul	64.1	75.6	16.0	58.7	67.2	76.9	16.9	58.8	69.1	47.2	48.5	48.1	35.6
St. Louis	54.1	64.2	25.0	46.9	(4/)	61.3	5/23.8	64.5	72.4	58.2	43.9	(4/)	5/26.3
Far West													
Denver	34.8	28.2	29.0	34.4	17.0	58.7	13.6	25.8	26.3	37.3	42.8	21.3	1.7
Los Angeles	66.9	75.6	43.4	68.8	6/68.8	73.8	1/24.7	65.1	75.1	52.9	60.0	6/58.9	1/27.9
Phoenix	60.6	80.4	31.7	69.3	78.6	58.6	28.0	56.9	70.0	49.1	63.5	54.0	36.6
Salt Lake City	65.0	81.7	50.3	62.8	75.2	60.8	45.9	68.2	80.5	50.6	68.6	66.2	56.3
San Francisco-Oakland	57.3	58.2	32.5	51.3	43.3	73.2	46.4	53.3	62.1	23.1	51.2	52.4	64.0
Seattle	25.5	13.5	20.1	24.7	25.4	43.4	12.2	22.3	13.0	54.7	29.5	17.4	26.8

1/ Includes data for industries in addition to those shown separately.

2/ Excludes data for department and limited-price variety stores.

3/ Excludes data for limited-price variety stores.

4/ Although data could not be shown separately for retail trade due to the omission of a number of department and limited-price variety stores, the remainder of retail trade is appropriately represented in the data for "all industries."

5/ Excludes data for hotels.

6/ Excludes data for department stores.

7/ Excludes data for motion picture production; these data are included, however, in "all industries."

* Transportation (except railroads), communication, and other public utilities.

** Finance, insurance, and real estate.

Table B-9: *Life Insurance Plans*

59

(Percent of office and plant workers in establishments with formal provisions for life insurance, by industry division, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers employed in -							Percent of plant workers employed in -					
	All industries	Manufacturing	Public utilities*	Wholesale trade	Retail trade	Finance**	Services	All industries 1/	Manufacturing	Public utilities*	Wholesale trade	Retail trade	Services
New England													
Boston	83.6	84.5	91.7	75.2	79.3	92.1	49.7	74.8	76.6	86.7	70.1	74.8	58.6
Hartford	93.2	94.3	93.5	75.3	60.6	97.2	62.0	77.8	84.6	84.0	70.2	53.6	40.2
Providence	63.2	61.0	92.1	60.5	61.2	70.1	11.0	60.2	60.4	86.2	48.7	55.1	33.1
Worcester	89.5	93.9	97.1	74.9	52.9	99.8	29.8	80.2	86.7	96.8	75.4	43.9	12.3
Middle Atlantic													
Albany-Schenectady-Troy	83.6	93.7	99.2	74.8	62.8	66.1	61.0	77.3	86.8	91.4	59.7	38.6	49.4
Allentown-Bethlehem-Easton	75.7	80.3	77.9	64.9	2/51.9	48.6	29.1	69.9	72.3	54.3	50.0	2/62.0	20.5
Buffalo	85.1	92.7	88.4	75.1	46.2	88.9	69.4	79.3	88.7	72.4	54.9	45.5	45.7
Newark-Jersey City	84.1	95.6	40.3	54.2	89.2	91.4	67.3	83.1	87.4	74.7	62.3	82.8	40.0
New York	83.8	78.4	90.9	77.8	3/62.8	86.6	79.9	77.3	70.8	89.5	79.9	3/75.6	75.8
Philadelphia	82.9	94.8	95.0	75.3	74.2	80.7	29.3	81.0	89.5	86.4	50.9	76.6	26.4
Pittsburgh	87.3	96.8	98.0	63.1	42.4	89.9	69.6	90.3	98.1	100.0	50.9	47.6	60.0
Rochester	85.6	94.3	70.6	76.4	3/63.1	65.6	43.6	84.3	90.5	62.7	74.2	3/70.7	25.8
Scranton	69.4	49.3	82.9	65.6	78.3	100.0	56.3	55.5	47.7	94.0	54.4	74.1	59.9
Trenton	85.4	89.7	99.9	59.0	45.6	85.8	37.6	74.7	80.7	90.7	43.6	36.2	11.8
South													
Atlanta	88.6	95.8	90.1	84.5	85.9	97.0	56.1	81.2	88.4	87.3	78.0	72.3	60.4
Birmingham	80.5	79.1	91.2	70.0	78.0	87.3	69.3	66.1	72.4	84.2	43.7	60.0	16.4
Houston	85.0	85.9	96.3	77.6	75.6	86.8	76.8	73.8	86.7	65.0	64.3	70.3	47.9
Jacksonville	78.9	76.8	82.7	79.4	77.4	79.2	73.0	57.7	58.7	55.1	53.7	68.2	34.8
Memphis	74.0	68.6	65.8	75.2	82.2	90.8	34.1	63.9	68.9	69.9	56.0	64.5	32.5
New Orleans	75.8	74.2	68.0	80.5	65.9	92.4	54.4	48.5	54.8	27.0	70.7	54.1	41.3
Norfolk-Portsmouth	83.1	90.3	72.0	81.5	84.8	97.8	16.3	71.5	78.3	68.7	58.5	78.1	28.1
Oklahoma City	63.4	71.0	51.8	64.0	74.6	58.9	52.9	60.5	65.3	60.3	60.5	64.2	39.9
Richmond	73.1	85.0	51.4	67.5	77.2	83.1	15.2	74.3	80.8	62.0	62.3	84.9	23.8
Middle West													
Chicago	85.0	91.7	96.3	68.9	77.4	86.2	60.4	82.5	88.8	94.0	59.7	67.0	59.9
Cincinnati	73.9	82.7	64.9	62.3	(4/)	78.1	39.4	70.4	80.4	59.2	53.5	(4/)	43.6
Cleveland	86.7	92.2	99.0	79.3	(4/)	73.4	73.2	81.5	86.5	80.1	67.5	(4/)	44.0
Columbus	81.1	90.5	61.6	63.4	54.0	94.2	64.8	72.7	87.3	58.2	62.1	44.6	44.5
Detroit	89.9	95.4	97.8	62.0	62.0	90.3	77.3	84.8	91.7	94.2	53.5	61.7	36.8
Indianapolis	84.4	91.0	92.9	92.1	(4/)	72.5	49.1	82.1	89.8	87.0	75.4	(4/)	25.4
Kansas City	80.7	84.7	95.6	80.9	53.9	87.7	76.7	72.3	77.6	89.8	58.1	61.8	49.7
Louisville	82.2	87.8	91.3	67.4	66.7	93.5	41.5	74.0	80.8	95.1	59.5	56.9	24.0
Milwaukee	84.7	93.4	63.0	74.2	55.9	83.9	58.8	77.9	86.4	63.1	67.9	46.6	49.9
Minneapolis-St. Paul	80.8	82.8	99.9	70.1	77.0	92.4	39.6	71.9	73.8	99.5	61.0	65.1	50.8
St. Louis	84.0	91.8	59.1	79.6	(4/)	85.8	5/70.0	84.4	91.1	74.3	71.4	(4/)	5/42.1
Far West													
Denver	69.7	52.2	84.1	76.3	47.8	80.0	56.9	54.4	51.8	79.3	66.0	47.5	31.7
Los Angeles	79.6	80.8	52.4	88.3	6/80.0	91.7	75.4	70.7	82.2	51.4	75.4	6/56.4	7/32.5
Phoenix	61.6	74.3	29.5	69.4	70.6	73.4	33.5	51.3	61.2	49.4	62.8	51.5	22.2
Salt Lake City	83.4	93.0	96.2	91.5	73.7	75.0	48.9	79.8	75.7	79.8	86.2	70.4	51.8
San Francisco-Oakland	84.6	77.0	96.3	93.8	59.8	92.7	57.7	74.2	82.8	86.4	77.5	57.8	37.0
Seattle	79.4	76.2	93.1	75.5	72.6	81.7	87.1	63.0	68.4	70.5	60.7	53.4	47.9

1/ Includes data for industries in addition to those shown separately.

2/ Excludes data for department and limited-price variety stores.

3/ Excludes data for limited-price variety stores.

4/ Although data could not be shown separately for retail trade due to the omission of a number of department and limited-price variety stores, the remainder of retail trade is appropriately represented in the data for "all industries."

5/ Excludes data for hotels.

6/ Excludes data for department stores.

7/ Excludes data for motion picture production; these data are included, however, in "all industries."

* Transportation (except railroads), communication, and other public utilities.

** Finance, insurance, and real estate.

Table B-10: *Retirement Pension Plans*

(Percent of office and plant workers in establishments with formal provisions for retirement pensions, by industry division, in 40 major labor markets, September 1951 - May 1952)

Area	Percent of office workers employed in -							Percent of plant workers employed in -					
	All industries	Manufacturing	Public utilities*	Wholesale trade	Retail trade	Finance**	Services	All industries 1/	Manufacturing	Public utilities*	Wholesale trade	Retail trade	Services
New England													
Boston	63.0	59.8	90.2	45.9	39.7	75.7	41.2	45.5	50.1	77.4	40.2	31.8	8.3
Hartford	73.1	36.2	73.7	17.5	52.9	92.6	51.2	32.6	29.7	52.8	20.5	49.7	11.6
Providence	43.2	31.1	74.2	24.1	9.3	84.8	19.0	17.7	60.4	84.0	14.0	13.3	4.2
Worcester	59.4	56.5	63.8	45.6	3.6	90.3	35.4	42.0	48.1	51.4	32.3	4.4	8.9
Middle Atlantic													
Albany-Schenectady-Troy	67.2	82.5	93.2	56.3	12.5	59.0	8.1	59.2	70.8	67.2	36.8	22.1	.1
Allentown-Bethlehem-Easton	64.4	67.4	68.4	43.5	2/32.9	70.9	-	57.2	60.4	50.3	36.9	2/31.1	-
Buffalo	57.1	62.0	85.4	29.9	36.1	69.8	5.2	52.3	57.8	59.6	36.5	34.3	9.0
Newark-Jersey City	67.3	66.5	94.7	49.4	59.4	66.2	43.9	59.3	62.7	65.7	34.6	58.0	13.5
New York	67.2	48.0	87.2	55.4	3/30.4	73.6	44.7	43.5	38.5	84.4	47.0	3/26.8	22.0
Philadelphia	63.6	63.2	92.9	51.1	54.8	71.8	21.8	47.4	50.5	81.0	24.6	38.1	3.9
Pittsburgh	70.5	82.0	88.4	26.4	26.7	79.3	29.4	44.4	73.2	70.8	25.5	22.9	-
Rochester	71.7	80.3	39.4	30.1	3/33.7	91.9	6.6	56.5	62.5	57.4	30.9	3/34.5	7.7
Scranton	30.2	33.6	56.4	10.2	13.7	40.5	10.3	23.3	24.5	36.8	10.2	13.8	10.8
Trenton	53.2	59.3	84.6	32.1	15.0	49.9	9.9	48.2	54.3	60.0	16.3	14.1	23.3
South													
Atlanta	52.0	30.9	75.8	56.2	65.5	59.9	12.4	25.0	17.5	52.5	27.1	35.2	1.3
Birmingham	44.3	51.7	81.5	2.5	5.4	63.2	12.1	43.7	57.8	65.2	4.6	3.9	3.0
Houston	46.1	62.5	58.7	58.6	13.7	26.3	4.8	47.7	33.3	40.5	39.5	7.8	9.1
Jacksonville	51.4	24.8	78.7	37.0	36.5	68.2	27.5	26.0	18.0	52.1	19.4	37.7	-
Memphis	32.9	40.1	33.2	31.0	41.2	24.4	7.9	28.8	37.6	30.6	22.3	20.6	4.5
New Orleans	35.7	21.1	79.7	32.3	13.6	37.1	-	18.3	16.9	32.5	19.4	12.5	-
Norfolk-Portsmouth	39.8	66.8	44.3	19.5	9.4	28.4	-	35.7	54.5	51.0	8.3	7.4	-
Oklahoma City	40.2	36.3	76.5	15.1	7.7	56.0	24.2	16.0	18.0	50.5	6.3	5.1	5.7
Richmond	51.0	44.2	81.6	41.2	26.5	64.4	-	35.9	41.1	51.8	23.0	30.7	-
Middle West													
Chicago	62.6	64.1	85.5	48.6	52.2	73.2	32.6	47.2	48.9	61.0	40.8	47.5	18.8
Cincinnati	54.4	56.2	83.3	47.5	(4/)	63.5	14.8	35.5	37.7	65.1	26.2	(4/)	20.6
Cleveland	51.9	57.9	88.9	38.4	(4/)	25.9	32.0	49.3	55.9	53.2	27.0	(4/)	3.6
Columbus	52.2	44.6	54.1	37.4	31.7	77.2	21.2	31.3	38.6	32.5	29.4	19.3	.1
Detroit	69.4	83.7	85.2	43.3	30.9	51.6	26.7	67.5	76.6	68.6	34.7	42.0	1.4
Indianapolis	61.8	67.1	69.4	66.0	(4/)	61.3	30.5	51.2	59.8	52.8	48.5	(4/)	1.5
Kansas City	53.9	50.0	81.9	62.6	15.8	67.5	35.2	36.7	29.1	62.2	29.1	5.2	4.1
Louisville	54.4	49.2	81.8	54.6	40.1	71.0	13.3	41.7	42.2	64.3	43.9	37.8	12.9
Milwaukee	71.7	78.2	74.9	57.0	54.5	73.5	9.0	56.5	59.4	67.5	46.5	49.2	4.5
Minneapolis-St. Paul	50.4	52.3	74.0	35.0	39.5	69.7	1.9	34.7	34.7	52.8	36.5	35.6	1.3
St. Louis	53.5	52.1	79.8	39.6	(4/)	57.2	5/50.0	46.3	47.4	69.9	29.3	(4/)	5/ 9.9
Far West													
Denver	40.4	40.5	68.2	34.8	24.4	32.8	31.5	27.0	30.6	47.0	8.9	22.9	9.1
Los Angeles	44.7	39.8	90.5	42.0	6/25.2	47.8	1/15.5	37.5	40.4	75.7	31.2	6/ 8.8	7/12.1
Phoenix	58.5	66.1	90.8	25.3	34.4	58.8	23.6	38.9	50.9	56.7	12.9	28.2	17.9
Salt Lake City	34.4	30.4	55.6	23.0	14.9	50.6	7.9	26.1	35.4	44.5	14.6	15.9	2.5
San Francisco-Oakland	51.8	55.3	90.2	36.4	32.8	51.7	28.2	45.4	49.2	84.1	24.7	30.5	7.3
Seattle	36.7	11.5	59.7	48.2	40.8	48.4	24.9	17.5	4.7	60.9	35.6	18.5	-

1/ Includes data for industries in addition to those shown separately.

2/ Excludes data for department and limited-price variety stores.

3/ Excludes data for limited-price variety stores.

4/ Although data could not be shown separately for retail trade due to the omission of a number of department and limited-price variety stores, the remainder of retail trade is appropriately represented in the data for "all industries."

5/ Excludes data for hotels.

6/ Excludes data for department stores.

7/ Excludes data for motion picture production; these data are included, however, in "all industries."

* Transportation (except railroads), communication, and other public utilities.

** Finance, insurance, and real estate.

The earnings data and supplementary wage practices information presented in this bulletin have been summarized from individual reports on community wage surveys conducted in 40 major labor markets between September 1951 and May 1952 (see table for payroll period studied in each area). Data were obtained by visits of Bureau field representatives to establishments in the areas surveyed. In classifying workers by occupation, uniform job descriptions were used; these are available upon request.

Six broad industry divisions were covered in each area in compiling earnings data for the following types of occupations: (a) office clerical; (b) professional and technical; (c) maintenance and power plant; and (d) custodial, warehousing, and shipping. The covered industry groups are: manufacturing; transportation (except railroads), communication, and other public utilities; wholesale trade; retail trade; finance, insurance, and real estate; and services. Although earnings information contained in bulletin reports on individual area studies includes both averages and distributions of workers by earnings classes, data presented herein have been limited to occupational averages. Information on supplementary wage benefits has also been summarized in greater detail in reports issued for each area.

As indicated in the appendix table, only establishments above a specified size were studied; smaller establishments were omitted because they furnished insufficient employment in the occupations studied to warrant their inclusion. A greater proportion of large than of small establishments was studied in order to maximize the number of workers surveyed with available resources. Each group of establishments of a certain size, however, was given its proper weight in the combination of data by industry and occupation.

The earnings information excludes premium pay for overtime and night work. Nonproduction bonuses are also excluded, but cost-of-living bonuses and incentive earnings are

included. Where weekly earnings are reported (rounded to the nearest 50 cents), as for office occupations, they refer to standard salaries that are paid for standard work schedules. The number of workers presented refers to the estimated total employment in all establishments within the scope of the study and not to the number actually surveyed. Data are shown for only full-time workers, i.e., those hired to work the establishment's full-time schedule for the given occupational classification.

The term "office workers" referred to in this bulletin is defined to include all office clerical employees and excludes administrative, executive, professional, and technical personnel. "Plant workers" is defined to include working foremen and all nonsupervisory workers (including leadmen and trainees) engaged in nonoffice functions. Administrative, executive, professional and technical employees, and force account construction employees who are utilized as a separate work force are excluded. Although cafeteria workers, routemen, and installation and repair employees are excluded in manufacturing industries, these work categories are included as plant workers in nonmanufacturing industries. Data for plant workers were not collected for the banking and insurance industries.

Information on related wage practices refers to all office and plant workers as specified in the individual tables. It is presented in terms of the proportion of all workers employed in offices (or plant departments) that observe the practice in question. Because of eligibility requirements, the proportion actually receiving the specific benefits may be smaller. The summary of vacation and sick leave plans is limited to formal arrangements. It excludes informal plans whereby time off with pay is granted at the discretion of the employer or other supervisor. Sick leave plans are further limited to those providing full pay for at least some amount of time off without any provision for a waiting period preceding the payment of benefits. These plans also exclude health insurance even though it is paid for by employers. Health insurance is included, however, under a separate tabulation.

Area 1/	Payroll period studied	All industries		Manufacturing		Public utilities*		Wholesale trade		Retail trade		Finance**		Services 2/							
		Total employment		Minimum size of establishment studied	Total employment		Minimum size of establishment studied	Total employment		Minimum size of establishment studied	Total employment		Minimum size of establishment studied	Total employment		Minimum size of establishment studied					
		Office	Plant	Office	Plant	Office	Plant	Office	Plant	Office	Plant	Office	Plant	Office	Plant						
New England																					
Boston	April 1952	90,800	270,400	101	25,100	156,700	101	5,300	25,800	21	12,000	17,700	101	6,700	45,600	21	34,900	4,500	21	6,800	20,100
Hartford	Oct. 1951	28,100	78,500	21	7,000	58,300	21	900	3,700	21	700	2,100	21	1,700	11,000	21	17,400	200	21	400	3,200
Providence	Dec. 1951	19,100	153,200	21	9,500	124,100	21	1,300	7,800	21	1,600	3,000	21	1,700	14,300	21	4,300	300	21	700	3,700
Worcester	Jan. 1952	9,300	51,900	21	5,000	41,300	21	400	2,400	21	700	1,100	21	800	5,800	21	2,200	100	21	200	1,200
Middle Atlantic																					
Albany-Schenectady-Troy	March 1952	16,500	77,900	21	8,000	55,900	21	1,900	4,500	21	1,700	2,500	21	2,000	11,700	21	2,500	200	21	400	3,100
Allentown-Bethlehem-Easton	May 1952	11,300	92,200	21	6,500	61,400	21	1,000	3,500	21	500	1,200	21	3/ 500	2/ 4,500	21	700	100	21	100	1,500
Buffalo	Jan. 1952	36,200	199,800	21	20,000	146,100	21	2,800	14,400	21	3,700	5,000	21	3,100	25,500	21	5,100	1,400	21	1,500	7,400
Newark-Jersey City	Nov. 1951	69,600	261,700	101	33,600	204,100	101	7,800	19,700	21	5,100	10,100	101	2,900	16,200	21	18,000	700	21	2,200	10,900
New York	Jan. 1952	4/395,400	4/148,100	101	52,100	289,500	101	38,100	156,800	51	47,300	30,100	101	5/22,000	2/147,100	51	141,500	38,400	51	35,000	84,100
Philadelphia	Oct. 1951	117,000	418,800	101	44,500	270,400	101	11,000	42,300	21	12,800	19,400	101	9,600	37,100	21	31,500	4,800	21	7,600	24,800
Pittsburgh	Nov. 1951	66,700	323,500	101	39,500	245,900	101	4,500	21,500	21	6,400	7,900	101	5,700	32,700	21	8,600	2,700	21	2,000	12,800
Rochester	Jan. 1952	20,700	100,600	21	14,400	77,800	21	1,000	5,400	21	1,000	2,000	21	5/ 1,700	5/ 12,300	21	2,200	-	21	400	3,100
Soranton	Dec. 1951	4,200	30,800	21	1,700	22,300	21	400	2,600	21	300	600	21	1,000	3,900	21	700	100	21	100	1,300
Trenton	March 1952	6,700	38,400	21	4,000	30,800	21	1,100	1,800	21	300	700	21	500	3,300	21	700	100	21	100	1,700
South																					
Atlanta	March 1952	33,500	106,800	21	6,600	51,200	21	3,900	13,300	21	6,700	10,800	21	4,300	21,800	21	9,200	1,000	21	2,800	8,700
Birmingham	April 1952	14,400	76,400	21	5,600	50,500	21	1,900	5,300	21	2,000	5,200	21	1,600	10,500	21	2,800	400	21	500	4,200
Houston	Jan. 1952	26,300	125,000	21	7,600	55,100	21	5,400	21,000	21	4,400	7,500	21	3,300	26,700	21	4,200	2,200	21	1,400	12,500
Jacksonville	May 1952	7,600	30,200	21	700	10,300	21	1,100	3,500	21	1,800	4,400	21	1,100	8,900	21	2,500	100	21	400	3,000
Memphis	Nov. 1951	13,200	62,500	21	3,500	31,800	21	1,200	5,600	21	2,800	5,900	21	2,500	13,500	21	2,300	500	21	900	5,200
New Orleans	Dec. 1951	18,500	96,900	21	3,400	36,600	21	3,500	22,600	21	4,500	8,000	21	2,800	21,500	21	3,500	400	21	800	7,800
Norfolk-Portsmouth	Feb. 1952	8,300	60,600	21	3,500	28,700	21	700	9,000	21	1,200	4,800	21	1,600	13,600	21	800	200	21	500	4,300
Oklahoma City	Oct. 1951	9,700	33,100	21	1,600	10,300	21	2,100	4,900	21	1,600	3,800	21	1,600	10,200	21	2,100	600	21	700	3,300
Richmond	Oct. 1951	12,600	49,900	21	2,300	26,700	21	1,600	5,500	21	2,400	3,200	21	1,700	10,900	21	4,100	100	21	500	3,500
Middle West																					
Chicago	March 1952	226,400	741,600	101	100,000	502,900	101	19,100	57,400	51	21,800	34,000	101	26,000	94,300	51	43,600	9,300	51	15,900	43,700
Cincinnati	Feb. 1952	33,400	151,900	21	17,800	109,400	21	2,800	12,000	21	2,700	5,800	21	3/ 1,900	3/ 14,400	21	6,300	1,400	21	1,900	8,900
Cleveland	Oct. 1951	54,300	256,900	101	30,100	195,000	101	5,400	20,500	21	6,400	10,200	101	3/ 1,700	3/ 16,700	21	8,200	2,900	21	2,500	11,600
Columbus	April 1952	19,500	77,500	21	7,200	47,800	21	2,500	5,600	21	1,600	3,000	21	1,800	15,900	21	5,500	600	21	900	4,600
Detroit	Dec. 1951	107,300	540,800	101	60,000	416,900	101	10,300	25,800	21	6,800	16,000	101	5,000	53,000	21	17,100	4,500	21	8,100	24,600
Indianapolis	Dec. 1951	26,800	119,900	21	11,700	83,700	21	2,700	9,300	21	2,900	4,800	21	3/ 2,100	3/ 13,600	21	6,200	1,200	21	1,200	7,300
Kansas City	Oct. 1951	34,600	127,800	21	9,200	65,800	21	4,500	15,500	21	5,900	6,500	21	5,600	31,500	21	7,600	1,300	21	1,800	7,200
Louisville	May 1952	16,900	91,700	21	7,300	61,000	21	1,600	7,600	21	2,100	3,900	21	1,800	13,700	21	3,300	500	21	800	5,000
Milwaukee	March 1952	43,900	193,300	21	26,700	143,100	21	3,200	13,100	21	3,100	5,700	21	2,900	25,300	21	6,400	1,000	21	1,600	5,100
Minneapolis-St. Paul	Nov. 1951	52,600	143,500	51	18,400	77,400	51	3,900	15,500	21	8,600	10,100	51	6,500	29,600	21	12,000	2,100	21	3,200	8,800
St. Louis	Jan. 1952	53,700	219,100	101	24,900	158,500	101	5,200	19,400	21	7,700	13,000	101	3/ 2,700	3/ 17,900	21	10,800	1,100	21	6/ 2,400	6/ 9,200
Far West																					
Denver	Nov. 1951	19,000	56,100	21	3,500	20,400	21	3,700	8,200	21	4,000	5,100	21	2,500	17,700	21	4,500	600	21	800	4,100
Los Angeles	Jan. 1952	147,200	447,400	101	59,800	257,100	101	14,000	49,900	21	19,400	34,500	101	7/ 6,000	7/ 54,200	21	35,100	6,200	21	8/10,300	8/30,700
Phoenix	March 1952	6,600	22,700	21	1,400	8,100	21	1,400	3,800	21	700	1,000	21	1,100	6,900	21	1,700	100	21	300	2,800
Salt Lake City	Dec. 1951	8,500	28,100	21	1,700	10,600	21	1,500	4,200	21	1,500	2,700	21	1,400	7,900	21	1,900	100	21	500	2,600
San Francisco-Oakland	Jan. 1952	87,400	185,600	101	22,100	85,000	101	10,100	32,500	21	13,800	17,300	101	6,800	30,600	21	29,300	2,300	21	5,300	17,900
Seattle	Sept. 1951	27,400	99,600	21	7,800	48,300	21	2,900	13,500	21	3,600	6,600	21	4,300	22,200	21	7,400	1,400	21	1,400	7,600

1/ Standard metropolitan areas, with the following exceptions: Chicago Area (Cook County); Newark-Jersey City Area (Essex, Hudson, and Union Counties); New York Area (New York, Bronx, Kings, Queens, and Richmond Counties); Norfolk-Portsmouth Area (Norfolk, South Norfolk, and Portsmouth Cities and Elisabeth City, Norfolk, Princess Anne, and Warwick Counties); Philadelphia Area (Philadelphia and Delaware Counties, Pennsylvania, and Camden County, New Jersey).

2/ Hotels; personal services; business services; automobile repair shops; radio broadcasting and television; motion pictures; nonprofit membership organizations; and engineering and architectural services.

3/ Excludes data for department and limited-price variety stores.

4/ Includes data for central offices, not shown separately.

5/ Excludes data for limited-price variety stores.

6/ Excludes data for hotels.

7/ Excludes data for department stores.

8/ Excludes data for motion picture production; these data are included, however, in the "all industries" figures.

9/ Transportation (except railroads), communication, and other public utilities.

** Finance, insurance, and real estate.

Order Form

Superintendent of Documents
 Government Printing Office
 Washington 25, D. C.

FOR USE OF SOFT. DOCL.	

Enclosed find \$ _____, in check, money order, cash (cash at sender's risk). Make checks or money orders payable to the Treasurer of the United States.

Twenty-five percent discount for bundle order of 100 or more copies of any one bulletin.

Please send me copies of Occupational Wage Survey bulletins as indicated:

<u>Area</u>	<u>BLS bulletin number</u>	<u>Price</u>	<u>Number of copies</u>	<u>Area</u>	<u>BLS bulletin number</u>	<u>Price</u>	<u>Number of copies</u>
Albany-Schenectady-Troy, New York	1108	15 cents	_____	Milwaukee, Wisconsin	1099	20 cents	_____
Allentown-Bethlehem-Easton, Pa.	1111	15 cents	_____	Minneapolis-St. Paul, Minnesota	1068	25 cents	_____
Atlanta, Georgia	1102	15 cents	_____	Newark-Jersey City, New Jersey	1081	25 cents	_____
Birmingham, Alabama	1107	15 cents	_____	New Orleans, Louisiana	1074	15 cents	_____
Boston, Massachusetts	1106	25 cents	_____	New York, New York	1101	30 cents	_____
Buffalo, New York	1085	25 cents	_____	Norfolk-Portsmouth, Virginia	1088	15 cents	_____
Chicago, Illinois	1105	25 cents	_____	Oklahoma City, Oklahoma	1070	15 cents	_____
Cincinnati, Ohio	1096	20 cents	_____	Philadelphia, Pennsylvania	1060	25 cents	_____
Cleveland, Ohio	1056	25 cents	_____	Phoenix, Arizona	1103	15 cents	_____
Columbus, Ohio	1109	20 cents	_____	Pittsburgh, Pennsylvania	1082	20 cents	_____
Denver, Colorado	1066	20 cents	_____	Providence, Rhode Island	1071	20 cents	_____
Detroit, Michigan	1086	25 cents	_____	Richmond, Virginia	1058	15 cents	_____
Hartford, Connecticut	1059	20 cents	_____	Rochester, New York	1087	20 cents	_____
Houston, Texas	1084	20 cents	_____	St. Louis, Missouri	1095	25 cents	_____
Indianapolis, Indiana	1075	20 cents	_____	Salt Lake City, Utah	1069	15 cents	_____
Jacksonville, Florida	1110	15 cents	_____	San Francisco-Oakland, California	1076	25 cents	_____
Kansas City, Missouri	1064	20 cents	_____	Scranton, Pennsylvania	1078	15 cents	_____
Los Angeles, California	1094	25 cents	_____	Seattle, Washington	1057	20 cents	_____
Louisville, Kentucky	1112	20 cents	_____	Trenton, New Jersey	1104	15 cents	_____
Memphis, Tennessee	1067	15 cents	_____	Worcester, Massachusetts	1077	20 cents	_____

NAME _____

ADDRESS _____

CITY _____ ZONE _____ STATE _____